
DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 1 de 184

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 2 de 184

INFORME N° 0595-2019-SUNASS-DF-F

Superintendencia Nacional de Servicios de Saneamiento - Sunass

Av. Bernardo Monteagudo 210 - 216

Magdalena del Mar. Lima 17 - Perú

Teléfono: (01) 614-3200

www.sunass.gob.pe

Presidente Ejecutivo de la Sunass:

Iván Mirko Lucich Larrauri

Gerente General (e) de la Sunass:

José Manuel Zavala Muñoz

DOCUMENTO ELABORADO POR LA DIRECCIÓN DE FISCALIZACIÓN

Revisado por:

Ana María Vergara León – Gerenta (e) de la Dirección de Fiscalización

Gustavo Pablo Olivas Aranda – Gerente Adjunto de la Dirección de Fiscalización

http://www.sunass.gob.pe/

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 3 de 184

ÍNDICE

1. INTRODUCCIÓN .. 4

2. SITUACIÓN DE LOS SERVICIOS DE SANEAMIENTO EN EL ÁMBITO DE LAS

EMPRESAS PRESTADORAS .. 6

2.1 Acceso a los servicios .. 9

2.2 Calidad de los servicios ... 13

2.3 Sostenibilidad financiera .. 21

2.4 Sostenibilidad ambiental .. 23

2.5 Gestión del riesgo de desastres ... 36

3. INDICE DE LA GESTIÓN Y PRESTACIÓN DE LOS SERVICIOS DE SANEAMIENTO 38

3.1 Áreas de desempeño ... 38

3.1.1 Acceso a los servicios ... 38

3.1.2 Calidad de los servicios ... 38

3.1.3 Sostenibilidad financiera ... 39

3.1.4 Sostenibilidad ambiental ... 39

3.1.5 Gobernabilidad y Gobernanza ... 40

3.1.6 Gestión del riesgo de desastres... 40

3.2 Metodología de cálculo .. 40

3.3 Presentación de los resultados ... 42

3.3.1 Ranking de las Empresas Prestadoras según el IGPSS ... 42

3.3.2 Comparación con la Empresa Prestadora modelo ... 44

4. ENFOQUE 2019 - “IMPLEMENTACIÓN DEL GOBIERNO CORPORATIVO EN LAS

EMPRESAS PRESTADORAS” .. 57

4.1 Enfoque Implementación del Gobierno Corporativo en las Empresas Prestadoras 57

4.1.1 Indicador de cumplimiento de requisitos e impedimentos para ejercer el cargo de gerente

general (IGG) ... 58

4.1.2 Indicador de Buen Gobierno Corporativo (IBGC).. 61

4.2 Buenas prácticas identificadas. .. 65

5. REPORTES DE BENCHMARKING DE LAS EMPRESAS PRESTADORAS 70

6. VERIFICACIÓN DE LAS VARIABLES DE GESTIÓN .. 171

7. CONCLUSIONES ... 178

8. ANEXO ... 180

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 4 de 184

1. INTRODUCCIÓN

El actual marco normativo tiene por finalidad asegurar la calidad, eficiencia y sostenibilidad de la
prestación de los servicios de saneamiento, para alcanzar el acceso universal, motivo por el cual
determinó, entre otros aspectos, nuevos roles y funciones para las diferentes instituciones que
integran el sector saneamiento.

En lo que respecta a la Superintendencia Nacional de Servicios de Saneamiento (Sunass), a
quien corresponde garantizar a los usuarios la prestación de los servicios de saneamiento en el
ámbito urbano y rural, en condiciones de calidad, contribuyendo a la salud de la población y a la
preservación del ambiente, también tiene nuevas competencias relacionadas al Buen Gobierno
Corporativo (gobernabilidad y gobernanza) de las Empresas Prestadoras (EP), así como la
evaluación para determinar el ingreso o continuidad de las EP al Régimen de Apoyo Transitorio
(RAT), la supervisión de ejecución de contratos de asociaciones público privadas vinculadas a la
infraestructura pública o a la realización de una o más actividades comprendidas en los servicios
de saneamiento, entre otras.

En el marco de las nuevas competencias y con la finalidad de contribuir a la mejora del
desempeño de las EP en el gobierno corporativo, la presente edición de benchmarking tiene
como enfoque la “Implementación del Gobierno Corporativo en las Empresas Prestadoras”.

