

INACAL

Instituto Nacional
de Calidad

MEMORIA ANUAL 2015

San Isidro, 2016

ÍNDICE

	Lista de Acrónimos	3
	Presentación	4
1.	Breve reseña histórica	5
1.1	Creación del Instituto Nacional de Calidad (Inacal)	5
1.2	Base legal de creación	5
2.	Lineamientos estratégicos y estructura orgánica	6
2.1	Visión	6
2.2	Misión	6
2.3	Objetivos Estratégicos	6
2.4	Estructura orgánica	7
2.5	Competencias y funciones generales	8
3.	Principales actividades del Inacal	9
3.1	Actividades de Normalización	9
3.2	Actividades de Acreditación	10
3.3	Actividades de Metrología	10
4.	Logros obtenidos por el Inacal	11
4.1	Resultados obtenidos de las Actividades de Normalización	11
4.2	Resultados obtenidos de las Actividades de Acreditación	15
4.3	Resultados obtenidos de las Actividades de Metrología	18
4.4	Fortalecimiento Institucional a través de los Sistemas Administrativos	20
4.5	Actividades realizadas de Estudios Económicos	23
4.6	Actividades realizadas de Desarrollo Estratégico de la Calidad	23
5.	Principales dificultades presentadas	24
6.	Estados financieros	25
6.1	Estado de la situación financiera	25
6.2	Estado de gestión	28
6.3	Estado de cambios en el patrimonio neto	29
6.4	Estado de flujos de efectivo	30
7.	Ratios financieros e indicadores de gestión	31
7.1	Ratios financieros	31
7.2	Indicador de gestión	34
8.	Evaluación de estados financieros	35
8.1	Estado de la situación financiera	35
8.2	Estado de gestión: Análisis horizontal y vertical	37
9.	Análisis de la ejecución del presupuesto de ingresos y gastos	40
9.1	Presupuesto institucional de apertura (PIA)	40
9.2	Presupuesto institucional modificado (PIM)	41
9.3.	Ejecución presupuestal	44

LISTA DE ACRÓNIMOS

AENOR	Asociación Española de Normalización
APEC	Asia Pacific Economic Cooperation
CEPLAN	Centro Nacional de Planeamiento Estratégico
CITE	Centro de Innovación Tecnológica
CMC	Capacidad de Medición y Calibración
CNC	Consejo Nacional de la Competitividad
CONACAL	Consejo Nacional para la Calidad
CTN	Comité Técnico de Normalización
DA	Dirección de Acreditación
DDEC	Dirección de Desarrollo Estratégico de la Calidad
DM	Dirección de Metrología
DN	Dirección de Normalización
IAAC	Inter American Accreditation Cooperation
IAF	International Accreditation Fórum
IC	Infraestructura de la Calidad
IEC	International Electrotechnical Commission
ILAC	International Laboratory Accreditation Cooperation
INACAL	Instituto Nacional de Calidad
INDECOPI	Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual
ISO	International Organization for Standardization
MEF	Ministerio de Economía y Finanzas
NAM	Normalización, Acreditación y Metrología
RCM	Presidencia del Consejo de Ministros
PEI	Plan Estratégico Institucional 2013-2017
PESEM	Plan Estratégico Sectorial Multianual 2013-2016
PIM	Presupuesto Institucional de Apertura
POI	Presupuesto Institucional Modificado
PTB	Plan operativo institucional
PRODUCE	Physikalisch Technische Bundesanstalt Ministerio de la Producción
ROF	Reglamento de Organización y Funciones
SI	Sistema Internacional de unidades de medida
SIN	Sociedad Nacional de Industrias
SNC	Sistema Nacional de Calidad
SNOACS	Sociedad Nacional de Organismos Acreditados en Sistemas de Calidad

PRESENTACIÓN

El Instituto Nacional de Calidad (Inacal) se crea en el marco de la Ley N° 30224, como ente rector y máxima autoridad técnico normativa del Sistema Nacional para la Calidad, siendo responsable de su funcionamiento en el marco de lo establecido en la ley¹; tiene la finalidad de promover y asegurar el cumplimiento de la Política Nacional para la Calidad con miras al desarrollo y la competitividad de las actividades económicas y la protección al consumidor.

El Sistema Nacional de Calidad (SNC) se constituye sobre los pilares de normalización, acreditación y metrología. Estos servicios son orientados a lograr que las empresas cuenten con estándares y certificaciones nacionales e internacionales que les permitan obtener productos y servicios competitivos en los mercados, nacionales e internacionales.

El Inacal inició sus operaciones el 01 de junio del año 2015, asumiendo las funciones de Infraestructura de la Calidad de Normalización, Acreditación y Metrología², y al 31 de diciembre de 2015 se han implementado los planes e instrumentos de gestión de acuerdo a las normas vigentes del sector público, en coordinación con los órganos del Inacal para fortalecer la gestión institucional.

Asimismo, el Ministerio de Economía y Finanzas mediante Decreto Supremo N° 127-2015-EF, del 29 de mayo del 2015 autorizó la Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2015 a favor de diversos pliegos y en caso del Instituto Nacional de Calidad (Inacal) asignaron presupuesto para la categoría presupuestal de Acciones Centrales y Asignaciones que No Resultan en Productos con un Presupuesto Institucional de Modificado (PIM) de S/. 23 605 200.00 (Veintitrés millones seiscientos cinco mil doscientos y 00/100 nuevos soles) por la fuente de financiamiento recursos ordinarios y el Inacal aprobó la desagregación de los recursos presupuestales provenientes de la Transferencia de Partidas mediante Resolución de Presidencia Ejecutiva N° 011-2015-INACAL-PE, del 03 de junio de 2015.

La presente memoria anual ofrece una serie de cifras, cuadros y análisis cuyo carácter cuantitativo no se limita a lo mensurable, sino que brinda las evidencias de un complejo y laborioso trabajo colectivo llevado a cabo por los directivos, funcionarios y colaboradores de una institución, cuyos signos han sido, básicamente, el profesionalismo y el compromiso.

El Inacal emplea todos los recursos puestos a su alcance para atender a los ciudadanos con una actuación caracterizada por la eficiencia y eficacia, teniendo como marco la afirmación de sus valores institucionales, basados en la ética, profesionalismo, eficiencia, compromisos, satisfacción por el trabajo realizado y colaboración.

En tal sentido, a través de la Infraestructura de la Calidad se pretende prestar los servicios de normalización, acreditación y metrología a las diferentes entidades público – privado.

1 Ley N° 30224, Ley que crea el Sistema Nacional para la Calidad y el Instituto Nacional de Calidad, el 11 de julio de 2014.
2 Resolución Ministerial N° 169-2015-PRDDUCE, del 25 de mayo del 2015, "Aprueban aspectos que son objeto de transferencia del Indecopi al Instituto Nacional de Calidad (Inacal).

1. BREVE RESEÑA HISTÓRICA

1.1 Creación del Instituto Nacional de Calidad (Inacal)

El Inacal fue creado a través del artículo 1 de la Ley N° 30224 publicado el 11 de julio de 2014 como Organismo Público Técnico especializado adscrito al Ministerio de la Producción, con personería jurídica de derecho público, con competencia a nivel nacional y autonomía administrativa, funcional, técnica, económica y financiera. Constituye Pliego Presupuestal.

El Inacal es el ente rector y máxima autoridad técnico normativa del Sistema Nacional para la Calidad, siendo responsable de su funcionamiento en el marco de lo establecido en la ley³; tiene la finalidad de promover y asegurar el cumplimiento de la Política Nacional para la Calidad con miras al desarrollo y la competitividad de las actividades económicas y la protección al consumidor.

El Instituto Nacional de Calidad (Inacal), inició sus funciones el 1 de junio de 2015, con la finalidad de que el Perú cuente con una institución especializada en establecer y promover políticas para optimizar la calidad y competitividad de sus productos, procesos y servicios, en base a estándares internacionales y en armonía con el cuidado y respeto a los consumidores, así como al medio ambiente.

En ese sentido, los sistemas de Acreditación, Metrología y Normalización, que antes funcionaban en el Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (Indecopi), hoy forman parte de la estructura integral del Inacal, encargada de brindar asesoría e infraestructura técnica especializada.

La creación del Inacal responde a la expectativa de los consumidores, empresarios, funcionarios públicos y a un esfuerzo del Estado por contar con un organismo público competente que pueda ser reconocido internacionalmente, y en mérito a ello, brinde el soporte técnico a los productores nacionales, a fin de evitar que estos acudan a servicios de otros países, y para lograr un reconocimiento de la calidad peruana dentro y fuera de nuestras fronteras.

1.2 Base legal de creación

La base legal que sustenta la creación del Inacal es la siguiente:

Ley N° 30224, Ley que crea el Sistema Nacional para la Calidad y el Instituto Nacional de Calidad.

Política Nacional para la Calidad aprobado por Decreto Supremo N° 046-2014-PCM. Agenda de Competitividad 2014-2018 Rumbo al Bicentenario (2014)

Plan Nacional de Diversidad Productiva, aprobado por Decreto Supremo N° 004-2014-PRODUCE.

Reglamento de Organización y Funciones del Inacal fue aprobado por Decreto Supremo N° 004-2015-PRODUCE y modificado por Decreto Supremo N° 008-2015-PRODUCE.

³ Ley N° 30224, Ley que crea el Sistema Nacional para la Calidad y el Instituto Nacional de Calidad, el 11 de julio de 2014.

2. LINEAMIENTOS ESTRATÉGICOS Y ESTRUCTURA ORGÁNICA

La visión, misión, objetivos institucionales y estructura orgánica del Inacal para el año 2015 fueron los siguientes:

2.1 Visión

Al 2021 contaremos con un Sistema Nacional para Calidad consolidado y el Inacal será reconocido a nivel nacional e internacional como una institución líder, resultado de nuestra contribución a la mejora de la competitividad y al bienestar de la ciudadanía.

2.2 Misión

Somos el referente nacional en materia de calidad - normalización técnica, acreditación y metrología y gestionaremos el Sistema Nacional para la Calidad. Trabajamos con profesionalismo y compromiso para promover una cultura de calidad en el país y contribuir a la mejora de la competitividad de las empresas, la eficiencia del Estado y la protección de los ciudadanos y del medio ambiente.

