

Plan Anual de
Supervisiones

2020

3

ÍNDICE

I. GLOSARIO 4

II. RESUMEN 5

III. ANTECEDENTES 6

IV. OBJETIVO 8

V. PLANIFICACIÓN DE ACCIONES EN 2020 8

VI. CONCLUSIONES 25

VII. ANEXOS 27

4

I. GLOSARIO

CLC : Comisión de Defensa de la Libre Competencia

CDB :
Comisión de Dumping, Subsidios y Eliminación de Barreras
Comerciales No Arancelarias

CEB : Comisión de Eliminación de Barreras Burocráticas

CCD : Comisión de Fiscalización de la Competencia Desleal

CC3 : Comisión de Protección al Consumidor N° 3

CPC : Comisión de Protección al Consumidor

CFE :
Comisión para la Gestión de la Infraestructura Oficial de la Firma
Electrónica

DDA : Dirección de Derecho de Autor

DPC : Dirección de la Autoridad Nacional de Protección al Consumidor

DSD : Dirección de Signos Distintivos

GEE : Gerencia de Estudios Económicos

GOR : Gerencia de Oficinas Regionales

GSF : Gerencia de Supervisión y Fiscalización

Indecopi :
Instituto Nacional de Defensa de la Competencia y de la Protección de
la Propiedad Intelectual

ILN : Indecopi sede Lima Norte

Produce : Ministerio de la Producción

ORI : Oficinas Regionales del Indecopi

OCDE : Organización para la Cooperación y el Desarrollo Económicos

OPS :
Órgano Resolutivo de Procedimientos Sumarísimos de Protección al
Consumidor

FCO :
Secretaría Técnica de Fiscalización de la Comisión de Procedimientos
Concursales

SAC : Servicio de Atención al Ciudadano

5

II. RESUMEN

El Indecopi, conforme al Decreto Legislativo N° 1033, está facultado para supervisar las
actividades económicas que se encuentran en el marco de su competencia. Asimismo, una de
las funciones de la GSF es formular y proponer el Plan Anual de Supervisiones a la Gerencia
General del Indecopi para su correspondiente aprobación.

Al respecto, el Plan Anual de Supervisiones 2020 constituye una herramienta que tiene por
finalidad organizar y programar las acciones de supervisión que realiza el Indecopi en el ámbito
de sus competencias, a través de sus órganos internos como las Secretarías Técnicas,
Comisiones, Órganos Resolutivos, entre otros.

En línea con ello, la planificación de acciones de supervisión previstas en el “Plan Anual de
Supervisiones 2020” se ha realizado considerando los lineamientos de la Política Anual de
Supervisiones, aprobados mediante sesión del Consejo Directivo de fecha 31/01/2020, y que
consisten en: i) adoptar un enfoque basado en riesgos, ii) realizar supervisiones de impacto, y
iii) utilizar eficientemente los recursos, teniendo como fin la disuasión de las conductas
infractoras entre los agentes económicos.

De esa forma, se ha considerado la programación de las acciones según la materia de
supervisión, con un total de 1 981 supervisiones, así como el presupuesto destinado para la
ejecución de las mismas, el cual asciende a un total de S/ 8 007 373.16. Asimismo, se ha incluido
los criterios con los que se prioriza las actividades y/o temas a ser supervisados, siguiendo una
metodología similar a la utilizada en el Plan Anual de Supervisiones 2019. A su vez, se ha
establecido metas para las áreas u órganos que las ejecutan, implementándose el uso de un
indicador de seguimiento del cumplimiento de metas. En particular, resulta relevante destacar
que se ha logrado articular los esfuerzos de la GSF con las acciones a ser realizadas por las
ORI, lo que permitirá generar el mayor impacto posible a nivel nacional, considerando los
recursos disponibles. Asimismo, se continúa reforzando la función orientativa, buscándose el
cambio de conducta de los posibles proveedores infractores.

Finalmente, es importante señalar que se requiere evaluar los resultados de la ejecución del
Plan con la finalidad de determinar si las estrategias adoptadas se encuentran impactando sobre
los agentes económicos, lo que permitirá mejorar periódicamente las acciones de supervisión.

6

III. ANTECEDENTES

El artículo 2 del Decreto Legislativo Nº 1033 - Decreto Legislativo que aprueba la Ley de
Organización y Funciones del Instituto Nacional de Defensa de la Competencia y de la
Protección de la Propiedad Intelectual – Indecopi1, dispone que el Indecopi está facultado para
supervisar las actividades económicas que se encuentran en el ámbito de su competencia.

Asimismo, conforme al artículo 72-C del Reglamento de Organización y Funciones del Indecopi,
aprobado por Decreto Supremo N° 009-2009-PCM, y modificado por Decreto Supremo N° 099-
2017-PCM, la GSF es una unidad técnico normativa que formula y propone normas de política
de alcance nacional sobre prevención a través de actividades de supervisión y la fiscalización
del cumplimiento de obligaciones legales y contractuales, por parte de quienes realizan
actividades sujetas a la competencia del Indecopi.

Así, según el literal b) del citado artículo, es función de la GSF formular y proponer el Plan Anual
de Supervisiones a la Gerencia General para su correspondiente aprobación.

Por otra parte, el artículo 239 del Texto Único Ordenado de la Ley N° 27444 - Ley del
Procedimiento Administrativo General -, aprobado mediante Decreto Supremo 004-2019-JUS,
establece que la actividad de fiscalización constituye el conjunto de actos y diligencias de
investigación, supervisión, control o inspección sobre el cumplimiento de las obligaciones,
prohibiciones y otras limitaciones exigibles a los administrados. Se precisa, además, que esta
se realiza bajo un enfoque de cumplimiento normativo, de prevención del riesgo, de gestión del
riesgo y tutela de los bienes jurídicos protegidos.

A su vez, el Ministerio de Justicia, en el documento “Guía práctica sobre la actividad
administrativa de fiscalización”2, recoge el desarrollo realizado por la OCDE acerca de la
relación entre la fiscalización administrativa y la calidad regulatoria, destacando la necesidad de
evaluar mejoras en los sistemas de fiscalización y enforcement para alcanzar una regulación de
calidad.

En efecto, la OCDE, en su estudio “Regulatory Policy in Peru: Assembling the Framework for
Regulatory Quality”3, advierte que en el Perú la actividad de fiscalización no es considerada
como un componente esencial de la política regulatoria, y que además la misma no se encuentra
basada en riesgos.

Al respecto, el Ministerio de Justicia, en la Guía práctica previamente citada, detalla que la
fiscalización basada en riesgos permite priorizar las acciones, así como los recursos destinados
a las mismas, según el nivel de riesgo afrontado, entendiéndose riesgos, en términos de la
OCDE, como la combinación entre la probabilidad de ocurrencia de un evento adverso (peligro,

1 DECRETO LEGISLATIVO 1033 - LEY DE ORGANIZACIÓN Y FUNCIONES DEL INSTITUTO NACIONAL DE

DEFENSA DE LA COMPETENCIA Y DE LA PROTECCIÓN DE LA PROPIEDAD INTELECTUAL
 Artículo 2.- Funciones del INDECOPI.-
 (…)
 2.2 Para el cumplimiento de sus funciones, el INDECOPI se encuentra facultado para emitir directivas con

efectos generales, supervisar y fiscalizar actividades económicas, imponer sanciones, ordenar medidas
preventivas y cautelares, dictar mandatos y medidas correctivas, resolver controversias, así como las demás
potestades previstas en la presente Ley.

2 Documento disponible en: https://www.minjus.gob.pe/wp-content/uploads/2017/08/Guia-de-

Fiscalizaci%C3%B3n-08-08-2017.pdf. Consultado el 26/12/2019.

3 Documento disponible en: https://read.oecd-ilibrary.org/governance/regulatory-policy-in-

peru_9789264260054-en#page1. Consultado el 26/12/2019 .

https://www.minjus.gob.pe/wp-content/uploads/2017/08/Guia-de-Fiscalizaci%C3%B3n-08-08-2017.pdf
https://www.minjus.gob.pe/wp-content/uploads/2017/08/Guia-de-Fiscalizaci%C3%B3n-08-08-2017.pdf
https://read.oecd-ilibrary.org/governance/regulatory-policy-in-peru_9789264260054-en#page1
https://read.oecd-ilibrary.org/governance/regulatory-policy-in-peru_9789264260054-en#page1

7

daño), y la magnitud potencial del daño causado4. Bajo dicha definición, el término riesgo puede
ser alternativamente interpretado como el peligro o daño esperado, asociado a un agente o
actividad económica5.

En ese sentido, se advierte que, conforme a la legislación nacional, así como las
recomendaciones del Ministerio de Justicia y la OCDE, las actividades de fiscalización deben
estar orientadas a alcanzar el cumplimiento de la normativa considerando el enfoque de riesgos,
en la medida que no es posible ni eficiente fiscalizar a todos los agentes económicos.

Sumado a lo anterior, la GEE, mediante Informe N° 002-2017/GEE, desarrolló un marco teórico
relacionado a las acciones de supervisión, conceptualizando económicamente a las mismas y
destacando su finalidad disuasiva para la eliminación y/o reducción de conductas infractoras, lo
que se logra a través del incremento de la probabilidad de detección percibida por los posibles
o potenciales agentes infractores.

En línea con ello, el Consejo Directivo del Indecopi, mediante sesión de fecha 31/01/2020,
aprobó los lineamientos de la Política Anual de Supervisiones, los cuales orientan la actividad
fiscalizadora de la institución y precisan que su objetivo es eliminar y/o reducir la realización de
conductas infractoras entre los agentes económicos a partir de la disuasión generada por las
acciones de supervisión, priorizando aquellas actividades económicas que representen un
mayor riesgo, y en consideración de los recursos limitados.