Los resultados de la evaluación de dicho enfoque se obtuvieron mediante la formulación y cálculo
de dos indicadores: Indicador de cumplimiento de requisitos e impedimentos para ejercer el cargo
de gerente general (IGG) e Indicador de Buen Gobierno Corporativo (IBGC). La información para
el cálculo de los indicadores, se obtuvo de las acciones de monitoreo de aprobación del Código
de Buen Gobierno Corporativo (CBGC), monitoreo de la conformación del Equipo de Gobierno
Corporativo y la supervisión de cumplimiento de requisitos e impedimentos para el ejercer el
cargo de Gerente General realizadas por la Dirección de Fiscalización en el año 2018.

A través de las acciones de monitoreo del año 2018, la Sunass verificó que, las EP implementen
de manera eficiente y eficaz su sistema de gobierno corporativo, aprueben y ejecuten los
instrumentos que establece la Ley Marco y su Reglamento, y asignen correctamente los poderes
y responsabilidades entre el Directorio, la Gerencia General, sus accionistas (municipalidades),
quienes ejercen temporalmente el derecho de propiedad (alcaldes o sus representantes) y otros
actores interesados. Cabe mencionar que, en el año 2019, la Sunass realiza acciones de
supervisión de cumplimiento de determinados estándares del Código de BGC, entre otros.

Como parte del desarrollo del benchmarking, se realizaron talleres los días 7, 14 y 21 de junio
de 2019 en la ciudad de Lima, en los que participaron 30 EP y se presentaron 4 buenas prácticas
en la implementación del Gobierno Corporativo.

Por segundo año consecutivo, el presente informe muestra los resultados del cálculo del “Índice
de la Gestión y Prestación de los Servicios de Saneamiento de las EP (IGPSS)” elaborado sobre
la base de criterios establecidos en la Ley Marco de la Gestión y Prestación de los Servicios de
Saneamiento (en adelante la Ley Marco). Cabe mencionar que el índice y todos los indicadores
de gestión mostrados en el presente informe fueron calculados con información remitida por las
EP de manera periódica de acuerdo a la normativa vigente y con carácter de declaración jurada.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 5 de 184

Como parte de la metodología de la elaboración del benchmarking, durante el año 2019, la
Dirección de Fiscalización realizó visitas de campo a un grupo de EP para la verificación de las
variables de gestión (que son insumo para el cálculo de indicadores) y brindar asistencia técnica
en el uso del sistema de captura de datos (SICAP), a través del cual las EP remiten
periódicamente información de variables de gestión a la Sunass.

Como todos los años, el desempeño de las 50 EP es evaluado en el presente informe, a través
del cálculo de 15 indicadores presentados en reportes individuales; con la diferencia de que la
presente edición desarrolla un breve análisis para cada uno de ellos. Es importante mencionar
que, para el cálculo de los indicadores de cobertura de agua potable y alcantarillado se utilizó
información de los “Censos Nacionales 2017”.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 6 de 184

2. SITUACIÓN DE LOS SERVICIOS DE SANEAMIENTO EN EL ÁMBITO DE LAS
EMPRESAS PRESTADORAS

De acuerdo al artículo 11 de la Ley Marco, la responsabilidad de la prestación de los servicios
de saneamiento en el ámbito urbano es de las municipalidades provinciales, a través de las
Empresas Prestadoras. Además, menciona que, excepcionalmente en aquellas pequeñas
ciudades ubicadas fuera del ámbito de una Empresa Prestadora, la responsabilidad de la
prestación recae en la municipalidad distrital que corresponda.

Asimismo, señala que, para constituir una Empresa Prestadora, se debe contar previamente con
la opinión favorable de la Sunass en función de la Escala Eficiente y a los criterios de viabilidad
técnica, legal, económica-financiera que esta determine.

En la actualidad, la provisión de los servicios de saneamiento en el ámbito urbano es
responsabilidad de 50 Empresas Prestadoras reguladas por la Sunass, 48 públicas, de propiedad
municipal que deben constituirse como sociedad anónima1, SEDAPAL, de propiedad del
Gobierno Nacional y la Unidad Ejecutora 002: Servicios de Saneamiento Tumbes.

Sunass, para una mejor evaluación las clasifica en SEDAPAL, Empresas Prestadoras Grande 1,
Empresas Prestadoras Grande 2, Empresas Prestadoras Mediana y Empresas Prestadoras
Pequeña, de acuerdo al número de conexiones que administran. (Ver Figura N°1).