2.3 Objetivos Estratégicos

- OE1. Implementar la Política Nacional para la Calidad.
- OE2. Atender las necesidades de las partes interesadas con cobertura nacional.
- OE3. Ampliar la oferta de los servicios de la Infraestructura de la Calidad para la cadena de valor de los sectores.
- OE4. Representar a los intereses nacionales en organizaciones internacionales asociadas a Normalización, Acreditación y Metrología.
- OE5. Lograr el reconocimiento regional e internacional de las capacidades técnicas del Inacal.
- OE6. Fortalecer capacidades en recursos humanos para la generación de normas técnicas, acreditación de organismos de evaluación de la conformidad y servicios metroológicos.
- OE7. Fortalecer las capacidades para la acreditación de organismos de evaluación de la conformidad.
- OE8. Fortalecer capacidades tecnológicas en metrología para ofrecer mediciones confiables en la ciencia, industria y comercio.
- OE9. Generar servicios confiables y eficientes y el reconocimiento del Inacal.
- OE10. Desarrollar proyectos integrados en materia de Normalización, Acreditación y Metrología.
- OE11. Promover el desarrollo y la demanda de los servicios de la Infraestructura de la Calidad.
- OE12. Generar y/o ampliar alianzas que complementen las capacidades técnicas de normalización y metrología.
- OE13. Incrementar la atención de la demanda de los servicios de evaluación de la conformidad.
- OE14. Brindar soporte técnico para el control y fiscalización de la metrología legal.
- OE15. Promover que el Estado, empresas, ciudadanos y centros de estudio reconozcan los beneficios de la calidad y la importancia del rol de la Infraestructura de la Calidad.

2.4 Estructura orgánica

Establecido en el Reglamento de Organización y Funciones (ROF) del Instituto Nacional de Calidad (Inacal), mediante Decreto Supremo N° 004-2015 – PRODUCE y modificado por Decreto Supremo N° 008-2015 – PRODUCE.

Figura 1.
Organigrama del Inacal

Fuente: Decreto Supremo N° 004-2015 – PRODUCE.
Elaborado por la Oficina de Planeamiento y Presupuesto.

2.5 Competencias y funciones generales

2.5.1. Competencias

El Inacal ejerce sus competencias y funciones en el ámbito nacional. Son competencias del Inacal la normalización, acreditación y metrología acorde con lo previsto en las normas que regulan las materias respectivas, y en el marco del Acuerdo sobre Obstáculos Técnicos al Comercio de la Organización Mundial del Comercio (OMC), y los acuerdos internacionales y de integración sobre la materia de los que el Perú es parte, así como la promoción de una cultura que contribuya a la adopción de prácticas de gestión de la calidad y al uso de la infraestructura de la calidad.⁴

2.5.2. Funciones Generales del Instituto Nacional de Calidad

El Inacal tiene las siguientes funciones generales:

- a. Conducir el Sistema Nacional para la Calidad, acorde con los principios y disposiciones previstos en la Ley N° 30224.
- b. Elaborar la propuesta de la Política Nacional para la Calidad y sustentarla ante el Consejo Nacional para la Calidad – CONACAL.
- c. Gestionar, promover y monitorear la implementación de la Política Nacional para la Calidad.
- d. Normar y regular las materias de normalización, acreditación y metrología, siguiendo los estándares y códigos internacionales reconocidos mundialmente por convenios y tratados de los que el Perú es parte.
- e. Administrar y gestionar la normalización, metrología y acreditación, pudiendo delegar tareas específicas en los integrantes del Sistema Nacional para la Calidad – SNC.
- f. Administrar el servicio nacional de información de normas técnicas y procedimientos de evaluación de la conformidad en el marco voluntario, de conformidad con lo dispuesto en el Acuerdo sobre Obstáculos Técnicos al Comercio de la Organización Mundial del Comercio.
- g. Coordinar con los diferentes actores públicos, privados, académicos y de la sociedad civil la atención de las necesidades relacionadas a la calidad.
- h. Articular las acciones y esfuerzos de los sectores, así como de los diferentes niveles de gobierno en materia de normalización, evaluación de la conformidad, acreditación y metrología.
- i. Promover una cultura de la calidad, contribuyendo a que las instituciones públicas y privadas utilicen la Infraestructura de la Calidad, incluyendo el fomento de prácticas y principios de gestión de la calidad y uso de instrumentos y mecanismos de la calidad.
- j. Ejercer la representación internacional y participar activamente en las actividades de normalización, metrología y acreditación, pudiendo suscribir acuerdos, en el marco de la normativa vigente.

⁴ Mediante Decreto Supremo N° 004-2015-PRODUCE, del 23 de febrero del 2015, se aprobó el Reglamento de Organización y Funciones (ROF) del Inacal, modificado por Decreto Supremo N° 008-2015-PRODUCE.

3. PRINCIPALES ACTIVIDADES DEL INACAL

El Inacal ejerce sus funciones de normalización, acreditación y metrología como parte de Infraestructura de la Calidad.

Figura 2.
Funciones del Inacal

Fuente y elaboración: Oficina de Planeamiento y Presupuesto

Las principales actividades que realiza el Inacal, gozan de autonomía técnica y funcional y ejerce funciones a nivel nacional. Se rige por las normas organizacionales que emitan el Consejo Directivo y el Presidente Ejecutivo del Inacal, según detalle:

3.1. Actividad de Normalización:

A través de esta actividad se desarrollan normas técnicas para productos, procesos o servicios. Las normas técnicas son documentos de carácter voluntario, establecidos para un uso común y repetido, que facilitan la adaptación de los productos, procesos y servicios a los fines a los que se destinan, protegiendo la salud y el medio ambiente, previniendo los obstáculos innecesarios al comercio y facilitando la transferencia tecnológica. Además se rigen por las normas y guías internacionales sobre la materia, el Acuerdo sobre Obstáculos Técnicos al Comercio de la Organización Mundial del Comercio (OMC).

Las Normas Técnicas Peruanas promueven la calidad de los bienes y servicios que se ofertan en el mercado, por lo que deben ser revisadas cada cinco (5) años.

Comité Permanente de Normalización y Comité Técnico de Normalización

La Dirección de Normalización cuenta con un Comité Permanente de Normalización que aprueba las Normas Técnicas Peruanas y textos afines a las actividades de normalización,

atendiendo a la demanda de los sectores público y privado, realiza el seguimiento del progreso de los programas de los CTN, revisa y recomienda en función a la propuesta de los CTN. Asimismo, es responsable de la conformación de los Comités Técnicos de Normalización que está integrado por representantes vinculados a la materia de normalizar, pudiendo ser productores, consumidores, técnicos o académicos, públicos y privados. Los CTN elaboran los proyectos de NTP sobre la base de la siguiente jerarquización: normas técnicas internacionales, normas técnicas regionales o subregionales, normas técnicas nacionales, normas técnicas de asociación y en ausencia de ellas cualquier otro documento de orden técnico.

3.2. Actividad de Acreditación:

Es una calificación voluntaria a la cual las entidades privadas o públicas pueden acceder para contar con el reconocimiento del estado sobre su competencia técnica en la prestación de servicios de evaluación de la conformidad en un alcance determinado.

La Dirección de Acreditación cuenta con un Comité Permanente de Acreditación (CPA), que está integrado por cuatro (4) miembros encargados de resolver los procesos de acreditación. Las atribuciones del CPA es aprobar o denegar la acreditación de los organismos de evaluación de la conformidad; evaluar o resolver los recursos de reconsideración que se interpongan contra las decisiones que hayan emitido; aplicar sanciones a los organismos acreditados ante el incumplimiento de esta Ley o de los documentos normativos de la Dirección de Acreditación.

3.3. Actividad de Metrología:

La metrología es la ciencia de las mediciones. La aplicación de la metrología sustenta la calidad de bienes y procesos manufacturados a través de una medición exacta y confiable. La metrología contribuye a la adopción de las innovaciones científicas y tecnológicas, el diseño y la producción eficiente de productos que cumplan con prevención de no conformidades. Proporciona apoyo para la salud y las pruebas de seguridad, monitoreo ambiental, y procesamiento de alimentos.

La Dirección de Metrología, es la autoridad nacional competente para administrar la política y gestión de la metrología. Establece, custodia y mantiene los patrones nacionales de medida y provee la trazabilidad al Sistema Internacional de Unidades. Además, es responsable de normar y regular la metrología legal. Se sujeta a lo establecido en el Acuerdo sobre Obstáculos Técnicos al Comercio de la Organización Mundial del Comercio (OMC) y los acuerdos internacionales sobre la materia.

Fiscalización y cumplimiento de las normas de metrología legal:

El control metrológico se realiza a todo medio de medición utilizado en operaciones de carácter comercial, valoración de servicios, de trabajos, pruebas periciales, salud pública y seguridad del trabajo, oficinas públicas y en todas aquellas actividades que determine la Dirección de Metrología. La aplicación de los controles metrológicos se hará en forma progresiva y de acuerdo con las necesidades del país.

4. LOGROS OBTENIDOS POR EL INACAL

El Instituto Nacional de Calidad inició sus operaciones el 01 de junio del 2015 asumiendo las funciones de Infraestructura de la Calidad de Normalización, Acreditación y Metrología, se han implementado los planes e instrumentos de gestión de acuerdo a las normas vigentes del sector público, los mismos que se vienen trabajando en coordinación con los órganos del Inacal para fortalecer la gestión institucional.

A continuación, se detallan los resultados obtenidos en el año 2015 en cada una de las actividades a cargo del Inacal.

4.1. Resultados obtenidos de la Actividad de Normalización

En el año 2015, se logró aprobar 766 NTP, de los cuales en el periodo de junio a diciembre de 2015 se aprobaron 517 normas técnicas peruanas entre revisadas y nuevas fecha en que el Inacal inició sus operaciones superando la meta programada.

- Del total de 517 NTP, se aprobaron 260 nuevas NTP para diversos sectores y se ratificó la vigencia de 257 NTP, además 143 son NTP por adopción internacional (ISO, IEC).

Por otro lado, la aprobación de la NTP 933.961 Gestión de Calidad de las MI Pymes permitirá mejorar su capacidad de asociatividad, permitiéndoles atender mercados de mayor envergadura; contar con procesos establecidos, planificados, controlados y documentados; incrementar su productividad y la calidad de sus productos y/o servicios y por ende su competitividad; y su internacionalización con el consecuente impacto en el crecimiento económico del país.