Los lineamientos aprobados son:

i. Enfoque basado en riesgos: Las acciones de supervisión deben realizarse de forma

proporcional al nivel de riesgo afrontado. Es decir, se deberá realizar un mayor esfuerzo
de supervisión sobre aquellas actividades que tengan un mayor riesgo; esto es, cuando
se aprecie una mayor probabilidad de incumplimiento y/o una mayor magnitud en el
daño si es que sucediese un incumplimiento.

ii. Supervisiones de impacto: Las actividades de supervisión de oficio del Indecopi se

deben caracterizar por ser de impacto, y consecuentemente permitan disuadir la
realización de conductas infractoras por parte de los agentes económicos. Dicho
impacto puede interpretarse como el nivel de riesgo que se logra reducir.

iii. Uso eficiente de los recursos: Las acciones de supervisión deben ser eficientes, en la

medida que logren el impacto deseado con el menor uso de recursos posible. La
consideración conjunta del impacto disuasivo de las supervisiones, así como la
eficiencia en el uso de los recursos, permite que las supervisiones sean eficientes y
eficaces.

Bajo estas consideraciones, el Plan Anual de Supervisiones 2020 contiene la programación de
las acciones a ser ejecutadas en las distintas materias de supervisión por las áreas u órganos
del Indecopi con facultades de fiscalización, siguiendo los lineamientos aprobados por el

4 Véase el documento “OECD Best Practice Principles for Regulatory Policy: Regulatory Enforcement and

Inspections”. Disponible en: https://www.oecd-ilibrary.org/docserver/9789264208117-
en.pdf?expires=1544593499&id=id&accname=guest&checksum=D16D0080CE35DB39581ED870B08C9FE5
. Consultado el 26/12/2019.

5 Ello se debe a que, matemáticamente, el daño esperado puede plantearse como la adición de dos factores: la

probabilidad de la existencia de daño, multiplicado por la magnitud del daño; y la probabilidad de la no
existencia de daño, multiplicado por cero (sin daño). Esto equivale a: 𝐸(𝐷) = 𝑃𝑑𝑎ñ𝑜 ∗ 𝐷𝑎ñ𝑜 + 𝑃𝑁𝑜 𝑑𝑎ñ𝑜 ∗ 0. De

esa forma, el segundo término toma el valor de cero, cumpliéndose que 𝐸(𝐷) = 𝑃𝑑𝑎ñ𝑜 ∗ 𝐷𝑎ñ𝑜 = 𝑅𝑖𝑒𝑠𝑔𝑜

https://www.oecd-ilibrary.org/docserver/9789264208117-en.pdf?expires=1544593499&id=id&accname=guest&checksum=D16D0080CE35DB39581ED870B08C9FE5
https://www.oecd-ilibrary.org/docserver/9789264208117-en.pdf?expires=1544593499&id=id&accname=guest&checksum=D16D0080CE35DB39581ED870B08C9FE5

8

Consejo Directivo, y que a su vez contienen las recomendaciones de la OCDE y el Ministerio
de Justicia, así como lo dispuesto en la legislación nacional.

IV. OBJETIVO

El objetivo del presente documento es planificar, en el marco de las materias que son
competencia del Indecopi y en consideración de los recursos limitados, las acciones de
supervisión a nivel nacional, las cuales, conforme a los lineamientos de la Política Anual de
Supervisiones, tienen como finalidad eliminar y/o reducir la realización de conductas infractoras
entre los agentes económicos, los cuales pueden pertenecer al sector privado o público, a partir
de la disuasión generada, priorizando aquellas actividades económicas o temas de interés que
representen un mayor riesgo, con lo cual se busca generar bienestar en la ciudadanía y la
sociedad en general.

V. PLANIFICACIÓN DE ACCIONES EN 2020

La planificación de acciones a desarrollarse en el presente año ha sido realizada según las
distintas materias en las que el Indecopi cuenta con competencia, siendo estas: i) Protección al
Consumidor, ii) Competencia Desleal, iii) Eliminación de Barreras Burocráticas, iv) Derechos de
Autor, v) Signos Distintivos, vi) Defensa de la Libre Competencia, vii) Procedimientos
Concursales, viii) Dumping, Subsidios y Eliminación de Barreras Comerciales No Arancelarias,
y viii) Firma Electrónica.

En línea con ello, cabe precisar que cada una de dichas materias de supervisión tiene distintas
unidades de análisis, dependiendo de la competencia del Indecopi. Así, es posible que la unidad
de análisis pueda ser un proveedor o una entidad pública, entre otros. Dicha heterogeneidad en
la unidad de análisis, sumado a la naturaleza del proceso de supervisión, resulta en diferentes
costos de supervisión dado el tipo de complejidad de cada supervisión.

5.1. PROTECCIÓN AL CONSUMIDOR

El Indecopi tiene entre sus funciones la protección de los derechos de los consumidores y
consumidoras, vigilando que la información en los mercados sea correcta, asegurando la
idoneidad de los bienes y servicios en función de la información brindada, y evitando la
discriminación en las relaciones de consumo6.

En ese sentido, la CC3, la CPC del ILN y las Comisiones de 13 ORI7 son los órganos que
cuentan con las facultades para fiscalizar en materia de Protección al Consumidor. Al respecto,
la CC3 y la CPC del ILN delegan el ejercicio de las acciones de supervisión a la GSF, en tanto
que las Comisiones de las 13 ORI citadas pueden delegar dicho ejercicio a otras ORI conforme
al ámbito de sus competencias, así como a la propia GSF.

En línea con ello, las acciones de supervisión son realizadas a nivel nacional y están dirigidas
a los proveedores pertenecientes a los sectores económicos respecto de los cuales el Indecopi
cuenta con competencia en materia de Protección al Consumidor. A continuación, se

6 Artículo 2 del Reglamento de Organización y Funciones del Indecopi, aprobado por Decreto Supremo N° 009-

2009-PCM y modificado por Decreto Supremo N° 099-2017-PCM.

7 Dichas Comisiones corresponden a las ORI de Arequipa, Cajamarca, Chimbote, Cusco, Ica, Junín, La Libertad,

Lambayeque, Loreto, Piura, Puno, San Martín y Tacna.

9

desarrollará la metodología a través de la cual se priorizarán los sectores económicos en los
que se realizarán acciones de supervisión, la misma que se mantiene vigente desde su
aplicación en el Plan Anual de Supervisiones 2019.

5.1.1. Población materia de supervisión

Para determinar la población de actividades económicas, se ha considerado como referencia la
Clasificación Industrial Internacional Uniforme (CIIU) Revisión 48, en donde se establece un total
de 21 actividades económicas. A partir de ello, se identificó las actividades respecto de las
cuales el Indecopi cuenta con facultades para la supervisión, y en las que además resulta
factible que se presenten posibles incumplimientos en materia de Protección al Consumidor a
partir de la experiencia de la GSF. Con ello, se realizó una reagrupación de actividades
económicas según las conductas a ser evaluadas en cada una de ellas, obteniéndose la relación
de 9 actividades económicas (sectores) presentada en el Cuadro 1. El Anexo 1 presenta las
subactividades económicas de la CIIU consideradas en cada sector reagrupado, para mayor
detalle.

Cuadro 1
Población de sectores económicos

N° Sector

1 Comercio e industria1/

2 Transporte

3 Actividades de alojamiento, restaurantes y agencias de viajes 2/

4 Información y comunicaciones

5 Actividades financieras y de seguros

6 Actividades inmobiliarias y de construcción

7 Actividades profesionales científicas y técnicas

8 Enseñanza

9 Actividades artísticas, de entretenimiento y recreativas
1/ En lo correspondiente a industria, incluye únicamente la alimenticia y farmacéutica.
2/ Actividades agrupadas debido a su interrelación con el turismo.
Elaboración: GSF.

Una vez obtenidos los sectores económicos, se procede a evaluar la población de agentes
económicos que son susceptibles de ser supervisados. Para ello, se utilizarán datos de Produce
como referencia9 y se procederá a contabilizar el total de proveedores para cada uno de los
sectores económicos seleccionados10, obteniéndose los resultados en el Cuadro 2.

8 INEI (2010). Clasificación Industrial Internacional Uniforme de todas las actividades económicas. Revisión 4.

Disponible en: https://www.inei.gob.pe/media/MenuRecursivo/ publicaciones_digitales/Est/Lib0883/Libro.pdf.
Consultado el 16/11/2019.

9 Con la finalidad de obtener un dato referencial del número de proveedores según sector económico se utilizará

la información disponible en el Portal de Datos Abiertos de Produce, la cual contempla únicamente proveedores
formales. Sin embargo, ello no restringe que las acciones de supervisión sean dirigidas exclusivamente a
proveedores formales.

10 Véase el Portal de Datos Abiertos. Disponible en: https://www.produce.gob.pe/index.php/datosabiertos.

Consultado el 16/12/2019.

10

Cuadro 2
Población de agentes económicos

Sector Número

Comercio e industria 746 181

Actividades de alojamiento, restaurantes y agencias de viajes 124 724

Transporte 107 834

Actividades inmobiliarias y de construcción 71 603

Actividades profesionales científicas y técnicas 63 404

Información y comunicaciones 37 071

Enseñanza 15 179

Actividades artísticas, de entretenimiento y recreativas 11 005

Actividades financieras y de seguros 3 539

Total 1 180 540

Fuente: Portal de Datos Abiertos - Produce.
Elaboración: GSF.

De esa forma, se tiene que la población de agentes económicos es de 1 180 540.

5.1.2. Criterios de priorización

La priorización de los sectores económicos se ha realizado bajo el enfoque de riesgos; es decir,
considerando la combinación entre la probabilidad de incumplimiento y la magnitud del daño
que se generaría de suceder el incumplimiento. Así, en el Cuadro 3 se presentan los indicadores
utilizados de acuerdo con la categoría a la que está asociada.