1 En la actualidad 42 están constituidas como sociedades anónimas.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 7 de 184

Figura N°1: Grupo de Empresas Prestadoras por número de conexiones de agua potable

Fuente: Sunass

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 8 de 184

Bajo esta clasificación2, SEDAPAL es la única Empresa Prestadora con más de un millón de
conexiones administradas, 18 Empresas Prestadoras pertenecen al grupo de Empresas
Prestadoras Grande (entre Grande 1 y Grande 2), 15 al de Empresas Prestadoras Mediana y 16
al de Empresas Prestadoras Pequeña.

En conjunto las 50 Empresas Prestadoras brindan el servicio de agua potable a 17.94 millones
de personas, es decir, al 57.44% de la población nacional3, es decir, al 73% de la población
urbana total y al 89.87% de su población ámbito a través de la administración de 3.84 millones
de conexiones de agua potable aproximadamente, de las cuales poco más del 40% son
administradas por SEDAPAL; aunque si del servicio de alcantarillado se trata; la cifras
disminuyen a 16.73 millones de personas, de las cuales poco más del 50% se encuentran bajo
el ámbito de SEDAPAL. (Ver Figura N°2).

Figura N°2: Población estimada con acceso a los servicios 2018

 Fuente: Sunass

2 Ver sección “Reportes de benchmarking de las Empresas Prestadoras”.
3 Información obtenida en: “http://censos2017.inei.gob.pe/redatam/”

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 9 de 184

2.1 Acceso a los servicios

Para analizar el acceso a los servicios se consideró la evolución de los indicadores de
cobertura de agua potable y alcantarillado, pues estos miden la proporción de la población
que habita en las zonas administradas por las Empresas Prestadoras, que tiene acceso
a los servicios.

2.1.1 Cobertura de agua potable y alcantarillado

Las coberturas de los servicios son el resultado del cociente de la población servida de
agua potable4 o de alcantarillado, según corresponda, y la población del ámbito de
administración de las Empresas Prestadoras.

Las coberturas de los servicios de saneamiento, bajo el ámbito de las Empresas
Prestadoras, experimentaron un crecimiento sostenido durante los últimos años. En el
caso de agua potable, la cobertura promedio a nivel nacional incrementó de 87.43% en
el 2014 a 89.87% en el 2018, mientras que, para el alcantarillado, de 81.44% a 83.82%
durante el mismo periodo5. (Ver Gráfico N°1).

Gráfico N°1. Evolución de la cobertura de los servicios de saneamiento, 2014-2018
(%)

Fuente: Sunass

En lo que respecta a la evolución de la cobertura de agua potable por grupo de Empresa
Prestadora, al igual que en años anteriores, SEDAPAL presentó el mayor crecimiento,
pues aumentó a 92.54%, es decir, logró un incremento de 6% en promedio desde el 2014.
Para el caso del grupo de las Empresas Prestadoras Grande, la cobertura promedio
alcanzó 89.30%, mientras que las Empresas Prestadoras Mediana y las Empresas

4 Población que recibe el servicio mediante conexión de agua potable o pileta pública.
5 Las coberturas de agua potable y alcantarillado de años anteriores al 2018 se ajustaron tomando en cuenta la información de los
“Censos Nacionales 2017”.

87.43 87.74
88.62

89.55 89.87

81.44 81.69 82.28
83.73 83.82

 70

 75

 80

 85

 90

 95

 100

2014 2015 2016 2017 2018

C
o
b

e
rt

u
ra

(%

)

Cobertura de agua potable Cobertura de alcantarillado

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 10 de 184

Prestadoras Pequeña aumentaron a 79.18% y 84.65%, respectivamente. (Ver Gráfico
N°2).

Gráfico N°2. Evolución de la cobertura agua potable por grupo de Empresa
Prestadora, 2014-2018

Fuente: Sunass

Además, SEDAPAL concentró a la mayor parte de la población servida de agua potable,
puesto que acumuló el 49.32% del total, seguida de las Empresas Prestadoras Grande
con un 40.68%. Las Empresas Prestadoras Mediana y Pequeña alcanzaron un 7.51 y
2.50%, respectivamente. (Ver Tabla N°1).