Se logró la medalla de oro en las Olimpiadas de Normalización de Corea del Sur a través de la participación de 3 estudiantes del COAR Cuzco.

Se organizó el Workshop del Programa Standard Alliance con ASTM de USA para dispositivos médicos con la participación de las autoridades competentes nacionales y expertos de USA.

Tabla N° 1
Normas Técnicas Peruanas Aprobadas y/o Ratificadas 2015

Sector económico	Aprobadas	Ratificadas	Total	%
Agricultura y alimentos	88	107	195	25.5%
Carrozado y afines	1	0	1	0.1%
Caucho e industrias plástica	3	6	9	1.2%
Empaque	8	59	67	8.7%
Gestión	30	11	41	5.4%
Joyería y artesanía	5	0	5	0.7%
Madera	18	7	25	3.3%
Material de construcción	31	89	120	15.7%

Sector económico	Aprobadas	Ratificadas	Total	%
Medio ambiente, protección de la salud y seguridad	34	2	36	4.7%
Metalurgia, galvanizado y fundición	5	30	35	4.6%
Petróleo y tecnologías relacionadas	7	7	14	1.8%
Servicios e imagen	2	0	2	0.3%
Tecnología de la información	5	0	5	0.7%
Tecnología eléctrica y energía	65	4	69	9.0%
Tecnología industrial	2	0	2	0.3%
Tecnología química	37	26	63	8.2%
Textil y cuero	13	64	77	10.1%
TOTAL	354	412	766	100.0%

Fuente: Dirección de Normalización

Figura 3.
Normas Técnicas Peruanas por Sector Económico Año 2015

Fuente: Dirección de Normalización

En la tabla 2 se muestra las Normas Técnicas Peruanas aprobadas y/o ratificadas del periodo de junio a diciembre 2015, periodo en que el Inacal asume las funciones de normalización.

Tabla N° 2
Normas Técnicas Peruanas aprobadas y/o ratificadas
(Junio – diciembre 2015)

Sector Económico	Total	%
Agricultura y alimentos	138	26.7%
Carrozado y afines	1	0.2%
Caucho e industrias plástica	6	1.2%
Empaques	37	7.2%
Gestión	32	6.2%
Joyería y artesanía	2	0.4%
Madera	16	3.1%
Material de construcción	68	13.2%
Medio ambiente, protección de la salud y seguridad	33	6.4%
Metalurgia, galvanizado y fundición	24	4.6%
Petróleo y tecnologías relacionadas	4	0.8%
Servicios e imagen	1	0.2%
Tecnología de la información	2	0.4%
Tecnología eléctrica y energía	41	7.9%
Tecnología industrial	2	0.4%
Tecnología química	42	8.1%
Textil y cuero	68	13.2%
TOTAL	517	100%

Fuente: Dirección de Normalización

Figura 4.
Normas Técnicas Peruanas por Sector Económico periodo junio-diciembre 2015

Fuente: Dirección de Normalización

4.2 Resultados obtenidos de las Actividades de Acreditación

Durante el año 2015, se llevaron a cabo evaluaciones para la atención de procesos de acreditaciones nuevas y de renovaciones de la acreditación, así como ampliaciones, actualizaciones y reducciones del alcance de la acreditación. Las evaluaciones comprendían de evaluaciones documentarias (iniciales y complementarias) y de campo (inicial y complementario) según cada proceso.

Se realizaron 214 evaluaciones a los Organismos de Evaluación de la Conformidad, de los cuales 158 fueron evaluaciones a laboratorios, 45 evaluaciones a organismos de inspección y 11 evaluaciones a organismos de certificación, tal como se muestra a continuación:

Tabla N° 4
Evaluaciones a Laboratorios

Evaluaciones realizadas de Jun-Dic 2015								
Evaluaciones	Jun	Jul	Ago	Set	Oct	Nov	Dic	Total
Laboratorios de Ensayo	26	14	35	18	14	19	3	129
Laboratorio de Calibración	0	2	2	4	5	3	13	29
Total	26	16	37	22	19	22	16	158

Fuente: Dirección de Acreditación

Tabla N° 5
Evaluaciones a Organismos de Inspección

Evaluaciones realizadas de Jun-Dic 2015								
Evaluaciones	Jun	Jul	Ago	Set	Oct	Nov	Dic	Total
Organismos de Inspección	5	6	2	6	9	10	7	45

Fuente: Dirección de Acreditación

Tabla N° 6
Evaluaciones a Organismos de Certificación

Evaluaciones realizadas de Jun-Dic 2015								
Evaluaciones	Jun	Jul	Ago	Set	Oct	Nov	Dic	Total
Organismos de Certificación	0	0	4	6	0	1	0	11

Fuente: Dirección de Acreditación

Además, la Dirección de Acreditación cuenta con 122 organismos de evaluación de la conformidad acreditados, que se desglosa en: 67 laboratorios de ensayo, 13 laboratorios

de calibración, 35 organismos de inspección, 06 organismos de certificación de productos (OCP) y 01 organismo de certificación de sistemas de gestión (OCS).

A continuación se muestra las acreditaciones resueltas en el año 2015, según tipo de evaluación.

Acreditación de Organismos de Inspección

- 1) Se resolvieron 45 procesos de los organismos de inspección correspondientes a los procesos de acreditación nuevas y renovación de la acreditación, así como ampliaciones, actualizaciones y reducciones del alcance de la acreditación.

Tabla N° 7
Procesos resueltos de Organismos de Inspección

Proceso	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Acreditación	3(*)		2	1	1				1	1			7
Renovación	1	1	2(**)	1	1					1	2	3	12
Ampliación			1	1	1							1	4
Actualización		1	1	1	2			1	1		3		10
Reducción		2	3	1	2			2	1	1			12
TOTAL	2	4	5	5	7	0	0	3	3	3	5	4	

Número de Procesos resueltos el 2015

45

Fuente: Dirección de Acreditación

(*) 01 No acreditado (**) 01 No renovado

- 2) Del total de procesos resueltos seis (6) acreditaciones fueron nuevas de organismos de inspección, de las cuales 02 se han efectuado en el periodo de setiembre a diciembre. Entre ellas, se acreditó al Organismo de Inspección del SANIPES para las actividades de verificación de las áreas o concesiones de producción acuicolas para el respectivo control oficial y el otorgamiento de habilitaciones sanitarias.

Además, se efectuaron 9 evaluaciones para los procesos de seguimiento para el mantenimiento de la acreditación de organismos de inspección y laboratorios de ensayo y calibración. Las evaluaciones comprendían de evaluaciones de campo (inicial y complementario).

Acreditación de Organismos de Certificación

Se resolvieron 9 procesos de los organismos de certificación (productos, sistemas y personas), de los cuales se renovó a tres (3) organismos: uno (1) en Sistemas de Gestión y dos (2) en Certificación de Productos.

Tabla N° 8
Procesos resueltos de Organismos de Certificación

OCP - OCS - OCPE												
Procesos	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Acreditado												
Renovado			1						2			
Ampliado												
Actualizado									1		1	
Reducido	1			1	1							
No Acreditado												
No Renovado												
Archivado				1								

Fuente: Dirección de Acreditación

En el caso de organismos de inspección y organismos de certificación, se destaca el cumplimiento de manera satisfactoria de la transición definidos por la ISO y por el IAF para las nuevas versiones de las normas internacionales ISO/IEC 17020:2012 e ISO/IEC 17020:2012 respectivamente.

Acreditación de Laboratorios

- Se resolvieron 129 procesos de laboratorios de ensayo y 12 procesos de laboratorios de calibración correspondientes a acreditación, renovación así como ampliaciones, actualizaciones y reducciones del alcance de la acreditación.
- Se acreditaron 07 nuevos laboratorios entre ellos el laboratorio del SANIPES. De los laboratorios acreditados 03 se encuentran ubicados en provincia. Asimismo se acreditó un nuevo laboratorio de calibración en Lima.

Tabla N° 9
Procesos concluidos de Laboratorios

PROCESOS CONCLUIDOS ENERO- DICIEMBRE 2015														
	Etiquetas de fila	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sept	Oct	Nov	Dic	TOTAL
LABORATORIOS DE ENSAYO	Solic. Acreditación	2	1	0	0	1	0	0	1	1	1	0	1	8
	Solic. Renovación	1	3	3	4	0	0	0	0	6	1	1	0	20
	Solic. Ampliación	3	1	3	2	0	0	3	5	7	2	1	3	29
	Solic. Actualización	5	5	4	22	3	3	5	3	3	3	6	1	52
	Solic. Reducción	1	3	1	4	2	3	1	0	0	2	3	0	20
	Total general	12	11	11	19	20	6	9	9	17	9	11	5	129
LABORATORIOS DE CALIBRACIÓN	Solic. Acreditación	1	0	0	0	0	0	0	0	0	0	0	0	1
	Solic. Renovación	0	0	1	1	0	0	0	0	0	0	0	0	2
	Solic. Ampliación	0	0	2	1	0	0	0	0	1	2	0	0	5
	Solic. Actualización	0	0	0	0	0	0	0	1	0	1	0	0	2
	Solic. Reducción	0	0	0	0	0	0	0	1	0	0	1	0	2
	Total general	1	0	2	2	8	0	0	2	2	3	1	0	12

NOTA:

- 01 Proceso de Acreditación Archivado (Lab. Ensayo)
- 01 Proceso de Renovación No Admitido (Lab. Ensayo)
- 01 Proceso de Ampliación Archivado (Lab. Ensayo)
- 01 Proceso de Actualización Archivado (Lab. Calibración)

Fuente: Dirección de Acreditación

4.3 Resultados obtenidos de la Actividad de Metrología

- En el año 2015, se atendió 7011 servicios de calibración, de los cuales 1720 servicios de calibración se atendieron en el periodo de octubre a diciembre de 2015.
- Se presentaron los Sistemas de Calidad del Laboratorio de Longitud y Angulo, Laboratorio de Masa, Laboratorio de Densidad, Laboratorio de Electricidad (Energía y AC/DC), Laboratorio de Temperatura para la renovación de su certificación ante el Quality System Task Force (QSTF) del Sistema Interamericano de Metrología (SIM)
- Se ha logrado la continuación del reconocimiento internacional por 5 años más (hasta el año 2020) de los Sistemas de Calidad que apoyan las Capacidades de Medición y Calibración (CMCs) para 5 de los laboratorios de la Dirección de Metrología: Masa; Temperatura; Longitudes y Ángulos (Dimensional); Densidad y Electricidad.
- Se publicaron en la página web del BIPM las siguientes capacidades de medición CMCs: conductividad electrolítica, medición de Ph; y Fuerza y presión.
- Se ha declarado como Patrón Nacional de Flujo Volumétrico de gas al Sistema de Desplazamiento Positivo de Tipo Pistón, que consiste en dos patrones de flujo, uno de 0,05 dm³/min a 1,2 dm³/min y el otro de 1 dm³/min a 15 dm³/min.
- Se realizó la auditoría interna a los laboratorios de: electricidad (LE), longitud y ángulo (LLA), volumen y densidad (LVD), temperatura (LT), masas (LM), grandes masas (GM), tiempo y frecuencia (LTF), acústica (LAC), fuerza y presión (LFP), flujo de líquidos (LFL), flujo de gases (LFG) y metrología química (LMQ), obteniendo resultados satisfactorios.
- Para el fortalecimiento de la Dirección de Metrología se aprobó la siguiente norma:
 - Resolución Directoral N° 001-2015/INACAL-DM, aprueba la NMP 021:2015 Equipo de medición de la energía Eléctrica (c.a.). Inspección de aceptación – Parte 31: Requisitos particulares para medidores estáticos de energía activa (Clases 0,2 S, 0,5 S, 1 y 2).