Cuadro 3

Indicadores a utilizar en la priorización de sectores económicos

Categoría Indicador Notación

Indicadores asociados a la
probabilidad de
incumplimiento

Incidencia de sanciones Z/N

Existencia de concentración H

Existencia de costos de cambio y/o bienes
durables

W

Indicadores asociados a la
magnitud del daño

Número de potenciales consumidores afectados C

Participación de la actividad en la canasta familiar B

Número de proveedores del sector N

Impacto a la vida, seguridad o salud de las
personas

S

Vulnerabilidad V

Fuente y elaboración: GSF.

5.1.3. Sectores económicos priorizados

De la aplicación de la metodología de priorización, la cual se detalla en el Anexo 2, se obtiene
que los sectores económicos priorizados son: i) Comercio e industria, ii) Transporte, iii)
Actividades de alojamiento, restaurantes y agencias de viajes, iv) Actividades financieras y de
seguros, v) Enseñanza y vi) Actividades inmobiliarias y de construcción; los cuales se
presentan en el Cuadro 4.

11

Cuadro 4
Sectores priorizados según nivel de riesgo

N° Sector Estado

1 Comercio e industria Priorizado

2 Transporte Priorizado

3 Actividades de alojamiento, restaurantes y agencias de viajes Priorizado

4 Actividades financieras y de seguros Priorizado

5 Enseñanza Priorizado

6 Actividades inmobiliarias y de construcción Priorizado

Fuente y elaboración: GSF.

Cabe señalar que, si bien existen seis sectores priorizados, ello es sin perjuicio de que se
pueda realizar actividades de supervisión sobre agentes económicos que pertenezcan a
sectores no priorizados, en la medida que se encuentren conforme a los lineamientos de la
Política Anual de Supervisiones. Asimismo, los temas y conductas a ser abordados en cada
uno de los sectores son aquellos identificados como parte del diagnóstico obtenido en las
diferentes mesas de trabajo instaladas con la CC3, ILN, ORI, DPC, OPS, SAC y GEE,
realizadas durante los meses de noviembre y diciembre de 2019.

5.1.4. Recursos disponibles

Con relación a los recursos disponibles, en el año 2020, la GSF contará con un presupuesto
de S/ 4 933 699.86 a ser distribuidos para i) realizar acciones de supervisión por delegación
de los distintos órganos del Indecopi con facultades de supervisión, y ii) ejecutar encargos de
inspección. En lo que respecta a las acciones de supervisión planificadas en Materia de
Protección al Consumidor, se ha considerado un equivalente a 23 304 horas-persona11 como
capacidad operativa. Por su parte, las ORI cuentan con un presupuesto aproximado de S/ 591
137.50 para acciones de supervisión de diferentes materias. De dicho total, se ha considerado
un equivalente de 12 276 horas-persona para acciones de supervisión en materia de
Protección al Consumidor.

5.1.5. Metas

Una vez obtenida la capacidad operativa de la GSF y la ORI, el cálculo de las metas de
supervisiones estará determinado por el costo de realizar una supervisión en materia de
Protección al Consumidor, el cual se ha estimado en 45 horas-persona12.

11 Resultado de considerar las horas-persona del personal CAS, planilla, bajo un esquema de 8 horas de trabajo

al día, por 5 días a la semana y 4 semanas al mes, y 11 meses al año (considerando el periodo vacacional de
1 mes al año), excluyendo a aquellos que realizan actividades directivas y/o administrativas. Para el caso de
terceros supervisores, se consideró un aproximado de meses-persona a ser contratados bajo el presupuesto
asignado, con el mismo número de horas por mes que el personal CAS y planilla. Asimismo, se ha considerado
que un 10% del tiempo del personal se destina a realizar coordinaciones (tanto a nivel del Indecopi como
interinstitucionales), despachos, atención a los administrativos, y/u otras actividades complementarias, por lo
que no se incluye en la contabilización de horas-persona efectivas. Del tiempo efectivo disponible, se
descuentan las horas-persona necesarias para la realización de inspecciones (14 400 horas), siendo que el
restante se destina para la realización de supervisiones, reservándose el 50% del mismo para acciones
planificadas, y similar porcentaje para acciones no planificadas y/o de crisis. Finalmente, el tiempo para
supervisiones planificadas se distribuye entre Protección al Consumidor (90%) y Competencia Desleal (10%).

12 El cálculo de dicho valor consideró las horas necesarias para la realización de las actividades en el proceso

de una supervisión, ponderado los tiempos entre una supervisión orientativa y una estándar (clásica) en los
sectores económicos priorizados.

12

Teniendo en consideración i) los sectores priorizados y los recursos disponibles, ii) la
información remitida por las distintas áreas u oficinas a través de formularios remitidos en el
mes de noviembre de 2019, y iii) la información obtenida como parte de las distintas mesas de
trabajo instaladas con la CC3 y las ORI, se obtienen las metas de proveedores a ser
supervisados por parte de la GSF y ORI, las cuales se presentan en el Cuadro 5.

Cuadro 5

Metas de supervisiones en materia de Protección al Consumidor1/

Órgano Número de supervisiones (proveedores)

GSF (CC3 - ILN - GOR)2/ 517

ORI Amazonas 2

ORI Apurímac 4

ORI Arequipa 17

ORI Ayacucho 4

ORI Cajamarca 8

ORI Chimbote 17

ORI Cusco 8

ORI Huancavelica 4

ORI Huánuco 4

ORI Huaraz 8

ORI Ica 8

ORI Junín 17

ORI La Libertad 17

ORI La Merced 4

ORI Lambayeque 12

ORI Loreto 17

ORI Madre de Dios 4

ORI Moquegua 4

ORI Pasco 4

ORI Piura 17

ORI Puno 17

ORI San Martín 17

ORI Tacna 17

ORI Tumbes 4

ORI Ucayali 4

ORI VRAEM 4

Total 760

1/ Las metas establecidas para cada órgano comprenden a las supervisiones a realizarse con recursos propios.
2/ Comprende las supervisiones realizadas por la GSF con delegación de la CC3, la CPC del ILN y las ORI.
Fuente: GSF y GOR.
Elaboración: GSF.

Resulta necesario señalar que en la medida que los problemas abordados mediante
supervisiones no necesariamente se enmarcan en un año calendario, sino que siguen un ciclo
propio que depende de la estacionalidad, coyunturas o condiciones socioeconómicas
específicas, el proceso de supervisión tampoco puede depender en estricto del año calendario.
En ese sentido, las supervisiones planificadas responden a la ejecución de acciones con un

13

ciclo temporal que dependen de la problemática abordada, pudiendo iniciar y culminar,
inclusive, en años distintos13. Por ello, la contabilización de la meta ejecutada se realizará en
términos de supervisiones culminadas (en términos de proveedores)14, independientemente
del año de inicio, en la medida que es la culminación de la supervisión lo que delimita la
finalización del análisis de las evidencias recabadas, pudiendo haber iniciado las mismas
durante el año 2019, respondiendo a un ciclo de supervisión cuya problemática se abordó más
allá de un año calendario.

5.1.6. Indicador de seguimiento

Las metas planteadas serán ejecutadas y evaluadas conforme al indicador de seguimiento
presentado en el Cuadro 6.

Cuadro 6
Indicador de seguimiento

Indicador Meta – Semestre I Meta anual

(N° de supervisiones culminadas / N° de
supervisiones planificadas) * 100%

30% 100%

Fuente: GSF y GOR.
Elaboración: GSF.

5.2. COMPETENCIA DESLEAL

Una de las funciones del Indecopi es la defensa de la libre y leal competencia, sancionando
las conductas anticompetitivas y desleales y procurando que en los mercados exista una
competencia efectiva15. En línea con ello, el Indecopi, a través de sus órganos competentes
en materia de Competencia Desleal, vela por el cumplimiento de la Ley de Represión de la
Competencia Desleal, sancionando actos tales como publicidad engañosa, confusión, actos
de denigración, entre otros.

En ese sentido, la CCD, así como las Comisiones de 12 ORI16, cuentan con facultades para
fiscalizar en materia de Competencia Desleal. Asimismo, dichos órganos pueden delegar el
ejercicio de supervisión a la GSF conforme sus competencias.

Cabe resaltar que dichas acciones de supervisión son llevadas a cabo a nivel nacional y son
dirigidas a aquellos proveedores pertenecientes a aquellos sectores económicos en donde se
habría identificado una problemática en materia de Competencia Desleal.

13 Así, por ejemplo, si bien el año escolar inicia regularmente el primer trimestre de cada año, la problemática en

torno a la información brindada puede presentarse desde el cuarto trimestre del año previo, implicando el inicio
de una supervisión que se prolongue desde el año previo hasta el año de matrícula.

14 Pudiendo ser una supervisión orientativa y/o estándar (clásica).

15 Artículo 2 del Reglamento de Organización y Funciones del Indecopi, aprobado por Decreto Supremo N° 009-

2009-PCM y modificado por Decreto Supremo N° 099-2017-PCM.

16 Corresponden a las Comisiones de Arequipa, Cajamarca, Cusco, Ica, Junín, La Libertad, Lambayeque, Loreto,

Piura, Puno, San Martín y Tacna.

14

5.2.1. Población materia de supervisión

La supervisión en materia de Competencia Desleal puede ser realizada a proveedores de
todos los sectores, así como a aquellos que operan sin autorización para ofrecer bienes o
servicios.

5.2.2. Criterios de priorización

La priorización de las temáticas a supervisar se realizó de acuerdo con la problemática
identificada en Lima y en regiones17, a partir de las distintas mesas de trabajo instaladas con
la Secretaría Técnica de la CCD y las ORI, en donde se identificó aquellos sectores con i)
mayor incidencia de incumplimientos a la normativa en materia de Competencia Desleal, y que
ii) generan mayor afectación a los usuarios.