Tabla N°1. Distribución de la población ámbito y la población servida de agua
potable por grupo de Empresa Prestadora

Fuente: Sunass

Las Empresas Prestadoras que alcanzaron los mayores niveles de cobertura de agua
potable de acuerdo a su grupo fueron SEDACHIMBOTE S.A. (Empresas Prestadoras
Grande), EMAPISCO S.A. (Empresas Prestadoras Mediana) y EPS NOR PUNO S.A.
(Empresa Prestadora Pequeña) con 96.40, 97.92 y 99.43%, respectivamente.

Por otro lado, EPS SEDA HUÁNUCO S.A, EMAPACOP S.A. y EMSAPA YAULI – LA
OROYA S.R.L. clasificadas como Empresa Prestadora Grande, Mediana y Pequeña,

87.70

91.90 92.54

88.36 88.54 89.30

80.12

78.38 79.18

81.27

83.33
84.65

75

80

85

90

95

100

2014 2015 2016 2017 2018

C
o

b
e

rt
u

ra
(%

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 47.89% 9,561,287 49.32% 8,848,193

EP Grande 40.94% 8,173,218 40.68% 7,298,397

EP Mediana 8.52% 1,700,890 7.51% 1,346,737

EP Pequeña 2.65% 529,955 2.50% 448,584

Total 100.00% 19,965,350 100.00% 17,941,911

Población en el ámbito

de la EP

Población Servida de

agua potable

Cantidad Cantidad

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 11 de 184

respectivamente, presentan los menores niveles de coberturas de agua potable. (Ver
Gráfico N°3).

Gráfico N°3. Cobertura de agua potable por grupo de Empresa Prestadora 2018

Fuente: Sunass

En cuanto a la evolución de la cobertura de alcantarillado por grupo de Empresas
Prestadoras, es importante mencionar que esta presenta un crecimiento constante desde
el 2014 para todos los grupos. SEDAPAL en 1.90%, Empresas Prestadoras Grande en
2.48%, Empresas Prestadoras Mediana en 1.68% y las Empresas Prestadoras Pequeña
en 5.49%. (Ver Gráfico N°4).

Gráfico N°4. Evolución de la cobertura de alcantarillado por grupo de Empresa
Prestadora, 2014-2018

Fuente: Sunass

88.38
90.03 90.06

78.06
79.51 79.99

68.36
68.91 69.51

72.28

74.86
76.25

65

70

75

80

85

90

95

100

2014 2015 2016 2017 2018

C
o
b

e
rt

u
ra

 (
%

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

92.54
89.30

79.18
84.65

0

10

20

30

40

50

60

70

80

90

100

SEDAPAL GRANDE MEDIANA PEQUEÑA

C
o

b
e

rt
u

ra
 (

%
)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 12 de 184

Asimismo, SEDAPAL registró la mayor población servida de alcantarillado, puesto que
concentró el 51.45% del total, seguida de las Empresas Prestadoras Grande con un
39.07%, mientras que las Empresas Prestadoras Mediana y Pequeña alcanzan un 7.06
y 2.41%, respectivamente. (Ver Tabla N°2).

Tabla N°2. Distribución de la población ámbito y la población servida de
alcantarillado por grupo de Empresa Prestadora

Fuente: Sunass

Los mayores niveles de cobertura de alcantarillado, de acuerdo al grupo de Empresa
Prestadora, lo presentan SEDACHIMBOTE S.A. (Empresa Prestadora Grande), EPS ILO
S.A. (Empresa Prestadora Mediana) y EMAPAVIGS S.A. (Empresa Prestadora Pequeña)
con 94.52, 95.50% y 95.99%, respectivamente. Sin embargo, AGUA TUMBES (Empresa
Prestadora Grande), EPS EMAPAT S.A. (Empresa Prestadora Mediana) y EMSAPA
YAULI - LA OROYA S.R.L. (Empresa Prestadora Pequeña) presentan los menores
niveles con 50.17, 45.31 y 38.67%, respectivamente. (Ver Gráfico N°5).

Gráfico N°5. Cobertura de alcantarillado por grupo de Empresa Prestadora 2018

Fuente: Sunass

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 47.89% 9,561,287 51.45% 8,610,438

EP Grande 40.94% 8,173,218 39.07% 6,537,988

EP Mediana 8.52% 1,700,890 7.06% 1,182,218

EP Pequeña 2.65% 529,955 2.41% 404,094

Total 100.00% 19,965,350 100.00% 16,734,738

Población en el ámbito

de la EP

Población Servida de

alcantarillado

Cantidad Cantidad

90.06 79.99

69.51

76.25

0

10

20

30

40

50

60

70

80

90

100

SEDAPAL GRANDE MEDIANA PEQUEÑA

C
o
b

e
rt

u
ra

 (
%

)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 13 de 184

2.2 Calidad de los servicios

Para medir la calidad de la prestación de los servicios en la gestión de las Empresas
Prestadoras se tomó en cuenta el nivel de la continuidad y presión del servicio expresadas
en horas por día y metros de columna de agua, respectivamente; así como la densidad
de roturas en la red de agua potable y la densidad de atoros en la red de alcantarillado.