En el marco de lo indicado, se precisa que la importancia de la Metrología radica en que tanto empresarios como consumidores necesitan saber con suficiente exactitud cuál es el contenido exacto de un determinado producto. En este sentido, las empresas deben contar con buenos instrumentos de medición (balanzas, termómetros, reglas, pesas, etc.) para obtener medidas confiables y garantizar los resultados en el proceso de fabricación de un producto. A continuación se muestra las calibraciones realizadas en el año 2015.

Tabla N° 10
Tipos de Empresas que solicitaron los Servicios de Metrología

NP	Empresas y/o Sectores	2015
1	Empresas con Certificación ISO 9000	690
2	Empresas metroológicas – laboratorios de ensayo	1049

Nº	Empresas y/o Sectores	2015
3	Grifos	407
4	Servicio de calibración de balanzas de gran capacidad	95
5	Laboratorios farmacéuticos	175
6	Empresas servicios energía eléctrica	636
7	Otros	3043
8	Empresas de saneamiento	437
9	Empresas metroológicas – laboratorios de calibración	479
	Total	7011

Fuente: Dirección de Metrología

Se participó en los siguientes foros internacionales:

- Taller Trazabilidad de la Radiación Solar, se realizó en Argentina.
- Reunión de coordinación de los proyectos de quinua y gases de misión vehicular, se realizó en Bolivia.
- Workshop on Calibration of Weights, se realizó en Ecuador
- Pre-auditoria par al laboratorio designado de flujo de líquidos de Chile.
- Foro Nacional de Eficiencia Energética, se realizó en Lima – Perú.
- Reunión de Grupo de Trabajo de Termometría del SIM, se realizó en Argentina.
- Evaluación por pares al INTN de Paraguay.
- Reunión del Grupo de Trabajo - QSTF del SIM, se realizó en Punta Cana.

Se calibraron los siguientes patrones en el extranjero:

Descripción	Lab	Lugar	Fecha
Patrón monofásico RD-21	LE	INMETRO de Brasil	Noviembre 2015

Se atendieron los siguientes servicios de calibración en el interior del país:

Empresa	Lugar de Comisión	Fechas	Servicio
Concesionaria IIRSA norte	Amazonas	Agosto 2015	Calibración de balanzas dinámicas eje por eje
Concesionaria Tarma	Tarma	Septiembre y Octubre 2015	Calibración de balanzas de gran capacidad y Calibración de balanzas estáticas eje por eje
Survial	Cusco	Octubre 2015	Calibración de balanzas dinámicas eje por eje
Norvial	Chancay – Ancón		
Concesionaria interoceánica sur tramo 3	Cusco y Puerto Maldonado	Octubre y Noviembre 2015	Calibración de balanzas dinámicas eje por eje
Intersur concesiones	Puno	Diciembre 2015	
Concesionaria vial del sur	Arequipa		

Empresa	Lugar de Comisión	Fechas	Servicio
EPS Moquegua	Moquegua	Septiembre 2015	Calibración de Banco de Pruebas de Medidores de Agua
EMAPACOP S.A.	Ucayali	Noviembre 2015	
EPS EMAPA HUACHO S.A.	Huacho	Diciembre 2015	
EMAPACOP S.A.	Ucayali		

Se han finalizado las siguientes Inter comparaciones y Ensayos de Aptitud

	Descripción	Fecha
Ensayo de Aptitud	Determinación de pH y conductividad electrolítica en Agua Mineral	Junio 2015
	Determinación de Calcio, Magnesio, Potasio y Sodio en Agua Mineral	
Inter comparación	Calibración de Material Volumétrico de Vidrio	Agosto 2015

4.4 Fortalecimiento Institucional a través de los Sistemas Administrativos

El Instituto Nacional de Calidad inició sus operaciones el 01 de junio del 2015 asumiendo las funciones de Infraestructura de la Calidad de Normalización, Acreditación y Metrología, y para el adecuado funcionamiento de los sistemas administrativos se describe las actividades más resaltantes:

4.4.1 Planes e Instrumentos de Gestión:

En el periodo de los siete (7) meses desde que inició su operatividad del Instituto Nacional de Calidad y para fortalecer la gestión institucional se aprobaron los siguientes planes e instrumentos de gestión:

Se aprobaron los siguientes planes:

1. Plan Operativo Institucional modificado 2015.
2. Plan de Estrategia Publicitaria 2015.
3. Plan Institucional Anticorrupción 2015-2016
4. Plan de Desarrollo de las Personas 2015.
5. Plan de Desarrollo de las Personas Quinquenal.
6. Plan Operativo Informático 2015.
7. Plan de Bienestar Social 2015.
8. Plan Operativo Institucional (POI) 2015.
9. Plan Estratégico Institucional (PEI) 2015 -2017.
10. Plan Anual de Contrataciones 2015.

Se aprobaron los siguientes instrumentos de gestión:

1. Texto Único de Procedimientos Administrativos (TUPA).
2. Cuadro para Asignación de Personal Provisional (CAP Provisional).
3. Manual de Clasificación de Cargos.
4. Procedimientos y servicios prestados en exclusividad.
5. Reglamento de Organización y Funciones (ROF).

4.4.2 Convenios suscritos

Se suscribieron ocho (8) convenios nacionales de cooperación interinstitucional y tres (3) convenios internacionales. A continuación se enumeran los convenios.

- a) **Convenios Nacionales:** Ocho (8).
1. Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (Indecopi) (2)
 2. Ministerio de la Producción (2)
 3. Registro Nacional de Identificación y Estado Civil (RENIEC) (1)
 4. Cámara de Comercio de Lima (1)
 5. Ministerio de Vivienda, Construcción y Saneamiento (1)
 6. Sociedad Nacional de Industrias (SNI) (1)
- b) **Convenios Internacionales:** Tres (3).
1. ASTM International - USA
 2. Asociación Española de Normalización y Certificación (AENOR) - España
 3. PTB – Cooperación Técnica Internacional - Alemania

4.4.3 Actividades de comunicación y difusión

En el año 2015, se realizaron quince (15) eventos institucionales internos y externos, que describen a continuación:

- Foro nacional sobre eficiencia energética. Evaluación de la conformidad y etiquetado de artefactos de línea blanca y de iluminación.
- Cuarta Jornada de Calidad en Salud del INS 2015.
- Lanzamiento del Instituto Nacional de Calidad.
- Día Mundial de la Normalización.
- Seminario de regulación y Normas Técnicas de dispositivos médicos.
- Capacitación en Media Training para la Alta Dirección del Inacal.
- Capacitación en Seguridad y Comunicación.
- Presentación de la estrategia País al personal del Inacal.
- Implementación del Sistema de Calidad ISO 9000:2015.
- Campaña de concientización educativa: "Exige Calidad a la hora de comprar".
- Feria de Programa y Servicios Nacionales – Produce.
- Caminata por el Día Internacional de Lucha contra la Corrupción.
- Capacitación en Comunicación y Atención al usuario.
- Capacitación en el componente tienda virtual como parte de la Solución Tecnológica Integral.

4.4.4 APEC (Asia-Pacific Economic Cooperation)

La Presidenta Ejecutiva del Inacal asumió la Vicepresidencia del Subcomité de Estándares y Conformidades del Foro Cooperación Asia Pacifico (APEC) en la reunión realizada el año 2015 en Filipinas, y para el año 2016 asumirá la Presidencia del SCSC durante el 2016 en Lima – Perú, lo que permitirá contribuir a generar mayor eficiencia en el ámbito productivo, facilitar el flujo de comercio, reducir costos y promover la integración entre las redes de producción regionales, con el fin de alinear nuestros estándares y procesos a referentes internacionales.

En ese contexto se participaron en las siguientes reuniones de APEC 2015:

1. "APEC FSCF PTIN Workshop on Effective Industry- Regulator Cooperation" del 24 y 25 de agosto en Cebu Filipinas.
2. "5ta conferencia del APEC Food Safety Cooperation Forum" sobre "Building Convergence in Food Safety Standards and Regulatory Systems" el 26 de agosto en Cebu Filipinas.
3. "APEC Conference on Good Regulatory Practice (GRP)" del 27 al 28 de agosto en Cebu Filipinas.
4. Segunda reunión del Sub Comité de Estándares y Conformidad – SCSC, 29 y 30 de agosto en Cebu Filipinas.
5. Taller "APEC Workshop on Capacity Building for Providing Medical External Quality Assurance (EQA) Programme" del 27 al 29 de octubre de 2015, Kuala Lumpur, Malaysia.
6. Taller "APEC SME Project on Harmonisation of Standards" en Sidney Australia del 4 al 5 de noviembre del 2015.

Se aprobaron dos propuestas de proyectos formulados por el Inacal:

1. "Apoyando a las MIPYME en la facilitación del comercio a través de la Normalización" que tiene como objetivo el promover el uso de normas como soporte al acceso a nuevos mercados y que les permitan participar de las cadenas Globales de Valor.
2. "11va Conferencia en Estándares y Conformidad" cuyo objetivo es intercambiar conocimientos sobre la importancia de la Infraestructura de la calidad como impulsor de la innovación para la facilitación del comercio.