5.2.3. Sectores económicos priorizados

A partir de las mesas de trabajo instaladas con los órganos competentes en materia de
Competencia Desleal, se identificó como sectores económicos priorizados los presentados en
el Cuadro 7.

Cuadro 7
Sectores económicos a supervisar en materia de Competencia Desleal

N° Sector Estado

1 Comercio e industria Priorizado

2 Salud Priorizado

3 Transporte Priorizado

4 Enseñanza Priorizado

Fuente: CCD y GOR.
Elaboración: GSF.

5.2.4. Recursos disponibles

Respecto de los recursos disponibles para el año 2020, los cuales ascienden a S/ 4 933 699.86
para el caso de GSF y S/ 591 137.50 para el caso de las ORI, en sus diferentes materias de
supervisión, y teniendo en cuenta lo descrito en el acápite 5.1.4, se tiene un total de 2 589 y
2970 horas-persona efectivas para acciones de supervisión planificadas en materia de
Competencia Desleal, respectivamente.

5.2.5. Metas

Una vez obtenida la capacidad operativa de las áreas para la ejecución de acciones de
supervisión en materia de Competencia Desleal, así como los sectores económicos
priorizados, el cálculo de las metas de supervisiones estará determinado por el costo de cada
supervisión, el cual se estima en 40 horas-persona18.

Teniendo en consideración i) los sectores priorizados y los recursos disponibles, ii) la
información remitida por las distintas áreas u oficinas a través de formularios enviados en el

17 A partir de las distintas mesas de trabajo instaladas con la Secretaría Técnica de la CCD y las Oficinas

Regionales del Indecopi.

18 El cálculo de dicho valor consideró las horas necesarias para la realización de las actividades necesarias en

el proceso de una supervisión en los sectores económicos priorizados.

15

mes de noviembre, y iii) la información obtenida como parte de las distintas mesas de trabajo
instaladas con las ORI y la CCD, se obtienen las metas de proveedores a ser supervisados
por parte de la GSF y ORI, las cuales se presentan en el Cuadro 8.

Cuadro 8
Meta de supervisiones en materia de Competencia Desleal

Órgano Número de supervisiones (proveedores)

CCD – GOR – GSF* 64

ORI Arequipa 4

ORI Cajamarca 4

ORI Cusco 4

ORI Ica 4

ORI Junín 4

ORI La Libertad 4

ORI Lambayeque 4

ORI Loreto 4

ORI Piura 4

ORI Puno 9

ORI San Martín 9

ORI Tacna 4

Total 122

*Comprende las supervisiones realizadas por la GSF con delegación de la CCD y las ORI.
Fuente: CCD y GOR.
Elaboración: GSF.

De forma equivalente a lo señalado en el acápite 5.1.5, la contabilización de la meta se
realizará en términos de supervisiones culminadas (en términos de proveedores)19.

5.2.6. Indicador de seguimiento

Las metas planteadas serán ejecutadas y evaluadas conforme el indicador de seguimiento
presentado en el Cuadro 9.

Cuadro 9
Indicador de seguimiento

Indicador Meta – Semestre I Meta anual

(N° de supervisiones culminadas / N° de
supervisiones planificadas) * 100%

30% 100%

Fuente: CCD y GOR.

Elaboración: GSF.

5.3. ELIMINACIÓN DE BARRERAS BUROCRÁTICAS

El Indecopi tiene entre sus funciones la de vigilar la libre iniciativa privada y la libertad de
empresa mediante el control posterior y eliminación de las barreras burocráticas ilegales e

19 Pudiendo ser una supervisión orientativa y/o estándar (clásica).

16

irracionales que afectan a los ciudadanos y empresas, así como velar por el cumplimiento de
las normas y principios de simplificación20.

En ese sentido, el Indecopi busca cumplir dicha función mediante la ejecución de acciones de
supervisión dirigidas a entidades públicas a nivel nacional a través de sus órganos
competentes en materia de Eliminación de Barreras Burocráticas, los cuales son la CEB para
el caso de Lima; y la SRB y las Comisiones de las ORI que cuentan con competencia en la
materia para el caso de regiones.

5.3.1. Población materia de supervisión

Las supervisiones se realizan a entidades de la Administración Pública cuyas disposiciones
puedan ser evaluadas bajo competencia de la CEB, SRB y/u ORI.

5.3.2. Criterios de priorización

Debido a las diferencias en problemáticas respecto de la incidencia de barreras burocráticas
en Lima y regiones, se ha dividido las acciones en aquellas realizadas por la CEB para el caso
de Lima, y aquellas realizadas por la SRB y las ORI para el caso de regiones. Dicha diferencia
de problemáticas justifica, a su vez, el manejo de criterios propios de priorización según el
ámbito de competencia. En ese sentido, en lo que respecta a la CEB, se considera como
criterios de priorización los siguientes: i) el tipo de entidad y ii) la evaluación especializada de
la propia CEB; mientras que en el caso de la SRB y las ORI se considera i) el tipo de gobierno,
ii) la población que abarca dicha entidad del gobierno, iii) la clasificación del Ministerio de
Economía y Finanzas (MEF)21 y iv) la accesibilidad a dicha entidad.

5.3.3. Temas priorizados

Los temas priorizados según el área del Indecopi con competencia en Eliminación de Barreras
Burocráticas son los detallados en el Cuadro 10.

Cuadro 10
Temáticas a supervisar en materia de Eliminación de Barreras Burocráticas

Ámbitos Tema a supervisar

Nacional y Lima
(CEB)

• Simplificación administrativa en Universidades y Colegios profesionales

• Supervisión del cumplimiento de las resoluciones que disponen la

inaplicación de barreras burocráticas en entidades públicas.

Regiones (SRB –
GOR)

• Simplificación administrativa en entidades del gobierno, tales como

municipalidades y gobiernos regionales, así como también en

Universidades y Colegios Profesionales.

• Supervisión del cumplimiento de las resoluciones que disponen la

inaplicación de barreras burocráticas en entidades públicas.

Fuente: CEB, SRB y GOR.
Elaboración: GSF.

5.3.4. Recursos disponibles

20 Artículo 2 del Reglamento de Organización y Funciones del Indecopi, aprobado por Decreto Supremo N° 009-

2009-PCM y modificado por Decreto Supremo N° 099-2017-PCM.

21 Dicha clasificación considera la población, las carencias, necesidades y potencialidades. La información puede

ser encontrada en el siguiente enlace:
https://www.mef.gob.pe/es/component/content/article?id=2565&Itemid=101548.

https://www.mef.gob.pe/es/component/content/article?id=2565&Itemid=101548

17

Los recursos considerados para la ejecución de acciones de supervisión en materia de
Eliminación de Barreras Burocráticas, aparte de los destinados para fiscalización en dicha
materia por parte de las ORI, son de S/ 609 000 para el caso de la CEB, y de S/ 1 037 893.00
para el caso de la SRB.

5.3.5. Metas

Teniendo en consideración i) los temas priorizados y los recursos disponibles y ii) la
información obtenida como parte de las distintas mesas de trabajo instaladas con las ORI, la
CEB y la SRB, se obtienen las metas de proveedores a ser supervisados por parte de dichas
áreas y órganos, las cuales se presentan en el Cuadro 11.

Cuadro 11
Meta de supervisiones en materia de Eliminación de Barreras Burocráticas,

según área u órgano

Oficina Número de supervisiones

CEB 80

ORI Arequipa - SRB* 10

ORI Cajamarca 2

ORI Cusco - SRB* 14

ORI Ica - SRB* 14

ORI Junín - SRB* 10

ORI La Libertad 6

ORI Lambayeque 3

ORI Loreto 2

ORI Piura 6

ORI Puno 3

ORI San Martín 3

ORI Tacna 6

Total 159

* La SRB se instalará por 5 meses (hasta mayo de 2020) en las ORI Arequipa y Junín, y por aproximadamente
7 meses (de fines de mayo a diciembre de 2020) en las ORI Cusco e Ica, respectivamente, con la finalidad de
prestar el servicio especializado en materia de Eliminación de Barreras Burocráticas.
Fuente: CEB, SRB y GOR.
Elaboración: GSF.

5.3.6. Indicador de seguimiento

Las metas planteadas serán ejecutadas y evaluadas conforme a los indicadores de
seguimiento presentados en el Cuadro 12.

Cuadro 12

Indicadores de seguimiento

Indicador Meta
Periodo de
evaluación

(N° de supervisiones culminadas / N° de supervisiones
planificadas) * 100%

100% Anual

Fuente: CEB, SRB y GOR.

Elaboración: GSF.

18

Adicionalmente, para el caso de la SRB y GOR se utilizará el indicador presentado en el
Cuadro 13.

Cuadro 13
Indicadores de seguimiento

Indicador Meta
Periodo de
evaluación

(N° de supervisiones iniciadas / N° de supervisiones
planificadas)*100*

30% Semestre I

Fuente: CEB, SRB y GOR.

Elaboración: GSF.

5.4. DEFENSA DE LA LIBRE COMPETENCIA

Entre las funciones del Indecopi se encuentra la defensa de la libre y leal competencia,
sancionando las conductas anticompetitivas y desleales y procurando que en los mercados
exista una competencia efectiva22. En ese sentido, la CLC es el órgano con autonomía técnica
y funcional encargado del cumplimiento de la Ley de Represión de Conductas Anticompetitivas
con la finalidad de promover la eficiencia económica en los mercados para el bienestar de los
consumidores y consumidoras.

5.4.1. Población materia de supervisión

La población materia de supervisión corresponde a las empresas de todos los sectores,
excepto telecomunicaciones.

5.4.2. Criterios de priorización

Se consideran como criterios de priorización: i) el impacto en la canasta familiar y ii) la
existencia de denuncias.