2.2.1 Continuidad

La continuidad del servicio se calcula como el promedio ponderado del número de horas
de servicio de agua potable que las Empresas Prestadoras brindan al usuario. Con
respecto al 2017, la continuidad promedio a nivel nacional registró un aumento de 0.15%,
esto explicado por el incremento de los grupos de Empresas Prestadoras Grande y
Empresas Prestadoras Mediana, a pesar de la disminución de horas de abastecimiento
registrada en SEDAPAL y en las Empresas Prestadoras Pequeña. (Ver Gráfico N°6).

Gráfico N°6. Evolución de la continuidad, 2014-2018

Fuente: Sunass

En lo que respecta a la evolución de la continuidad por grupo, las Empresas Prestadoras
Grande y Mediana presentaron aumentos de 1.74 y 1.57% en relación al 2017,
respectivamente, entre tanto SEDAPAL y las Empresas Prestadoras Pequeña registraron
una disminución de 1.13% y 0.33%, respectivamente.

Durante el 2018, SEDAPAL, registró un promedio de 21.15 horas/día de servicio de agua
potable con respecto al 2017, lo que significa una disminución promedio de 14 minutos,
del servicio, mientras que las Empresas Prestadoras Grande y Mediana, registraron
incrementos promedio de 16 y 17 minutos y las del grupo Empresas Prestadoras
Pequeña, una disminución de 3 minutos. (Ver Gráfico N°7).

18.64 18.51
18.27 18.32 18.35

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

2014 2015 2016 2017 2018

C
o
n

ti
n

u
id

a
d

(h

/d
ía

)

Continuidad

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 14 de 184

Gráfico N°7. Evolución de la continuidad por grupo de Empresa Prestadora, 2014-

2018

Fuente: Sunass

Las Empresas Prestadoras que alcanzaron el mayor número de horas de servicio de agua
potable de acuerdo a su grupo fueron SEDAPAR S.A. (Empresa Prestadora Grande),
EPS EMAPAT S.A. (Empresa Prestadora Mediana) y EMSAPA YAULI – LA OROYA
S.R.L. (Empresa Prestadora Pequeña). Es importante destacar, que tanto EPS EMAPAT
S.A. y EMSAPA YAULI – LA OROYA S.R.L., al igual que en años anteriores presentan
una continuidad de 24 horas, es decir, el abastecimiento del servicio de agua potable es
brindado a los usuarios durante todo el día.

Por otro lado, EPS SEDAJULIACA S.A., EMAPA HUARAL S.A. y EPSSMU S.A.
clasificadas como Empresa Prestadora Grande, Empresa Prestadora Mediana y Empresa
Prestadora Pequeña, respectivamente, presentan 6.12, 10.23 y 1.04 horas de servicio,
respectivamente, los valores más bajos alcanzados en el 2018. (Ver Gráfico N°8).

21.87
21.39 21.15

15.96 15.65 15.93

17.62

18.45 18.74

15.74

14.93 14.88

12

14

16

18

20

22

24

2014 2015 2016 2017 2018

C
o

n
ti
n

u
id

a
d

(h
/d

ía
)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 15 de 184

Gráfico N°8. Continuidad por grupo de Empresa Prestadora 2018

Fuente: Sunass

2.2.2 Presión

Una presión adecuada en la red de distribución de agua potable debe establecerse entre
10 y 50 mca6, además, esta se calcula como el promedio ponderado de las tomas de
presión de los sectores que componen el ámbito de prestación de la Empresa Prestadora.

La presión promedio nacional de las Empresas Prestadoras se mantuvo dentro del rango
establecido con un ligero incremento del 0.87% respecto al año 2017. (Ver Gráfico N°9).