Participación en un tercer Proyecto: Global Data Standards for APEC Supply Chain Connectivity, que tiene como objetivo el demostrar de qué manera los Global Data Standards mejorarán el desempeño de las cadenas productivas. Incluye el desarrollo de 4 de Pilotos entre ellos uno en Perú, se ha seleccionado como producto el espárrago.

4.4.5 Centro de Información y Documentación (CID)

Se instaló el Centro de Información y Documentación (CID) de Inacal, el cual ofrece productos y servicios de información pertinentes y actualizados, enmarcados en las políticas de calidad para lograr la satisfacción de los usuarios, colaborando así con el fortalecimiento del Sistema Nacional para la Calidad.

Se cuenta con los siguientes productos:

- Catálogo en línea para la búsqueda referencial de normas técnicas, libros y revistas especializados.
- Búsqueda bibliográfica en temas de Normalización, Acreditación y Metrología.
- Alertas informativas electrónicas sobre las nuevas normas técnicas publicadas y agrupadas por sectores económicos de la producción.

Se cuenta con los siguientes servicios:

- Servicio de atención de referencia informativa al ciudadano en temas de Normalización, Acreditación y Metrología.
- Consulta en sala del material bibliográfico especializado en temas de acreditación, metrología y normalización.
- Consulta en sala de las normas técnicas peruanas, españolas e ISO.
- Suscripción gratuita al sistema de alerta informativa para que los usuarios puedan recibirlo a través de sus correos electrónicos.
- Servicio de atención de cotización de normas técnicas
- Servicio de compra en línea de las normas técnicas peruanas y publicaciones de Inacal.

4.5 Actividades realizadas de Estudios Económicos

Se elaboró el estudio "Impacto de la Reglamentación de los Valores Máximos Admisibles (VMA) de las descargas no domésticas en los sistemas de alcantarillado sanitario", con el objetivo de evaluar los requerimientos de infraestructura de la calidad demandada por el sector saneamiento para la implementación del Reglamento sobre Valores Máximos Admisibles de las descargas de aguas residuales a los colectores de las empresas prestadoras de los servicios de saneamiento.

Además se realizaron tres (3) estudios:

- Diagnóstico situacional de la Infraestructura de la Calidad en la producción de banano orgánico.
- Diagnóstico sobre las potencialidades de la Infraestructura de la Calidad en el sector forestal peruano.
- Diagnóstico exploratorio de la Infraestructura de la Calidad en el sector agroindustrial del cacao.

4.6 Actividades realizadas de Desarrollo Estratégico de la Calidad

A continuación se describe los estudios y actividades realizadas.

- Programa del mediano plazo que implementa la Política Nacional para la Calidad.
- Propuesta de instrumentos y mecanismos que pueden ser incluidos en planes y presupuestos sectoriales.
- Redefinición de procesos de los servicios desconcentrados.
- Diseño para la implementación de la Oficina Desconcentrada.
- Diseño e implementación de programas a asistencia técnica en materia de Infraestructura de la Calidad a la MIPYME.

5. PRINCIPALES DIFICULTADES PRESENTADAS

1. Infraestructura insuficiente e inadecuada para el desarrollo de las labores por no contar con el local completamente habilitado.

2. Equipos de cómputo y mobiliarios insuficientes para realizar las labores administrativas y de las direcciones de líneas, por ser una entidad nueva que inició sus operaciones recientemente.

3. Insuficiente personal para realizar las labores administrativas y operativas por ser una entidad nueva.

4. No se cuenta con la autorización para el pago de las cuotas internaciones, toda vez que se asumieron dichas funciones del Indecopi en el marco de transferencia de competencias en el mes de mayo de 2015.

Falta de un centro de información donde se pueda mostrar el catálogo de normas técnicas peruanas (NTP) aprobadas, lo que dificulta el trabajo de los comités para revisar sus antecedentes.

6. ESTADOS FINANCIEROS

Los Estados Financieros han sido preparados de acuerdo a las prácticas contables y principios de contabilidad generalmente aceptados en el Perú que comprenden fundamentalmente Normas Internacionales de Contabilidad para el Sector Público, aprobadas y oficializadas por el Consejo Normativo de Contabilidad, así como los dispositivos legales vigentes del Sistema Nacional de Contabilidad.

De acuerdo con la Directiva N° 004-2015-EF/51.01 "Presentación de Información Financiera, Presupuestaria y complementaria del Cierre Contable por las Entidades Gubernamentales del Estado para la elaboración de la Cuenta General de la Republica", se ha preparado la Información financiera, presupuestaria e información complementaria en el SIAF-SP, la misma que es validada por la Dirección General de Contabilidad Pública.

La información financiera consta de los siguientes estados:

- a) Estado de Situación Financiera
- b) Estado de Gestión
- c) Estado de Cambios en el Patrimonio Neto
- d) Estado Flujo de Efectivo

Información que ha sido transmitida mediante el aplicativo web que indica la Dirección General de Contabilidad Pública.

6.1 Estado de la Situación Financiera

El Instituto Nacional de Calidad inicia sus actividades el 01 de junio de 2015, con los activos y pasivos transferidos y aprobado con la Resolución de la Gerencia de Administración y Finanzas de INDECOPI N°125-2015-INDECOPI/GAF y la Resolución de la Gerencia de Administración y Finanzas de INDECOPI N°228-2015-INDECOPI/GAF emitidos por el Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual por un monto neto de S/ 3 422 365,98, que representa los equipos, maquinaria, mobiliario, muebles y enseres que forman parte de la infraestructura de las direcciones de Metrología, Normalización y Acreditación que se necesitan para realizar los trabajos de medición, calibración de los equipos y maquinarias que utilizan las empresas en el giro de su negocio.

Asimismo, mediante Carta N°0465-2015/GAF-Sgf del 12 de junio de 2015 el Sub Gerente de Finanzas y Contabilidad (e) remite la información de activos y pasivos al 31 de mayo de 2015 transferidos a Inacal y se recibe obligaciones por pagar a los trabajadores contratados del régimen del DL 728, las obligaciones sociales por concepto de CTS, vacaciones y gratificaciones por la suma de S/ 770 881,65, dichas obligaciones no contaron con fondos disponibles para su atención.

Tabla N° 11
Estado de Situación Financiera de Inacal
Al 31 de diciembre de 2015 y al 30 de junio 2015 (En soles)

Activo	2015 Al 31 de diciembre	2015 Al 30 de junio
Activo Corriente		
Efectivo y equivalente de efectivo	2 417 384,57	21 218,51
Cuentas por cobrar (Neto)	7 974,62	0,00
Otras cuentas por cobrar (Neto)	640 104,68	0,00
Inventarios (Neto)	601 882,18	784,92
Servicios y otros pagados por anticipado	22 958,50	0,00
Otras cuentas del activo	5 552 759,78	306 028,25
Total Activo Corriente	9 243 064,33	328 031,68
Activo No Corriente		
Propiedad, planta y equipo (Neto)	5 733 253,85	3 405 146,91
Otras cuentas del activo (Neto)	66 168,14	17 219,07
Total Activo No Corriente	5 799 421,99	3 422 365,98
Total Activo	15 042 486,32	3 750 397,66
Pasivo		
Pasivo Corriente		
Obligaciones tesoro público	0,00	0,00
Cuentas por pagar a proveedores	5 193 716,41	297 333,28
Impuestos, contribuciones y otros	20 890,00	6 498,87
Remuneraciones y Beneficios por Pagar	160 468,83	791 478,18
Otras cuentas del pasivo	390 101,81	2 854,53
Total Pasivo Corriente	5 765 177,05	1 098 164,86
Pasivo No Corriente		
Beneficios sociales	368 707,43	0,00
Provisiones	0,00	0,00
Ingresos diferidos	0,00	0,00
Total Pasivo No Corriente	368 707,43	0,00
Total Pasivo	6 133 884,48	0,00
Patrimonio		
Patrimonio		
Hacienda nacional	0,00	0,00
Hacienda nacional adicional	2 994 318,68	2 651 484,33
Resultados acumulados	5 914 283,16	748,47
Total Patrimonio	8 908 601,84	2 652 232,80
Total Pasivo y Patrimonio	15 042 486,32	3 750 397,66
Cuentas de orden	1 343 231,78	114 806,69

Fuente: Sistema de Administración Financiera (SIAF).
Para fines comparativos se incluye datos de los EEFF Junio 2015 más la transferencia recibida de Indecopi
Elaborado por la Oficina de Administración - Contabilidad.

Durante la gestión de la Entidad, se aprobó el presupuesto inicial de S/ 23 605 200,00 con recursos ordinarios destinados a gastos de instalación y acondicionamiento de la oficina para el normal funcionamiento y cumplimiento de las actividades programadas de acuerdo al Reglamento de Organización y Funciones aprobado mediante Decreto Supremo N° 004-2015-PRODUCE y modificado por Decreto Supremo N° 008-2015-PRODUCE.

En el periodo de junio a diciembre se desarrollaron acciones y actividades relacionadas con la instalación, planeamiento y organización de la Entidad para la presentación a la ciudadanía de una Entidad nueva que está relacionada con la exigencia de la calidad en los bienes y servicios que deseamos adquirir.

Al 31 de diciembre 2015, con el fin de conocer los avances del periodo se ha procedido con un corte presupuestario y financiero y dar a conocer los resultados producto de las acciones y actividades desarrolladas en dicho periodo.

El Estado de Situación Financiera, nos muestra incrementos en los activos corrientes por la suma de S/ 9 243 064,33, de los cuales tenemos en el rubro Efectivo o equivalente de efectivo la suma de S/ 2 417 384,57, fondos que se encuentran disponibles en caja por S/ 15 000,00 y los demás fondos corresponde a saldos disponibles en las cuentas corrientes y en la cuenta CUT que maneja la entidad; en el rubro otras cuentas del activo, se cuenta con un fondo de S/ 5 552 759,78 que el Tesoro Público transferirá para atender las obligaciones por pagar adquiridos al cierre del ejercicio con la fuente de financiamiento de recursos ordinarios.