5.4.3. Actividades y/o temas económicos priorizadas

A partir de los criterios señalados, se ha priorizado las siguientes actividades económicas y/o
sectores: i) eléctrico, ii) alimentos y iii) compras públicas.

5.4.4. Recursos disponibles

Los recursos considerados para las actividades de supervisión ascienden a S/ 466 642.80.

5.4.5. Metas

En consideración de las actividades priorizadas y los recursos disponibles, la meta de la CLC
para el año 2020 es de 20 supervisiones.

5.4.6. Indicador de seguimiento

22 Artículo 2 del Reglamento de Organización y Funciones del Indecopi, aprobado por Decreto Supremo N° 009-

2009-PCM y modificado por Decreto Supremo N° 099-2017-PCM.

19

La meta planteada será ejecutada y evaluada conforme al indicador de seguimiento
presentado en el Cuadro 14.

Cuadro 14
Indicador de seguimiento

Indicador Meta anual

(N° de supervisiones / N° de supervisiones planificadas) * 100% 100%

Nota: Debido a la naturaleza de las supervisiones en la materia del presente acápite, se considera una meta anual,
la cual está acorde con la duración del proceso supervisor en materia de Defensa de la Libre Competencia.
Fuente: CLC.
Elaboración: GSF.

5.5. DERECHOS DE AUTOR

El Indecopi tiene entre sus funciones la de administrar el sistema de otorgamiento y protección
de los derechos de propiedad intelectual en todas sus manifestaciones, en sede
administrativa, en el marco de sus competencias. Así, dicha función es realizada por los
órganos competentes en materia de protección de la propiedad intelectual, entre los que se
encuentran la Dirección de Derechos de Autor (DDA).

Dicha Dirección realiza acciones de supervisión de oficio con la finalidad de verificar el
cumplimiento de la normativa vigente. Cabe señalar que tanto la Gerencia de Supervisión y
Fiscalización, así como las Oficinas Regionales del Indecopi, prestan apoyo en la realización
de acciones, las mismas que pueden ser de oficio o de parte.

5.5.1 Población materia de supervisión

La población materia de supervisión corresponde a los usuarios que utilizan obras protegidas
por Derecho de Autor, principalmente del rubro de cableoperadoras, transporte radios, páginas
web y musicalizadoras. Todos ligados a sectores de comunicación pública.

5.5.2 Criterios de priorización

Se consideran como criterios de priorización:

a) Afectación a la economía.
b) Presentación de denuncias informativas que generan indicios de la existencia de actos

presuntamente infractores.
c) Existencia de sectores económicos con gran incidencia de uso de obras y producciones

protegidas por la legislación sobre derecho de autor y derechos conexos.
d) La utilización de obras musicales y/o audiovisuales, así como la retransmisión y la posible

incidencia de actos ilegales.

5.5.3 Actividades económicas y/o temas priorizados

A partir de los criterios señalados, se ha priorizado las actividades de difusión de contenido en
páginas web (personas naturales y/o jurídicas que ponen a disposición obras musicales y/o
audiovisuales sin autorización), transporte público de pasajeros (empresas que utilizan música
o películas en forma ilegal), cableoperadoras (empresas que retransmiten emisiones de
organismos de radiodifusión sin autorización), radios (empresas que comunican al público

20

obras a través del servicio de radiodifusión sonora sin autorización) y musicalizadoras
(empresas que brindan el servicio de musicalización para locales permanentes abiertos al
público sin autorización).

5.5.4 Recursos

Los recursos considerados para las actividades de supervisión ascienden a S/ 26,000.

5.5.5 Metas

En consideración de las actividades priorizadas y los recursos disponibles, la meta de
supervisiones de la DDA es de 200.

5.5.6 Indicador de seguimiento

La meta planteada será ejecutada y evaluada conforme el indicador de seguimiento
presentado en el Cuadro 15.

Cuadro 15
Indicador de seguimiento

Indicador Meta – Semestre I Meta anual

(N° de supervisiones culminadas / N° de
supervisiones planificadas) * 100%

30% 100%

Fuente: DDA.

Elaboración: GSF.

5.6. SIGNOS DISTINTIVOS

Conforme al acápite previo, el Indecopi administra el sistema de otorgamiento y protección de
los derechos de propiedad intelectual en todas sus manifestaciones23, siendo otra de las
mismas los signos distintivos, y cuya facultad de supervisión es ejercida por la DSD, con apoyo
de la GSF.

5.6.1. Población materia de supervisión

La población materia de supervisión corresponde a proveedores de todos los sectores
(productores, bodegas, mercadillos, tiendas, discotecas, restaurantes, licorerías. y similares).

5.6.2. Criterios de priorización

Se consideran como criterios de priorización: i) la sensibilidad de la problemática para el
Estado Peruano; ii) la incidencia de incumplimiento; y c) campañas de producción de los
productos.

5.6.3. Temas priorizados

A partir de los criterios señalados, se ha priorizado el uso apropiado de la Denominación de
Origen (DO) Pisco, incidiendo en la fiscalización de productos que no cuentan con la

23 Artículo 2 del Reglamento de Organización y Funciones del Indecopi, aprobado por Decreto Supremo N° 009-

2009-PCM y modificado por Decreto Supremo N° 099-2017-PCM.

21

autorización de uso y en aquellos que no cumplen los requisitos establecidos en el Reglamento
de la Denominación de Origen Pisco.

5.6.4. Recursos disponibles

Los recursos considerados para las actividades de supervisión ascienden a S/. 15 000.00.

5.6.5. Metas

En consideración de las actividades priorizadas y los recursos disponibles, la meta de
supervisiones de la DSD es de 150.

5.6.6. Indicador de seguimiento

La meta planteada será ejecutada y evaluada conforme el indicador de seguimiento
presentado en el Cuadro 16.

Cuadro 16
Indicador de seguimiento

Indicador Meta – Semestre I Meta anual

(N° de supervisiones culminadas / N° de
supervisiones planificadas) * 100%

50% 100%

Fuente: DSD.
Elaboración: GSF.

5.7. PROCEDIMIENTOS CONCURSALES

Una de las funciones del Indecopi es la de tramitar procedimientos concursales, orientada a la
recuperación de créditos y a la toma de decisiones eficientes por los acreedores. Así, mediante
la conducción del sistema concursal se promueve la reducción de costos de transacción y la
asignación eficiente de recursos.

En línea con ello, la FCO es el órgano competente del Indecopi que realiza acciones de
supervisión en materia de Procedimientos Concursales sobre deudores, acreedores y/o
entidades implicadas en procedimientos concursales, con la finalidad de generar en éstos
desincentivos en la realización de actos que vulneren el interés de los acreedores en la
recuperación de sus créditos y en la adopción de acuerdos en Junta.

5.7.1. Población materia de supervisión

La población materia de supervisión corresponde a las entidades con registro vigente o

cancelado, acreedores y deudores en el marco de los procedimientos concursales vigentes y

concluidos hasta 4 años anteriores al hecho infractor (período de prescripción).

5.7.2. Criterios de priorización

Considerando los distintos tipos de fiscalización en materia de Procedimientos Concursales24,
se tiene que los principales criterios para la priorización de actividades son los siguientes: i) la

24 Fiscalización preventiva: Corresponde al seguimiento de las labores de las entidades liquidadoras de

procedimientos concursales de liquidación a su cargo, con el objeto de verificar las actuaciones orientadas al
logro del objetivo de la norma concursal, que es la recuperación del crédito.

22

existencia de denuncias previas, ii) existencia de mandatos de la Sala o de la Comisión, iii)
existencia de obligaciones en la presentación de información (informes trimestrales y post
declaración de concurso) y requisitos (respecto de entidades autorizadas para administrar o
liquidar deudores sometidos a concurso), iv) existencia de actos de disposición patrimonial, y
v) disposiciones de activos.

5.7.3. Temas priorizados

A partir de los criterios señalados, se priorizó los siguientes temas:

• Presentación de informes trimestrales de empresas sometidas a liquidación o
reestructuración patrimonial.

• Actos de disposición patrimonial.

• Liquidadores que dispusieron de activos.

• Presentación de información por parte de los deudores post declaración de concurso.

• Requisitos de entidades autorizadas para administrar o liquidar deudores sometidos a
concurso.

5.7.4. Recursos disponibles

Los recursos considerados para las actividades de supervisión en materia de Procedimientos
Concursales ascienden a S/ 165 000.00.

5.7.5. Metas

En consideración de las actividades priorizadas y los recursos disponibles, la meta de
supervisiones de la FCO es de 500 acciones de supervisión.

Fiscalizaciones preliminares: Corresponden a las investigaciones de oficio, por denuncias formuladas, por
mandatos de la Comisión de Procedimientos Concursales o de la Sala Especializada en Procedimientos
Concursales, u otros, a fin de verificar o recabar indicios de actos que presuntamente podrían implicar alguna
infracción administrativa.

Fiscalización de presentación de informes trimestrales de empresas sometidas a liquidación o reestructuración
patrimonial: Corresponde a la supervisión de la presentación de información trimestral a cargo de liquidadores
o administradores por disposición de la norma concursal.

Fiscalización de actos de disposición patrimonial: Corresponde a la supervisión de la actuación de la
administración y/o representantes legales de las empresas sometidas a concurso, en el período comprendido
entre que son declaradas en dicho estado y la fecha en que la Junta de Acreedores apruebe el correspondiente
instrumento concursal y se produzca el desapoderamiento de la administración original del deudor; con la
finalidad de verificar si se produjeron actos de disposición patrimonial que afecten a la masa concursal.

Fiscalización de oficio de liquidadores que dispusieron de activos: En el marco de los lineamientos que emitió
la Comisión, la FCO fiscaliza la gestión del liquidador que haya vendido activos que superen el 10% de los
créditos reconocidos en el concurso.