6 La Norma Técnica de Edificación S.100 del Reglamento Nacional de Construcciones aplicable a la infraestructura sanitaria para

poblaciones urbanas, aprobada mediante Resolución Ministerial Nº 293-91-VC-9600 del 23 de octubre de 1991, establece que “Las
presiones máximas y mínimas en la red de distribución serán de 50 y 15 metros de columna de agua respectivamente. Se podrá
permitir una presión mínima de 10 metros de columna de agua en casos debidamente justificados”.

21.15

15.93

18.74

14.88

0

2

4

6

8

10

12

14

16

18

20

22

24

SEDAPAL GRANDE MEDIANA PEQUEÑA

C
o

n
ti
n

u
id

a
d

 (
h

/d
ía

)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 16 de 184

Gráfico N°9. Evolución de la presión, 2014-2018

Fuente: Sunass

A excepción de las Empresas Prestadoras Mediana y SEDAPAL, que registraron en
promedio una disminución del 1.66% y 0.23%, respectivamente. Las Empresas
Prestadoras Grande y Pequeña registraron incrementos, ya que aumentaron en 2.72% y
6.57%, respectivamente. (Ver Gráfico N°10).

Gráfico N°10. Evolución de la presión por grupo de Empresa Prestadora, 2014-

2018

Fuente: Sunass

19.88 19.92 19.86 20.17 20.35

50.00

10.00

0

5

10

15

20

25

30

35

40

45

50

55

2014 2015 2016 2017 2018

M
e

tr
o

s
 d

e
 c

o
lu

m
n

a
 d

e
 a

g
u

a
 (

m
c
a

)

Presión Promedio Presión máx Presión mín

23.46
23.87 23.82

16.70 16.85

17.31

19.43

19.49

19.17

17.57

19.70

21.00

14

16

18

20

22

24

26

2014 2015 2016 2017 2018

M
e

tr
o

s
 d

e
 c

o
lu

m
n

a
 d

e
 a

g
u

a
 (

m
c
a

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 17 de 184

Cabe destacar que las Empresas Prestadoras que alcanzaron el mayor nivel de presión
promedio estuvieron por debajo del límite de presión máxima, tal es el caso de EPS
SEDACUSCO S.A. (Empresa Prestadora Grande), EPS MARAÑON S.A. (Empresa
Prestadora Mediana) y EMAPA - HVCA S.A. (Empresa Prestadora Pequeña) que
obtuvieron una presión promedio de 31.53, 35.63 y 40.73 mca, respectivamente. Mientras
que las que registraron la menor presión promedio por grupo fueron EPS SEDAJULIACA
S.A. (Empresa Prestadora Grande), EMAPISCO S.A. (Empresa Prestadora Mediana) y
EPS AGUAS DEL ALTIPLANO S.R.L. (Empresa Prestadora Pequeña) con 3.58, 8.23 y
8.79 mca, respectivamente, valores que se encuentran por debajo del nivel mínimo de
presión. (Ver Gráfico N°11).

Gráfico N°11. Presión por grupo de Empresa Prestadora 2018

 Fuente: Sunass

2.2.3 Densidad de roturas en red de agua y Densidad de atoros en red de
alcantarillado

La densidad de roturas mide la incidencia de las roturas en las redes de distribución de
agua potable en relación a su longitud, mientras que la densidad de atoros, la incidencia
de los atoros en las redes de alcantarillado, también en relación a su longitud.

Las roturas y atoros son percibidos directamente por los usuarios, por lo que inciden en
la percepción que tienen del desempeño de la Empresa Prestadora y en la satisfacción
por el servicio recibido.

La densidad de roturas a nivel nacional presenta una caída del 5.30% con respecto al
2017. De manera similar registra la densidad de atoros, que presentó una caída de 3.64%
con respecto al año anterior.

Actualmente, el número de atoros por kilómetro de red representa aproximadamente 7
veces el número de roturas en redes de agua. (Ver Gráfico N°12).

23.82

17.31
19.49

21.00

0

5

10

15

20

25

30

35

40

SEDAPAL GRANDE MEDIANA PEQUEÑA

M
e

tr
o

s
 d

e
 c

o
lu

m
n

a
 d

e
 a

g
u

a
 (

m
c
a

)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 18 de 184

Gráfico N°12. Evolución de las roturas y atoros , 2014-2018

Fuente: Sunass

En el caso de la evolución de la densidad de roturas por grupo de Empresas Prestadoras,
se observa que SEDAPAL presenta menos de una rotura por kilómetro de red en
promedio, al igual que en los últimos 5 años. Los grupos de Empresas Prestadoras
Pequeña y Empresas Prestadoras Mediana registraron incrementos de 12.24 y 0.94%,
respectivamente con respecto al 2017, mientras que las Empresas Prestadoras Grande
tuvieron una disminución del 4.48%. (Ver Gráfico N°13).