En los activos no corrientes (Propiedad, planta y equipo), se muestra el costo de las maquinarias, equipos y diversos bienes producto de la Transferencia de Indecopi mas las compras realizadas en la gestión de Inacal como entidad que suman S/ 12 041 457,26 a los cuales se deduce las depreciaciones por la suma de S/ 6 308 203,41, dando un activo neto de S/ 5 733 253,85.

Los activos fijos recibidos como transferencia de Indecopi, son utilizados para cumplir con las actividades de calibración, medición, en la Dirección de Metrología, actividad principal que se realiza para la captación de Recursos Directamente Recaudados e incide en el presupuesto asignado para el ejercicio 2015; ingresos que al 31 de diciembre de 2015 asciende a S/ 2 352 196,78.

Respecto a las obligaciones por pagar con los proveedores que se tiene al 31 de diciembre de 2015, por la suma de S/ 5 193 716,41 corresponde a los devengados pendientes de giro que se atendieron en el mes de diciembre, obligaciones que la entidad atendió en el mes de enero 2016; asimismo, se tiene obligaciones pendientes de pago de contribuciones sociales, impuesto a la renta de cuarta categoría y detracciones del IGV retenidas a los proveedores que se cumplieron en pagar en el mes de enero 2016.

Las obligaciones sociales con los trabajadores D.L. 728, se muestran como un pasivo no corriente, representa los CTS que se viene acumulando hasta el cese de los trabajadores. Al cierre del ejercicio, el patrimonio neto de la Entidad es de S/ 8 908 601,84 que está constituido por la Hacienda Nacional Adicional por la suma de S/ 2 994 318,68 (Transferencia de Indecopi) y de los Resultados del ejercicio de S/ 5 914 283,16.

Gastos en bienes y servicios

Sub cuenta 53 Gastos en Bienes y Servicios corresponden a los gastos varios durante la gestión de Inacal a Diciembre del 2015 en los rubros de materiales de oficina, alimentos y bebidas, y demás bienes necesarios para el funcionamiento de la Entidad, gastos en la prestación de servicios y contrato de administración de servicios –CAS.

Gastos del personal

Sub cuenta 5101 Gastos de Personal, corresponde a la ejecución de gastos del personal del Instituto Nacional de Calidad –Inacal, obligaciones del empleador al cierre del ejercicio por importe total de S/ 2 173 338,31.

6.3 Estado de cambios en el patrimonio neto

Tabla N° 13
Estado de Cambios en el Patrimonio Neto
Al 31 de diciembre de 2015 (En soles)

Concepto	Hacienda Nacional	Hacienda Nacional Adicional	Resultados no realizados	Resultados acumulados	Total
Saldo Inicial al 01 de Enero de 2014	0,00	(0,00)	0,00	(0,00)	0,00
Ajuste de ejercicios anteriores	0,00	0,00	0,00	0,00	0,00
Trasposos y remesas del Tesoro Público	0,00	(0,00)	0,00	0,00	(0,00)
Otras operaciones patrimoniales	0,00	0,00	0,00	0,00	0,00
Superávit (déficit) del ejercicio	0,00	0,00	0,00	0,00	0,00
Traslados entre cuentas patrimoniales	(0,00)	0,00	0,00	0,00	0,00
Saldos al 31 de diciembre 2014	0,00	0,00	0,00	0,00	0,00
Saldo Inicial al 01 de enero De 2015	0,00	0,00	0,00	0,00	0,00
Ajuste de ejercicios anteriores	0,00	0,00	0,00	0,00	0,00
Trasposos y remesas del tesoro público	0,00	0,00	0,00	0,00	(0,00)
Otras operaciones patrimoniales (nota)	0,00	2 994 318,68	0,00	0,00	2 994 318,68
Superávit (déficit) del ejercicio	0,00	0,00	0,00	5 914 283,16	5 914 283,16
Traslados entre cuentas patrimoniales	0,00	0,00	0,00	0,00	0,00
Saldos al 31 de diciembre 2015	0,00	2 994 318,68	0,00	5 914 283,16	8 908 601,84

Fuente: Sistema de Administración Financiera (SIAF)
Elaborado por la Oficina de Administración – Contabilidad.

6.4 Estado de flujos de efectivo

Tabla N° 14
Estado de Flujos de Efectivo
Al 31 de diciembre de 2015 (En soles)

Conceptos		2015	2014
A.	Actividades de Operación		
	Cobranza de impuestos, contribuciones y derechos adm. (Nota)	0,00	0,00
	Cobranza de aportes por regulación	0,00	0,00
	Cobranza de venta de bienes y servicios y renta de la propiedad	2 345 504,85	0,00
	Trasposos y remesas corrientes recibidas del Tesoro Público	19 469 736,39	0,00
	Otros (nota)	5 035,96	0,00
	Menos		
	Pago a proveedores de bienes y servicios (nota)	(16 710 466,35)	0,00
	Pago de Remuneraciones y Obligaciones Sociales	(2 007 457,02)	0,00
	Pago de Otras Retribuciones y Complementarias	(165 826,29)	0,00
	Pago por prestaciones y Asistencia Social	(21 254,00)	0,00
	Donaciones y transferencias corrientes otorgadas (nota)	(77 269,50)	0,00
	Otros (nota)	(506 096,81)	(0,00)
	Aumento(Disminución) del Efectivo y Equivalente de Efectivo Proveniente de la Actividad de Operación	2 331 907,23	0,00
B.	Actividades de Inversión		
	Pago por compra de vehículos, maquinaria y otros	(2 587 760,23)	0,00
	Pago por compras de edificios y activos no producidos (nota)	0,00	0,00
	Pago por compras de otras cuentas del activo (nota)	(49 282,42)	0,00
	Aumento Disminución del Efectivo y Equivalente de Efectivo Provenientes de Actividades de Inversión	(2 637 042,65)	0,00
C.	Actividades de Financiamiento		
	Trasposos y remesas de capital recibidas del tesoro público	2 722 519,99	0,00
	Otros (nota)	0,00	0,00
	Menos		
	Trasposos y remesas de capital entregadas al tesoro público	0,00	0,00
	Otros (nota)	0,00	0,00
	Aumento Disminución del Efectivo y Equivalente de Efectivo Provenientes de Actividades de Financiamiento	2 722 519,99	0,00
	Aumento Disminución del Efectivo y Equivalente de Efectivo	2 417 384,57	0,00
	Saldo Efectivo y Equivalente de Efectivo al inicio del Ejercicio	0,00	0,00
F.	Saldo Efectivo y Equivalente de Efectivo al finalizar el Ejercicio	2 417 384,57	0,00

Fuente: Sistema de Administración Financiera (SIAF).
Elaborado por la Oficina de Administración - Contabilidad.

7. RATIOS FINANCIEROS E INDICADORES DE GESTIÓN

7.1. Ratios financieros

7.1.1 Ratios de liquidez

a) Razón corriente

$$\text{Razón corriente (RC)} = \frac{\text{Activo corriente}}{\text{Pasivo corriente}} = \frac{9\,243\,064,33}{5\,765\,177,05} = 1,603$$

Comentario:

Conforme al ratio precedente se puede concluir que por cada S/ 1,00 (Uno y 00/100 soles) de deuda corriente, el Inacal cuenta con S/ 1,60 (Un sol y 60/100 soles) de activos corrientes para poder pagarla. En ese sentido, las deudas a corto plazo se encuentran cubiertas por los elementos del activo, cuya conversión en dinero corresponde aproximadamente al vencimiento de las citadas deudas.

b) Razón ácida

$$\text{Razón ácida (RA)} = \frac{\text{Activo corriente - inventarios - serv. y OPA}}{\text{Pasivo corriente}} = \frac{8\,618\,223,65}{5\,765\,177,05} = 1,495$$

Comentario:

El ratio precedente nos indica que por cada S/ 1,00 (Uno y 00/100 soles) de deuda corriente, el Inacal cuenta con S/ 1,49 (Un y 49/100 soles) de activos corrientes sin considerar los inventarios, tampoco los servicios y otros pagos por anticipado para poder pagarla. En tal sentido, sus activos líquidos o la capacidad inmediata que posee son suficientes para afrontar tales pagos.

c) Liquidez absoluta

$$\text{Liquidez absoluta} = \frac{\text{Efectivo y equivalente de efectivo}}{\text{Pasivo corriente}} = \frac{2\,417\,384,57}{5\,765\,177,05} = 0,419$$

Comentario:

El valor encontrado nos muestra que por cada S/ 1,00 (Uno y 00/100 soles) de deuda corriente el Inacal cuenta solo con S/ 0,42 (0 y 42/100 soles) de efectivo para poder pagarla. Por lo tanto, la deuda es mayor y no disponemos de un efectivo a corto plazo para atender dicha deuda, descartando la influencia de la variable tiempo (cuentas por cobrar) y la incertidumbre de los precios de las demás cuentas del activo corriente (inventarios), el Inacal no tiene la capacidad efectiva o efectivo y equivalente de efectivo para afrontar sus pagos en el corto plazo.

7.1.2 Ratios de solvencia

a) Razón corriente

Razón de endeudamiento	=	Pasivo total	=	6 133 884,48	=	0,4077
		Activo total	=	15 042 486,32		

Comentario:

La razón en análisis indica que en el Inacal el 40,77% de los activos totales es financiado por los recursos de terceros (acreedores) y que, de liquidarse estos activos totales al precio en libros, quedaría un saldo de 59,23% de su valor, después del pago de las obligaciones vigentes.

b) Razón de solvencia patrimonial

Razón de solvencia patrimonial	=	Pasivo total	=	6 133 884,48	=	0,688
		Patrimonio neto	=	8 908 601,84		

Comentario:

La razón precedente afirma que por S/ 1,00 (Uno y 00/100 soles) invertido en los activos de la entidad esta ha obtenido S/ 0,69 (Cero y 69/100 soles) de financiamiento por parte de terceros, a través de proveedores y endeudamiento de la entidad.