Supervisión de presentación de información por parte de los deudores post declaración de concurso: La FCO
supervisa que los deudores sometidos a concurso cumplan con la presentación de información de su situación
patrimonial, comercial, contable, laboral, en el marco de la obligación establecida en el artículo 31 de la norma
concursal.

Fiscalización de requisitos de entidades autorizadas para administrar o liquidar deudores sometidos a
concurso: La FCO supervisa de manera permanente tales requisitos para el acceso y/o mantenimiento al
registro para ser autorizados a asumir los cargos de administradores o liquidadores de deudores sometidos a
concurso.

23

5.7.6. Indicador de seguimiento

La meta planteada será ejecutada y evaluada conforme el indicador de seguimiento
presentado en el Cuadro 17.

Cuadro 17
Indicador de seguimiento

Indicador Meta – Semestre I Meta anual

(N° de supervisiones culminadas / N° de
supervisiones planificadas) * 100%

50% 100%

Fuente: FCO.
Elaboración: GSF.

5.8. DUMPING, SUBSIDIOS Y ELIMINACIÓN DE BARRERAS COMERCIALES NO

ARANCELARIAS

El Indecopi, a través de la CDB, tiene entre sus funciones corregir las distorsiones en el
mercado provocadas por importaciones de productos a precios dumping o precios subsidiados
de prácticas de dumping y subsidios, además de desarrollar actividades de control posterior y
eliminación de barreras comerciales no arancelarias, conforme a los compromisos contraídos
en el marco de la Organización Mundial de Comercio, los acuerdos de libre comercio, y las
normas supranacionales y nacionales correspondientes.

5.8.1. Materia de supervisión

La materia de supervisión corresponde a las importaciones que compiten en el mercado

peruano a precios dumping o subsidiados, así como entidades públicas que emitan barreras

comerciales no arancelarias.

5.8.2. Criterios de priorización

Las acciones de supervisión se priorizan sobre aquellos mercados donde las industrias
nacionales que compiten con productos importados presentan las siguientes características:

• Nivel de atomización de la Industria

• Capacidad de organización

• Interés nacional

5.8.3. Temas priorizados

Los temas a ser priorizados para el presente año continúan a la fecha bajo estudio.

5.8.4. Recursos disponibles

Los recursos a ser asignados para las actividades de supervisión estarán en función de las
necesidades que surjan durante el año, las cuales permanecen bajo estudio.
5.8.5. Metas

Debido a que los recursos serán asignados con posterioridad, no se ha previsto una meta de
supervisiones.

24

5.9. INFRAESTRUCTURA DE FIRMA ELECTRÓNICA

El Indecopi, a través de la CFE, tiene como misión acreditar a los prestadores de servicios de
certificado digital y conexos, supervisando que se mantengan las óptimas condiciones bajo las
cuales se otorgó la acreditación.

5.9.1. Población materia de supervisión

La población materia de supervisión corresponde a las entidades del sector privado y público

que han obtenido la acreditación por parte del Indecopi.

5.9.2. Criterios de priorización

Se considera como criterio de priorización el tiempo desde el otorgamiento de la acreditación;
no obstante, en la actualidad se supervisa a la totalidad de la población materia de supervisión.

5.9.3. Temas priorizados

El tema priorizado corresponde a la verificación del cumplimiento de las condiciones bajo los
cuales la entidad obtuvo la acreditación.

5.9.4. Recursos disponibles

Los recursos considerados para las actividades de supervisión en materia de Fiscalización de
la Infraestructura Oficial de Firma Electrónica ascienden a S/ 163 000.00.

5.9.5. Metas

En consideración de las actividades priorizadas y los recursos disponibles, la meta de
supervisiones de la CFE es de 70.

5.9.6. Indicador de seguimiento

La meta planteada será ejecutada y evaluada conforme el indicador de seguimiento
presentado en el Cuadro 18.

Cuadro 18
Indicador de seguimiento

Indicador Meta – Semestre I Meta anual

(N° de supervisiones culminadas / N° de
supervisiones planificadas) * 100%

50% 100%

Fuente: CFE.
Elaboración: GSF.

5.10. ACCIONES TRANSVERSALES DE INSPECCIÓN

La GSF tiene entre sus actividades la ejecución de inspecciones por encargo de otras áreas
del Indecopi, las cuales son consideradas como parte de la planificación anual debido a los
recursos que eroga la realización de las mismas.

25

5.10.1. Recursos

La GSF realiza un análisis histórico de las inspecciones ejecutadas a fin de proyectar la
capacidad operativa necesaria para cubrir dichas acciones. Para el año 2020, se considera
que se destinarán, como mínimo, 14 400 horas-persona del total de la capacidad de la GSF
para la realización de sus actividades.

5.10.2. Metas

Con la finalidad de obtener el número referencial de inspecciones a realizar, como mínimo, en
el año 2020, se determina el costo de inspección en 12 horas-persona25, con lo cual se obtiene
un total de 1 200 inspecciones a ejecutar.

VI. CONCLUSIONES

Tomando en consideración las facultades de supervisión del Indecopi en el marco de sus
competencias, y atendiendo a lo establecido en el Reglamento de Organización y Funciones
del mismo, la GSF ha elaborado el Plan Anual de Supervisiones del Indecopi para el año 2020,
el cual incluye la programación de las acciones de supervisión que realizarán los órganos
competentes del Indecopi a nivel nacional.

En línea con ello, y con la finalidad de elaborar el Plan Anual de Supervisiones 2020, la GSF
ha seguido los lineamientos de la Política Anual de Supervisiones, aprobados por sesión del
Consejo Directivo de fecha 31/01/2020.

Como resultado de la programación, se determinaron metas según la materia de supervisión,
así como los recursos destinados a la ejecución de dichas actividades por cada materia, los
cuales se presentan en los acápites 6.1.1 y 6.1.2, respectivamente.

6.1.1. Metas

Las metas establecidas de supervisiones por materia a nivel de todo el Plan Anual de
Supervisiones 2020, se presenta a continuación en el Cuadro 19.

25 Dicho valor corresponde al cálculo basado en el análisis experto del personal de la GSF encargado de la

realización de inspecciones.

26

Cuadro 19
Metas de supervisiones para el año 2020, según materia

Materia Meta

Protección al Consumidor 760

Competencia Desleal 122

Eliminación de Barreras Burocráticas 159

Defensa de la Libre Competencia 20

Derechos de Autor 200

Signos Distintivos 150

Procedimientos Concursales 500

Dumping, Subsidios y Eliminación de Barreras Comerciales No Arancelarias *

Firma Electrónica 70

Total 1 981

* Debido a que los recursos serán asignados con posterioridad, no se ha previsto una meta de supervisiones.
Fuente: Órganos del Indecopi.
Elaboración: GSF.

6.1.2. Presupuesto

Respecto de los recursos destinados a la ejecución de las acciones de supervisión, los cuales
están dirigidos al cumplimiento de las metas establecidas en el presente Plan Anual de
Supervisiones, se consigna la información del presupuesto que cada órgano ejecutante remitió
como el aproximado a ser utilizado en el año 2020. Dicha información se presenta en el Cuadro
20, en el cual se aprecia, a su vez, el presupuesto total destinado a la ejecución de acciones
de supervisión del Indecopi.

Cuadro 20
Presupuesto destinado a actividades de supervisión para el año 2020, según materia y

órgano ejecutante

Órgano Presupuesto

GSF* S/ 4 933 699.86

GOR* S/ 591 137.50

CEB S/ 609 000.00

SRB S/ 1 037 893.00

CLC S/ 466 642.80

DDA S/ 26 000.00

DSD S/ 15 000.00

FCO S/ 165 000.00

CDB **

CFE S/ 163 000.00

Total 8 007 373.16

* Los presupuestos correspondientes a la GSF y a la GOR comprenden actividades de supervisión en las diferentes
materias, tales como protección al consumidor, competencia desleal, signos distintivos, derechos de autor, entre
otros.
** Los recursos a ser asignados para las actividades de supervisión estarán en función de las necesidades que
surjan durante el año, las cuales permanecen bajo estudio.
Fuente: Órganos del Indecopi.
Elaboración: GSF.

27

VII. ANEXOS

Anexo 1
Subactividades económicas de la CIIU consideradas en cada sector

N° Sector
Subactividades de la CIIU

considerados

1 Comercio e industria

1511 - 1514, 1520, 1531, 1532, 1541 -
1544, 1549, 1551 - 1554, 2423, 5010,
5030, 5040, 5050, 5110, 5122, 5131,
5139, 5141 - 5143, 5149, 5150, 5190,
5211, 5219, 5220, 5231 - 5234, 5239,

5240, 5251, 5252, 5259

2 Transporte
6010, 6021 - 6023, 6030, 6110, 6120,
6210, 6220, 6301 - 6303, 6309, 6411,

6412

3
Actividades de alojamiento, restaurantes
y agencias de viajes

5510, 5520, 6304

4 Información y comunicaciones
2211 - 2213, 2219, 6420, 7210, 7220,
7230, 7240, 7290, 9211 - 9213, 9220

5 Actividades financieras y de seguros
6519, 6591, 6592, 6599, 6601 - 6603,

6711, 6712, 6719, 6720

6
Actividades inmobiliarias y de
construcción

4510, 4520, 4530, 4540, 4550, 7010,
7020

7
Actividades profesionales científicas y
técnicas

7310, 7320, 7411 - 7414, 7421, 7422,
7430, 7494, 8520

8 Enseñanza 8010, 8021, 8022, 8030, 8090

9
Actividades artísticas, de
entretenimiento y recreativas

9214, 9219, 9231 - 9233, 9241, 9249

28

Anexo 2
Metodología de priorización en materia de Protección al Consumidor (CC3, ILN y ORI)

En materia de Protección al Consumidor, la GSF actuará en el marco de las delegaciones
emitidas por la CC3, la CPC del ILN y las ORI. Para efectos de priorizar los sectores
económicos, se tendrán en cuenta los lineamientos de la Política Anual de Supervisiones, así
como la población de actividades y agentes económicos detallados en el capítulo de Protección
al Consumidor26.