Gráfico N°13. Evolución de densidad roturas por grupo de Empresa Prestadora,
2014-2018

Fuente: Sunass

4.33
3.99 4.01

4.31 4.15

0.66

0.59

0.52

0.65
0.61

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0

1

2

3

4

5

6

7

8

2014 2015 2016 2017 2018

R
o

tu
ra

s
/K

m

A
to

ro
s
/K

m

Atoros por Km. de red de alcantarillado Roturas por Km. de Red de Agua

0.20 0.19 0.18

0.93

0.99 0.94

1.28

1.01

1.01

1.71

0.98

1.11

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2014 2015 2016 2017 2018

R
o

tu
ra

s
/
K

m

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 19 de 184

Asimismo, las Empresas prestadoras Grande obtuvieron el mayor número de roturas en
redes de agua potable, ya que acumularon el 64.74% del total. Mientras que SEDAPAL,
las Empresas Prestadoras Mediana y las Empresas Prestadoras Pequeña concentraron
el 13.32%, 16.48% y 6.46%, respectivamente. (Ver Tabla N°3).

Tabla N°3. Distribución del número de roturas y la longitud de la red de agua
potable por grupo de Empresa Prestadora

Fuente: Sunass

EPS TACNA S.A. (Empresa Prestadora Grande), EMAPACOP S.A. (Empresa Prestadora
Mediana) y EPS SIERRA CENTRAL S.R.L. (Empresa Prestadora Pequeña) fueron las
que presentaron menores roturas por kilómetros de red, de acuerdo a su grupo, sin
embargo, EMSA - PUNO S.A., EPS SELVA CENTRAL S.A. y EPSSMU S.A, clasificadas
como Empresa Prestadora Grande, Empresa Prestadora Mediana y Empresa Prestadora
Pequeña, respectivamente, presentan el mayor número de roturas por kilómetro de red.
(Ver Gráfico N°14).

 Gráfico N°14. Roturas por Km de red de agua potable por grupo de Empresa
Prestadora 2018

Fuente: Sunass

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 41.91% 14,544 13.32% 2,635

EP Grande 45.21% 15,686 63.74% 12,608

EP Mediana 9.26% 3,212 16.48% 3,259

EP Pequeña 3.62% 1,257 6.46% 1,277

Total 100.00% 34,699 100.00% 19,779

Longitud de red de agua

(promedio)

Nº de roturas en redes

de agua potable

Kilometros Cantidad

0.18

0.94
1.01

1.11

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

SEDAPAL GRANDE MEDIANA PEQUEÑA

R
o
tu

ra
s
/K

m

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 20 de 184

De acuerdo, a la evolución de atoros por km de red de alcantarillado por Empresa
Prestadora, las Empresas Prestadoras Grande presentaron una disminución en los
últimos 5 años (8%), ya que registraron aproximadamente 7 atoros por kilómetro de red
en el 2014 a 6 en el 2018; asimismo SEDAPAL registró una disminución de 11% en los
últimos 5 años, puesto que en el 2018 registró 2 atoros por kilómetro de red. Respecto,
al 2017 las Empresas Prestadoras Grande y Pequeña disminuyeron la cantidad de atoros
en un 4.88% y 17.37%, respectivamente, mientras que SEDAPAL presentó una
disminución de, 2.91%. Caso contrario sucede con las Empresas Prestadoras Mediana,
ya que presentaron un incremento de 3.81%, respecto al 2017. (Ver Gráfico N°15).

Gráfico N°15. Evolución de los atoros por Km de red de alcantarillado por grupo
de Empresa Prestadora, 2014-2018

Fuente: Sunass

Asimismo, las Empresas prestadoras Grande registraron el mayor número de atoros en
redes de alcantarillado, puesto que concentraron el 58.30% del total. Mientras que
SEDAPAL, las Empresas Prestadoras Mediana y Pequeña acumularon el 27.96%,
10.37% y 3.37%, respectivamente. (Ver Tabla N°4).