7.1.3 Ratios de rentabilidad

a) Razón de rendimiento sobre el patrimonio

Razón rendimiento sobre el patrimonio	=	Resultado del ejercicio	=	5 914 283,16	=	0,663
		Patrimonio total	=	8 908 601,84		

Comentario:

El valor encontrado revela que por cada S/ 1,00 (Uno y 00/100 soles) que se ha invertido en el Inacal se ha generado un rendimiento de S/ 0,66 (Cero y 66/100 soles) sobre el patrimonio.

b) Razón de rendimiento sobre la inversión

Razón rendimiento sobre la inversión	=	Resultado del ejercicio	=	5 914 283,16	=	0,393
		Activo total	=	15 042 486,32		

Comentario:

El ratio precedente muestra que por cada S/ 1,00 (Uno y 00/100 soles) que el Inacal ha invertido se ha producido un rendimiento de S/ 0,39 (Cero y 39/100 soles) de financiamiento sobre la inversión. En ese sentido, este ratio no muestra la situación real de la Entidad, ya que es el primer año de actividades y los ingresos generados no reflejan la inversión realizada. Para el presente ejercicio podría afirmarse que es año del acondicionamiento e Instalación de

Inacal, para cumplir los objetivos programados. La efectividad de la administración para producir rendimiento sobre los activos totales disponibles se mostrarán en ejercicios posteriores.

c) Razón de rendimiento sobre los pasivos totales

Razón rendimiento sobre los pasivos totales	=	Resultado del ejercicio	=	5 914 283,16	=	0,964
		Pasivo total	=	6 133 884,48		

Comentario:

La razón materia de análisis expresa que por cada S/ 1,00 (Uno y 00/100 soles) de los pasivos totales se ha producido un rendimiento de S/ 0,96 (Cero y 96/100 soles). Por lo tanto, se evidencia la influencia de los pasivos totales en la generación del citado rendimiento.

7.1.4 Ratios de gestión

a) Rotación de otras cuentas por cobrar

Rotación de otras cuentas por cobrar	=	Otros ingresos + ingresos financieros + ingresos diferidos	=	6 318,65	=	0,089
		Otras cuentas por cobrar neto promedio	=	640 104,68		
Rotación de otras cuentas por cobrar (N° veces en un año)	=	365	=	210	=	23333,33
		Rotación de otras cuentas por cobrar	=	0,009		

Comentario:

La razón encontrada indica que el promedio de frecuencia de exigibilidad del Inacal para ejecutar la cobranza del rubro "otras cuentas por cobrar" es aproximadamente de cero (0) veces al año o cada uno (1) día en promedio al año. Otras cuentas por Cobrar no muestra el movimiento real por ser una cuenta secundaria que no es del giro principal de Inacal que agrupa el fondo de garantía por S/ 640 000.00 generado por el alquiler del local (no es ingreso captado). Los otros ingresos se generan por los intereses bancarios y las multas a proveedores, ingreso no significativos que incrementa los ingresos propios y se cobran en efectivo que al cierre del ejercicio es cero (no hay cuentas por cobrar por este concepto).

b) Rotación de cuentas por pagar

Rotación de cuentas por pagar	=	Gastos totales	=	18 376 502,01	=	3,18
		Cuentas por pagar neto promedio	=	5 765 177,05		

Rotación cuentas por pagar (N° veces en un año)	=	365	=	210	=	66,03
		Rotación de cuentas por pagar		3,18		

Comentario:

La razón encontrada indica que el promedio de frecuencia de cancelar las cuentas por pagar u obligaciones del Inacal frente a terceros es aproximadamente sesenta y seis (66) veces al año o cada tres (3) días en promedio al año. El Inacal al cierre del ejercicio tiene obligaciones por pagar significativa debido a que tenía que ejecutar el saldo del presupuesto asignado con recursos ordinarios y cumplir con atender los compromisos o gastos de Instalación de Inacal. Normalmente los gastos se ejecutan al contado.

7.2. Indicador de gestión

La Resolución Directoral N° 016-2015-EF/50.01 dispone que la Directiva N° 005-2012-EF/50.01 es aplicable para la evaluación semestral y anual de los presupuestos institucionales de las entidades del gobierno nacional y gobiernos regionales para el Año Fiscal 2015. En tal sentido, según la mencionada directiva, el indicador de gestión para el año 2015 respecto del grado de avance de las metas físicas institucionales del Inacal alcanza el 100%, por lo que se encuentra en el rango de "Muy bueno". Asimismo, el nivel de avance financiero de las actividades ejecutadas por el Inacal en el año 2015 fue de 94,01% respecto del presupuesto institucional modificado (PIM).

8. EVALUACIÓN DE ESTADOS FINANCIEROS

8.1. Estado de la situación financiera

Tabla N° 15

Estado de Situación Financiera

Al 31 de diciembre de 2015 y al 30 de junio de 2015 (En soles)

Activo	%	2015-Diciembre	2015-Junio	Variación
Activo Corriente				
Efectivo y equivalente de efectivo	16,07	2 417 384,57	21 218,51	2 396 166,06
Cuentas por Cobrar	0,05	7 974,62	0,00	7 974,62
Otras cuentas por cobrar (neto)	4,26	640 104,68	0,00	640 104,68
Inventarios (neto)	4,00	601 882,18	784,92	601 097,26
Servicios y otros pagados por anticipado	0,15	22 958,50	0,00	22 958,50
Otras cuentas del activo	36,91	5 552 759,78	306 028,25	5 246 731,53
Total Activo Corriente	61,45	9 243 064,33	328 031,68	8 915 032,65
Activo No Corriente				
Propiedad, planta y equipo (neto)	38,11	5 733 253,85	3 405 146,91	2 328 106,94
Otras cuentas del activo (neto)	0,44	66 168,14	17 219,07	48 949,07
Total Activo No Corriente	38,55	5 799 421,99	3 422 365,98	2 377 056,01
Total Activo	100	15 042 486,32	3 750 397,66	11 292 088,66
Pasivo				
Pasivo Corriente				
Obligaciones tesoro público	0,00	0,00	0,00	0,00
Cuentas por pagar a proveedores	84,67	5 193 716,41	297 333,28	4 896 383,13
Impuestos, contribuciones y otros	0,34	20 890,00	6 498,87	14 391,13
Remuneraciones y pensiones por pagar	2,62	160 468,83	791 478,18	(631 009,35)
Otras cuentas del pasivo	6,36	390 101,81	2 854,53	387 247,28
Total Pasivo Corriente	93,99	5 765 177,05	1 098 164,86	4 667 012,19
Pasivo No Corriente				
Beneficios sociales	6,01	368 707,43	0,00	368 707,43
Provisiones	0,00	0,00	0,00	0,00
Ingresos diferidos	0,00	0,00	0,00	0,00
Total Pasivo No Corriente	6,01	368 707,43	0,00	368 707,43
Total Pasivo	100	6 133 884,48	1 098 164,86	5 035 719,62
Patrimonio				
Patrimonio				
Hacienda nacional	0,00	0,00	0,00	0,00
Hacienda nacional adicional	33,61	2 994 318,68	2 651 484,33	342 834,35
Resultados acumulados	66,39	5 914 283,16	748,47	5 913 534,69
Total Patrimonio	100	8 908 601,84	2 652 232,80	6 256 369,04
Total Pasivo y Patrimonio		15 042 486,32	3 750 397,66	11 292 088,66

Fuente: Sistema de Administración Financiera (SIAF).

Elaborado por la Oficina de Administración - Contabilidad.

8.1.1 Efectivo y equivalente en efectivo

- a) **Evaluación horizontal.**- La variación refleja mayor uso de los fondos disponibles en las operaciones de gasto corriente e inversión en el año 2015. se está comparando el balance inicial al mes de junio con el cierre del mismo año, entonces las actividades se evaluarán de un periodo de 6 meses, situación que debe aclararse por tratarse de una Entidad que recién inicia sus actividades en junio de 2015.

A pesar de que el coeficiente indica incremento respecto al mes de junio, no es muy favorable si comparamos con el ingreso presupuestado para este periodo. El periodo evaluado es solo de 07 meses iniciales de una Entidad que tiene como objetivo principal brindar atención preferente a la ciudadanía sin fines de lucro. Los ingresos son muy importantes para una Entidad pero no es el objetivo principal, la labor social que realiza le generara utilidades incalculables al país en materia de calidad.

- b) **Evaluación vertical.**- La partida representa el 9,58% del total de ingresos de operación. No es rentable.

8.2.2 Traspasos y remesas transferidas

- a) **Evaluación horizontal.**- La partida refleja los fondos obtenidos del Tesoro Público (recursos ordinarios), los cuales fueron los que solventaron los gastos operativos de Inacal.
- b) **Evaluación vertical.**- El rubro representa el 90,39% de los ingresos de operación. representa los ingresos recibidos del Tesoro Público, fondos que se utilizaron para la implementación e Instalación de Inacal. No contamos con ingresos propios para atender gastos operacionales.

8.2.3 Otros ingresos

Evaluación horizontal/vertical.- El rubro refleja un incremento respecto del mes de junio, producto del cumplimiento de pago de las multas impuestas a los proveedores y los intereses generados por los depósitos de los ingresos en cuenta corrientes de Inacal. Al mes de junio no se contaba con intereses y tampoco con multas.

8.2.4 Gastos en bienes y servicios

- a) **Evaluación horizontal.**- El incremento de los gastos se refleja, principalmente, en la gestión que la Entidad realiza para implementar de personal técnico especializado, personal profesional altamente capacitado, consultorías y asesoramientos contratación de personal bajo el régimen de contratación administrativa de servicios, asignación de viáticos y pasajes, así como alquileres que permitan cumplir con los objetivos y metas programadas para el presente ejercicio; asimismo por la compra de materiales de oficina, insumos propios para atender los servicios brindados en este periodo.
- b) **Evaluación vertical.**- La partida representa el 86,07% de los gastos de operación.

8.2.5 Gastos de Personal

- a) **Evaluación horizontal/vertical.**- El incremento de los gastos se refleja, debido a que al mes de junio la Entidad mostraba el gasto del mes, pago del personal contratado bajo el régimen laboral 728 transferido de Indecopi y que al cierre

del ejercicio muestra el gasto ejecutado desde junio a diciembre del presente ejercicio.

- b) Evaluación vertical.- La partida representa el 11,66% de los gastos de operación.

8.2.6 Donaciones y transferencias otorgadas

Evaluación horizontal/vertical.- El rubro refleja un incremento representativo respecto del mes de junio, producto de la transferencia financiera a favor de Organismos Internacionales para el pago de las membresías y cotizaciones por ser Inacal, una entidad que representa al Perú en el extranjero ante sus similares en materia de Calidad.