En línea con ello, las supervisiones en materia de Protección al Consumidor están dirigidas a
los proveedores o empresas a nivel nacional, por lo que la contabilización de supervisiones se
realizará a nivel de proveedores, y la ejecución de estas serán llevadas a cabo en los
establecimientos físicos, unidades de venta o de prestación de servicios, así como en los
portales web en el caso de las supervisiones remotas. De igual manera, cabe precisar que las
supervisiones toman en consideración las tendencias y eventos especiales en cada sector, así
como la estacionalidad de las acciones en los distintos mercados27.

Indicadores a utilizar en la priorización

La priorización de las actividades económicas ha sido realizada bajo un enfoque de riesgos; es
decir, considerando la combinación entre la probabilidad de incumplimiento y la magnitud del
daño que se generaría de suceder el incumplimiento. Para ello, se procedió a calcular una serie
de indicadores que permitan aproximar el nivel de riesgo en cada sector. La relación
esquemática de indicadores se muestra en el Cuadro 21.

Cuadro 21
Indicadores utilizados en la priorización de sectores económicos

Categoría Indicador Notación

Indicadores asociados a la
probabilidad de
incumplimiento

Incidencia de sanciones Z/N

Existencia de concentración H

Existencia de costos de cambio y/o bienes durables W

Indicadores asociados a la
magnitud del daño

Número de potenciales consumidores afectados C

Participación de la actividad en la canasta familiar B

Número de proveedores del sector N

Impacto a la vida, seguridad o salud de las
personas

S

Vulnerabilidad V

Fuente y elaboración: GSF.

Con ello se construyen los indicadores asociados a la probabilidad de incumplimiento y la
magnitud del daño28, cuya combinación permite obtener el indicador de riesgo.

26 Los elementos considerados se basan en el Informe N° 002-2017/GEE, el cual detalla una serie de

recomendaciones para la planificación de las acciones de la GSF.

27 Cabe señalar que la información detallada a nivel mensual no ha sido incluida en el presente plan debido a

que tiene la condición de reservada en esta etapa de la planificación. No obstante, las acciones serán
comunicadas oportunamente y de forma previa a su inicio de modo que se genere la mayor disuasión posible.

28 Se debe precisar que estos indicadores no miden el valor exacto de la probabilidad de incumplimiento y la

magnitud del daño, sino que conforman una representación de dichas variables con el objetivo de poder
ordenar las actividades económicas según las mismas.

29

De forma previa a la obtención del nivel de riesgo para cada actividad, a continuación, se
describe cada uno de los indicadores utilizados, cuyos valores se muestran en el Cuadro 22.

• Incidencia de sanciones (Z/N): Representa el porcentaje de proveedores que han
cometido una infracción sancionada por el Indecopi, respecto del total de proveedores de
la actividad económica. Este indicador permite incluir la información histórica sobre los
incumplimientos evidenciados por el Indecopi. Sin embargo, al existir diversos
incumplimientos que no son denunciados, es necesario utilizar más indicadores (H y W)
que permitan reducir este sesgo. Los valores del indicador se presentan en el Cuadro 22,
y ha sido calculado utilizando el aplicativo web Mira a quién le compras del Indecopi29.

• Existencia de concentración (H): Representa la existencia de mercados concentrados
dentro del sector evaluado. Su relación con la probabilidad de incumplimiento consiste en
que a menor cantidad de proveedores en un mercado, menores son las opciones que tienen
los consumidores para sustituir una marca en particular por otra, por lo que existen
incentivos para que las empresas incurran en infracciones a la normativa30. La
concentración se determina utilizando el índice de Herfindahl-Hirschman (HHI), con la base
de datos Perú Top 1000031. Los resultados se muestran en el Cuadro 22. Cabe precisar
que, si bien se utiliza información de las empresas más grandes, el indicador permite
identificar con mayor precisión a los mercados con alta concentración en los casos más
críticos, por ejemplo, donde existen pocas empresas y son las mismas las que cuentan con
mayor participación.

• Existencia de costos de cambio y/o bienes durables (W): Representa la existencia de
costos de cambio y bienes durables dentro del sector. Con relación a los costos de cambio,
estos son entendidos como aquellos costos que enfrentan los consumidores al intentar
cambiarse de una marca a otra32, y que podrían incentivar a la empresa que provee el bien
o servicio a incurrir en incumplimientos, dada la dificultad para cambiarla. Por otra parte,
los bienes durables son aquellos cuyo consumo se prolonga por largos periodos de
tiempo33, tales como los artefactos o los proyectos inmobiliarios, por lo que un
incumplimiento a la normativa podría tener consecuencias que se prolonguen durante toda

29 Con información de los años 2018 y 2019 (al 30 de noviembre). Dicho aplicativo puede ser accedido mediante

el siguiente enlace: http://servicio.indecopi.gob.pe/appCPCBuscador/. Consultado el 26/12/2019

30 Si se interpreta el incumplimiento a la normativa en materia de Protección al Consumidor como una reducción

de calidad en el servicio o bien ofrecido, existe literatura económica que analiza los problemas de calidad
originados en mercados concentrados. Así, por ejemplo, Spence (1975) evalúa las distorsiones de la calidad
que ocurren en mercados monopolizados. Véase Spence (1975). Monopoly, Quality, and Regulation. The Bell
Journal of Economics, 6(2), 417.-429.

31 El procedimiento utilizado consistió en determinar los principales CIIU para cada sector (quintil superior), según

el nivel agregado de ventas de las empresas que conforman cada uno de los mismos, y que aparecen en la
base Perú Top 10000 (2019). Posteriormente, se procedió a calcular el índice HHI para cada uno de estos
CIIU, con información de la citada base. Se consideró que existe concentración si el valor del índice HHI es
igual o mayor a 1500, conforme a lo indicado por la Federal Trade Commission (2010). Con ello, se determinó
que un sector tiene presencia de concentración si al menos uno de sus CIIU presentó concentración moderada.
Véase: U.S. Department of Justice and the Federal Trade Comissión (2010). Horizontal Merger Guidelines.
Disponible en: https://www.justice.gov/sites/default/files/atr/legacy/2010/08/19/hmg-2010.pdf. Consultado el
16/12/2019.

32 Véase: Klemperer, P. (1987). Markets with Consumer Switching Costs. The Quarterly Journal of Economics,

102(2), pp. 375-294.

33 Véase Cooper, T. (1994). Beyond Recycling: The longer life option. Whitechapel Road, London: The New

Economics Foundation. p. 5.

http://servicio.indecopi.gob.pe/appCPCBuscador/

30

la vida útil del bien. Las características de los costos de cambio y de los bienes durables
justifican que los mismos sean tomados en cuenta para efectos de la priorización. Los
resultados se muestran en el Cuadro 22 y su sustento en el Anexo 3.

• Número de potenciales consumidores afectados (C): Mide el número de consumidores
asociado a cada sector, y permite aproximar el alcance de cada actividad económica en
términos de consumidores. A mayor número de consumidores en un sector, mayor sería el
daño ocasionado de registrarse un incumplimiento en el mismo. El valor del indicador para
cada sector se muestra en el Cuadro 22 y el detalle de su cálculo, así como fuentes
utilizadas, se muestra en el Anexo 434.

• Participación de la actividad en la canasta familiar (B): Mide la participación porcentual
del sector en la canasta familiar de consumo, y permite aproximar su importancia en
términos del porcentaje de ingresos destinados para la adquisición de bienes y/o servicios
del sector. Su uso resulta complementario al número de potenciales consumidores, en la
medida que, si bien el este último podría ser bajo, el porcentaje de ingresos destinados
para su consumo podría ser alto, y viceversa. De esa forma, adicionar la participación de
la actividad en la canasta de consumo permite mejorar la aproximación de la magnitud del
daño. El indicador fue calculado a partir de la canasta de bienes utilizada por el Instituto
Nacional de Estadística e Informática (INEI) para efectos del cálculo del Índice de Precios
al Consumidor35, y los resultados se muestran en el Cuadro 22.

• Número de proveedores del sector (N): Mide el número de proveedores asociado a cada
sector, lo cual permite aproximar el alcance y magnitud del daño que tendría un
incumplimiento a la normativa desde el lado de la oferta. Su inclusión complementa a los
indicadores desde el lado de la demanda. Para la medición del indicador se utilizaron datos
de Produce36, correspondientes al año 2015, y los resultados se muestran en el Cuadro 22.

• Afectación a la vida, seguridad o salud de las personas (S): Representa la posible
afectación a la vida, seguridad o salud de las personas que tendría un incumplimiento a la
normativa. El indicador es cualitativo, basado en el análisis y experiencia previa de la GSF,
y busca incluir en el esquema de priorización aspectos (vida, seguridad y salud) que no se
ven reflejados en las cifras previas. Los valores del indicador se muestran en el Cuadro
2237.

• Vulnerabilidad (V): Representa la posible afectación a poblaciones vulnerables, tales
como niños, adultos mayores, poblaciones en zonas de conflicto, entre otras. El indicador
es cualitativo, basado en la experiencia de la institución en materia de Protección al
Consumidor. Los valores del indicador se presentan en el Cuadro 22.

34 Información correspondiente a la Encuesta Nacional de Hogares sobre Condiciones de Vida y Pobreza

(ENAHO) 2018.

35 Véase INEI (2018). Informe Técnico N° 12 – Variación de los Indicadores de Precios de la Economía.

Noviembre 2019. Disponible en: https://www.inei.gob.pe/media/MenuRecursivo/boletines/12-informe-tecnico-
n10_precios_nov2019.pdf. Consultado el 16/12/2019.

36 Portal Datos abiertos – Produce.

37 La escala utilizada es de 0 a 1, en donde 0.1 corresponde a “muy bajo”, 0.25 a “bajo”, 0.5 a “medio”, 0.75 a

alto”, y 1 a “muy alto”.

https://www.inei.gob.pe/media/MenuRecursivo/boletines/12-informe-tecnico-n10_precios_nov2019.pdf
https://www.inei.gob.pe/media/MenuRecursivo/boletines/12-informe-tecnico-n10_precios_nov2019.pdf

31

Cuadro 22
Indicadores por Sector

Sector Z/N H W C B N S V

Comercio e industria 0.09% Sí Sí 32 162 184 42.82% 746181 1.00 Sí

Transporte 0.69% Sí No 27 894 417 12.44% 107834 1.00 Sí

Actividades de alojamiento,
restaurantes y agencias de
viajes

0.14% No No 27 839 263 12.90% 124724 1.00 No

Información y
comunicaciones

0.21% Sí Sí 20 412 295 3.66% 37071 0.10 No

Actividades financieras y
de seguros

42.72% Sí Sí 8 158 420 0.23% 3539 0.50 Sí

Actividades inmobiliarias y
de construcción

0.35% No Sí 1 262 262 3.2% 71603 0.75 No

Actividades profesionales
científicas y técnicas

0.13% No No - 1 0.0% 63404 0.10 No

Enseñanza 3.53% No Sí 3 582 816 8.36% 15179 0.75 Sí

Actividades artísticas, de
entretenimiento y
recreativas

0.62 No No 10 257 509 4.95% 11005 0.25 No

1/ El número de consumidores es previsiblemente bajo para este sector. Más aún, dado que el indicador C ingresa a
la ecuación de la magnitud (M) multiplicándose con el indicador B (Ver Metodología de priorización), su valor finalmente
se anulará, en la medida que este último el indicador toma el valor de cero.
Fuente: Produce, INEI, Indecopi, Perú Top 10000, y otras señaladas en el apartado respectivo de cada indicador.
Elaboración: GSF.

Metodología de priorización

Con los indicadores previamente detallados, se realiza el cálculo del indicador de riesgo, el cual
consiste en una serie de ecuaciones que combina los indicadores asociados a la probabilidad y
magnitud del daño. Al respecto, definimos el indicador de riesgo de la siguiente forma:

𝑅 = 𝑃(𝑦) ∗ 𝑀

Donde:

𝑷(𝒚): Indicador de la probabilidad de incumplimiento, que depende de la variable 𝑦.
𝑴: Indicador de la magnitud del daño.

Dicho planteamiento se encuentra conforme al enfoque de riesgos, en la medida que se
aproxima a la combinación entre la probabilidad de incumplimiento y el daño generado por dicho
incumplimiento.

Por otra parte, se puede definir la función 𝑷(𝒚) como una función logística, lo que permite acotar
su valor entre 0 y 1. Así, su fórmula funcional es:

𝑷(𝒚) =
𝒆𝒚

𝟏 + 𝒆𝒚

32

Asimismo, la variable 𝑦 es una función que depende de los indicadores asociados a la
probabilidad de incumplimiento y el daño generado por dicho incumplimiento, de la siguiente
forma:

𝑦 = (𝑍
𝑁⁄) 𝑥 𝐻 𝑥 𝑊

Donde:

𝒁
𝑵⁄ : Incidencia de sanciones

𝑯 : Existencia de concentración
𝑾: Existencia de costos de cambio y/o bienes durables

Así, las variables 𝐻 y 𝑊 complementan a la variable 𝑍
𝑁⁄ , para un mejor indicador de la

probabilidad de incumplimiento.

Análogamente, la variable 𝑀 es la función que depende de los indicadores asociados a la
magnitud de daño, de la siguiente forma:

𝑴 = 𝑪 ∗ 𝑩 + 𝑵 + 𝑺 + 𝑽
Donde:

𝑪: Número de potenciales consumidores afectados
𝑩: Participación de la actividad en la canasta familiar
𝑵: Número de proveedores del sector
𝑺: Afectación a la vida, seguridad o salud de las personas
𝑽: Vulnerabilidad (afectación a poblaciones vulnerables en determinado sector)

Sin embargo, dada la forma en que se ha construido 𝑦, así como las grandes diferencias en

las escalas de las variables que las componen, es necesario reescalar 𝒁 𝑵⁄ , 𝐶 , 𝐻 y 𝑁,38 lo

cual se realiza de la siguiente forma:

𝑽𝒂𝒓𝒊𝒂𝒃𝒍𝒆 𝑿 𝒓𝒆𝒆𝒔𝒄𝒂𝒍𝒂𝒅𝒂 =
𝑽𝒂𝒓𝒊𝒂𝒃𝒍𝒆 𝑿

𝑽𝒂𝒍𝒐𝒓 𝒎á𝒙𝒊𝒎𝒐 𝒅𝒆 𝒍𝒂 𝒗𝒂𝒓𝒊𝒂𝒃𝒍𝒆 𝑿

De esta forma, se asegura que el rango de las variables reescaladas sea [0,1] para todos los
casos.

Finalmente, en el caso de las variables 𝐻 y 𝑊, estas tomarán el valor de 1.5 si existe
concentración (𝐻) o costos de cambio y/o bienes durables (𝑊), respectivamente, y 1 en otro
caso. Es decir, incrementarán el valor de la variable 𝑃(𝑦) en caso de que exista alguna de las
características que representan, y no lo variarán en caso contrario. Con estas consideraciones
se obtienen los resultados presentados en el Cuadro 22, que corresponden a los valores de
riesgo para efectos del Plan Anual de Supervisiones 2020.

38 En el caso de la variable no resulta necesario puesto que su rango es de 0 a 1.

33

Cuadro 23
Riesgo por Sector

N° Sector Riesgo Estado

1 Comercio e industria 1.71 Priorizado

2 Transporte 1.13 Priorizado

3 Actividades de alojamiento, restaurantes y agencias de viajes 0.97 Priorizado

4 Actividades financieras y de seguros 0.91 Priorizado

5 Enseñanza 0.90 Priorizado

6 Actividades inmobiliarias y de construcción 0.76 Priorizado

7 Actividades artísticas, de entretenimiento y recreativas 0.47 No Priorizado

8 Actividades profesionales científicas y técnicas 0.43 No Priorizado

9 Información y comunicaciones 0.42 No Priorizado

Elaboración: GSF.

De esa forma, se obtiene que los sectores priorizados son: i) Comercio e industria, ii) Transporte,
iii) Actividades de alojamiento, restaurantes y agencias de viajes, iv) Actividades financieras y
de seguros, v) Enseñanza y vi) Actividades inmobiliarias y de construcción.

34

Anexo 3
Sustento de la variable 𝑾

Sector
Costos de cambio o

presencia de
bienes durables

Sustento

Comercio e industria Sí
*Se ha identificado la existencia de bienes
durables (aparatos electrónicos)

Transporte No

Servicios de corta duración y sin costos de
cambio relevantes, al existir multiplicidad de
proveedores y rutas de transporte para la
mayoría de destinos.

Actividades de alojamiento,
restaurantes y agencias de
viajes

No
Servicios de corta duración y sin costos de
cambio relevantes, al existir múltiples
proveedores en similares zonas geográficas.

Información y
comunicaciones

Sí

Xavier, P., & Ypsilanti, D. (2008). Switching
costs and consumer behaviour: implications
for telecommunications regulation. info,
10(4), 13-29.

Actividades financieras y
de seguros

Sí

Kim, M., Kliger, D., & Vale, B. (2003).
Estimating switching costs: the case of
banking. Journal of Financial Intermediation,
12(1), 25-56

Actividades inmobiliarias y
de construcción

Sí
*Se ha identificado la existencia de bienes
durables (proyectos inmobiliarios)

Actividades profesionales
científicas y técnicas

No

En la mayoría de casos, los costos de cambio
de las actividades profesionales, científicas y
técnicas son relativamente pequeños, y los
servicios suelen ser de corta duración.

Enseñanza Sí
Paredes, R., Chumacero, R. & Gallegos, J.
(2012). School choice and switching costs.
EcoMod, 2012.

Actividades artísticas, de
entretenimiento y
recreativas

No

En términos generales, las actividades
artísticas, de entretenimiento y recreativas
son de corta duración y los costos de cambio
son relativamente pequeños.

Elaboración: GSF.

35

Anexo 4
Consumidores por sector

Sector Consumidores Concepto

Comercio e industria 32 162 184 Población proyectada al 2018 (INEI).

Transporte 27 894 417
Población proyectada del Perú al 2017 de
personas de 5 hasta 69 años (INEI).

Actividades de alojamiento,
restaurantes y agencias de viajes

27 839 263
Personas de personas que consumieron
comidas preparadas fuera del hogar
(Enaho 2018).

Información y comunicaciones 20 412 295
Personas de 15 a 69 años que cuentan
con teléfono fijo o móvil (Enaho 2018).

Actividades financieras y de seguros 8 158 420
Personas que tienen alguna cuenta de
ahorro o crédito en alguna institución
financiera (Enaho 2018).

Actividades inmobiliarias y de
construcción

1 262 262
Personas demandantes efectivas de
vivienda1.

Actividades profesionales científicas
y técnicas

- Número previsiblemente bajo.

Enseñanza 3 582 816
Número de alumnos en educación privada
básica, técnica y superior (Minedu 2018,
Sunedu 2018).

Actividades artísticas, de
entretenimiento y recreativas

10 257 509
Personas que hacen uso de actividades
de entretenimiento (Enaho 2018).

1/ Cifra estimada a partir del número de hogares que demandan viviendas en Lima y Callao, según Capeco (2018),
multiplicado por el número promedio de miembros del hogar, y ponderado por la relación entre el PBI nacional y el PBI
de Lima y Callao.
Elaboración: GSF.