9. ANÁLISIS DE LA PROGRAMACIÓN Y EJECUCIÓN DEL PRESUPUESTO DE INGRESOS Y GASTOS

9.1 Presupuesto Institucional Modificado (PIM)

El Instituto Nacional de Calidad inició sus operaciones el 01 de junio del 2015 asumiendo las funciones de Infraestructura de la Calidad de Normalización, Acreditación y Metrología realizando una transferencia de dichas funciones por parte del Indecopi.

Las modificaciones presupuestarias en el nivel institucional que habilitaron recursos a favor del presupuesto institucional del Inacal fue mediante Decreto Supremo N°127-2015-EF que aprueba la Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2015, el mismo que comprende una desagregación de recursos al Pliego 244: Inacal por la suma de S/ 23 605 200,00 (Veintitrés millones seiscientos cinco mil doscientos y 00/100 Soles), monto que fue incorporado al presupuesto institucional mediante Resolución de Presidencia Ejecutiva N° 011-2015-INACAL-PE (03.06.2015).

El PIM para el ejercicio fiscal 2015, por toda fuente de financiamiento, ascendió a S/ 23 605 200,00 (Veintitrés millones seiscientos cinco mil doscientos y 00/100 Soles) desagregado según el detalle que se muestra a continuación.

Tabla N° 17
Presupuesto Institucional Modificado PIM (2015)

Presupuesto Institucional Modificado PIM (Soles)					
Unidad Ejecutora		Recursos Ordinarios	Recursos Directamente Recaudados	Recursos por Operaciones Oficiales de Crédito	Total
U.E. 1632	Administración - Inacal	23 605 200,00	0,00	0,00	23 605 200,00
Total		23 605 200,00	0,00	0,00	23 605 200,00

Fuente: Sistema Integrado de Administración Financiera (SIAF).
Elaborado por la Oficina de Planeamiento y Presupuesto.

Mediante Carta N° 025-2016/PRE-INDECOPI se comunica al Instituto Nacional de Calidad la opinión vertida por el Ministerio de Economía y Finanzas mediante el Informe N° 348-2015-EF/53.01 de fecha 04 de diciembre de 2015 elaborado por la Dirección General de Gestión de Recursos Públicos sobre la opinión solicitada por la Presidencia del Consejo de Ministros en virtud a la solicitud de una transferencia de partidas en el Presupuesto del Sector Público para el Año fiscal 2015 por la suma de S/ 768 933, monto destinado al pago de beneficios sociales del personal transferido del Indecopi al Inacal, en el marco de las transferencias de funciones establecidas en la Ley N° 30224, Ley que crea el Sistema Nacional para la Calidad y el Instituto Nacional de Calidad, el mismo que resultó inviable en su autorización sustentando que dicho personal mantienen aún vínculo laboral y no procedería el pago de dichos beneficios sociales.

Debemos indicar que la no transferencia de dichos recursos genera contingencias laborales de recursos presupuestales y financieros que no han sido aprobados en el presupuesto del ejercicio fiscal 2016; por lo que se hace necesaria su atención, de acuerdo a Ley, en los casos que se presenten ceses y renunciaciones de personal.

básicos, pasajes y gastos de transporte, viáticos y asignación por comisión de servicios, alquiler de locales, alquiler de equipos, seguros, pago de honorarios de terceros, evaluadores y Contrato Administrativo de Servicios (CAS), entre otros.

- En el clasificador 2.3.2.2.1.1 y 2.3.2.2.1.2 Servicio de Energía Eléctrica y Agua y desagüe se ejecutaron gastos por el importe de S/ 167 423,28 que corresponde a los servicios brindados en la Sede Administrativa y Sede de Metrología en San Borja por convenio suscrito con Indecopi.
- En los clasificadores 2.3.2.1.1.1, 2.3.2.1.1.2, 2.3.2.1.2.1 y 2.3.2.1.2.2, se ejecutaron gastos por la suma de S/ 127 339,09 correspondiente a la asignación de viáticos y pago de pasajes aéreos Nacionales e Internacionales para actividades programadas de Normalización, Acreditación y Metrología.
- En el clasificador 2.3.2.2.4.1 Servicio de Publicidad, se ejecutaron gastos por la suma de S/ 1 861 013,46 correspondiente al lanzamiento del Instituto Nacional de Calidad ante el país.
- En el clasificador 2.3.2.4.1.1 De Edificaciones, Oficina y Estructuras, se ejecutaron gastos por la suma de S/ 3 047 003,44 correspondiente al inicio de la implementación de la Sede Administrativa y servicios de mantenimiento en la Sede de Metrología en San Borja.
- En el clasificador 2.3.2.5.1.1 De Edificios y Estructuras, se ejecutaron gastos por la suma de S/ 1 531 711,00 correspondiente al pago por el alquiler de la Sede Central de la Institución.
- En el clasificador 2.3.2.7.2.99 Otros Servicios Similares, se ejecutaron gastos por la suma de S/ 2 520 028,28 correspondiente a la contratación de personal de apoyo que prestó labores temporales de servicios a las diversas áreas de la Institución.
- En el clasificador 2.3.2.7.4.99 Otros Servicios de Informática, se ejecutaron gastos por la suma de S/ 359 543,41 correspondiente a la contratación de servicios de tecnología de la información.
- En el clasificador 2.3.2.8.1.1 Contrato Administrativo de Servicios, donde se ejecutó el gasto de S/ 3 531 904,41 y en el clasificador 2.3.2.8.1.2 la suma de S/ 52 734,20 esto se debe al pago de las planillas CAS a los empleados del Instituto Nacional de Calidad.

c)

Donaciones y transferencias.- La ejecución del presupuesto en esta genérica de gasto fue del 100% Dispuesto al pago de Cuotas a Organismos Internacionales.

d)

Adquisición de activos no financieros.- La ejecución del presupuesto en esta genérica fue del 99,68% que corresponde a la adquisición de equipos de cómputo, Vehículos y Mobiliario, entre otros.

- En relación a la ejecución de gastos por clasificador al 31 de Diciembre del 2015, en el clasificador 2.6.3.2.1.2 Mobiliario se ejecutó el gasto por

S/ 260 022,70 esto se debe a la adquisición de escritorios, sillas y armarios básicos para la implementación de la Sede Administrativa, así como del Centro de Información Documental CID.

- Asimismo, se realizó la ejecución del gasto en el clasificador 2.6.3 2.3 1 por la suma de S/ 1 679 673,40 para la compra de cinco Vehículos, equipos computacionales y periféricos en el cual se adquirió, equipos de cómputo de escritorio, proyectores y laptops para las áreas de la Institución.

Síntesis de la ejecución del gasto a nivel de categoría presupuestal

- a) 9001: Acciones centrales. - Se ejecutó la suma de S/ 17 190 863,28 (Diecisiete millones ciento noventa mil ochocientos sesenta y tres y 28/100 soles), con un nivel de avance del 72,83% del PIM. Se consideraron todas las actividades programadas por los órganos institucionales del Inacal en la gestión administrativa.
- b) 9002: Asignaciones presupuestales que no resultan en productos (APNOP). - Se ejecutó la suma de S/ 5 001 393,10 (Cinco millones un mil trescientos noventa y tres y 10/100 soles), monto que representa el 21,19% del PIM. Se ha considerado las actividades que no resultan en productos como capacitaciones, actividades de Metrología, Acreditación y Normalización, que se orientaron al cumplimiento de las metas programadas.

Tabla N° 19
Ejecución Presupuestal a nivel de Categoría Presupuestal (2015)

Categoría Presupuestal	PIM	Ejecución	Ejecución/PIM Total %
9001 Acciones centrales	17 776 837,00	17 190 863,28	72,83%
9002 Asignaciones presupuestarias que no resultan en productos	5 828 363,00	5 001 393,10	21,19%
Total	23 605 200,00	22 192 256,38	94,01%

Fuente: Sistema Integrado de Administración Financiera (SIAF).
Elaborado por la Oficina de Planeamiento y Presupuesto.

Tabla N° 20
Ejecución presupuestal a nivel de actividad (2015)

Producto / Actividad	PIM	Ejecución	%
9001 Acciones Centrales	17 776 837,00	17 190 863,28	96,70%
5.000001 Planeamiento y presupuesto	724 546,00	694 237,94	95,82%
5.000002 Conducción y orientación superior	1 414 385,00	1 298 250,14	91,79%
5.000003 Gestión administrativa	15 024 862,00	14 757 283,85	98,22%
5.000004 Asesoramiento técnico y jurídico	584 526,00	419 273,45	71,73%
5.000006 Acciones de control y auditoría	28 518,00	21 817,90	76,51%

Producto / Actividad		PIM	Ejecución	%
9002	Asignaciones Presupuestarias que No Resultan en Productos	5,828,363,00	5 001 393,10	85,81%
	5.00464 Infraestructura de la Calidad	5 828 363,00	5 001 393,10	85,81%
Total		23 605 200,00	22 192 256,38	94,01%

Fuente: Sistema Integrado de Administración Financiera (SIAF).
Elaborado por la Oficina de Planeamiento y Presupuesto.

9.3 Ejecución del ingreso

El Presupuesto Institucional Modificado (PIM) del 2015, presenta ingresos correspondientes a depósitos realizados por la suma de S/ 2 350 540,81 (Dos millones trescientos cincuenta mil quinientos cuarenta y 81/100 soles), los mismos que forman parte de los ingresos provenientes de servicios de calibración brindados por la Dirección de Metrología los mismos que se brindan desde el mes de Julio que corresponden a los ingresos por los servicios no exclusivos y desde el mes de diciembre por los servicios exclusivos brindados por la institución.

Tabla N° 21
Resumen de Recaudación de Ingresos (2015)

Clasificador	Descripción	PIM	Recaudación 2015
Recursos Directamente Recaudados			
1.3	Venta de bienes y servicios y derechos administrativos	-	2 344 222,16
1.3.3 9.1 99	Otros Servicios	-	77 758,85
1.3.3 9.2 12	Servicios Metrologícos	-	2 261 655,72
1.3.3 9.213	Servicios de Procesamiento Automático de Datos	-	4 807,59
1.5	Otros ingresos	-	1 387,37
1.5.1 1.1 1	Intereses por depósitos	-	1 387,37
1.5.2	Multas y sanciones no tributarias	-	4 931,28
1.5.2 2.1 99	Otras sanciones	-	4 931,28
Total Recaudación por RDR			2 350 540,81

Fuente: Sistema Integrado de Administración Financiera (SIAF).
Elaborado por la Oficina de Planeamiento y Presupuesto.