Tabla N°4. Distribución del número de atoros y la longitud de la red de
alcantarillado por grupo de Empresa Prestadora

Fuente: Sunass

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 46.75% 13,334 27.96% 33,121

EP Grande 40.22% 11,472 58.30% 69,060

EP Mediana 9.32% 2,658 10.37% 12,290

EP Pequeña 3.72% 1,061 3.37% 3,992

Total 100.00% 28,524 100.00% 118,463

Longitud de red de

alcantarillado

(promedio)

Atoros en redes de

Alcantarillado

Kilometros Cantidad

2.80 2.56

2.48

6.57 6.33

6.02

3.99

4.45

4.62

3.40

4.55

3.76

0

1

2

3

4

5

6

7

8

9

10

2014 2015 2016 2 0 1 7 2018

A
to

ro
s
 /
K

m

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 21 de 184

EMSA - PUNO S.A. (Empresa Prestadora Grande), EPS EMUSAP ABANCAY S.A.C.
(Empresa Prestadora Mediana) y EPS NOR PUNO S.A. (Empresa Prestadora Pequeña)
fueron las que alcanzaron los menores valores para este indicador, de acuerdo a su
grupo; sin embargo, EPSEL S.A., EMAPA HUARAL S.A. y EMSAPA YAULI – LA OROYA
S.R.L, clasificadas como Empresas Prestadoras Grande, Empresas Prestadoras Mediana
y Empresas Prestadoras Pequeña, respectivamente, presentan el mayor número de
atoros por kilómetro de red. (Ver Gráfico N°16).

 Gráfico N°16. Atoros por Km de red de alcantarillado por grupo de Empresa
Prestadora 2018

Fuente: Sunass

2.3 Sostenibilidad financiera

Para analizar el desempeño financiero de las Empresas Prestadoras se consideró la
evolución del indicador “Relación de trabajo” para el periodo 2014 - 2018 en función al
grupo de las Empresas Prestadoras.

2.3.1 Relación de trabajo

Muestra la relación entre costos y gastos desembolsables; e ingresos operacionales de
las Empresas Prestadoras. La relación de trabajo es un indicador “de reducción”, ya que,
al obtener menores valores, es mejor. Si, el indicador es mayor a 100%, significa que la
EP no estaría cubriendo sus costos y gastos desembolsables, lo cual afectaría
negativamente la sostenibilidad de los servicios.

En los últimos cinco años la relación de trabajo disminuyó en 12%. Además, este
indicador disminuyó en el 2018 con respecto al 2017 (7.28%). (Ver Gráfico N°17).

2.48

6.02

4.62

3.76

0

1

2

3

4

5

6

7

8

SEDAPAL GRANDE MEDIANA PEQUEÑA

A
to

ro
s
 /
K

m

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 22 de 184

Gráfico N°17. Evolución de la relación de trabajo, 2014-2018

Fuente: Sunass

En lo que se refiere a la evolución de la relación de trabajo por grupo de Empresa
Prestadora, los grupos Mediana y Pequeña registraron incrementos para el periodo 2014
– 2018, a excepción del grupo de Empresas Prestadoras Grande que presentó una
disminución del 6%; mientras que, la mayor disminución la registró SEDAPAL (15%). Por
otro lado, respecto al año 2017 todas las Empresas Prestadoras incrementaron sus
niveles de Relación de Trabajo, a excepción del grupo de Empresas Prestadoras Grande,
que disminuyeron en 4.47%. Cabe resaltar que, el grupo de Empresas Prestadoras
Pequeña logró un incremento promedio significativo de 12.45%. (Ver Gráfico N°18).

Gráfico N°18. Evolución de la relación de trabajo por grupo de Empresa
Prestadora, 2014-2018

Fuente: Sunass

79.49

72.43
75.28 75.49

69.99

 50

 55

 60

 65

 70

 75

 80

 85

 90

 95

 100

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
 (

%
)

Relación de trabajo

76.25

71.57
64.50

85.14
83.37

79.64

89.24
85.90 91.35

89.88

82.48

92.75

60

65

70

75

80

85

90

95

100

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
(%

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 23 de 184

Con respecto a los niveles de relación de trabajo por grupo de Empresa Prestadora,
SEDAPAL presenta un nivel de Relación de Trabajo por debajo del 80%. SEDACAJ S.A.
(Empresa Prestadora Grande), EMUSAP ABANCAY S.A.C. (Empresa Prestadora
Mediana) y EMSAP CHANKA S.A. (Empresa Prestadora Pequeña) fueron las que
alcanzaron los mejores valores para este indicador, de acuerdo a su grupo. Por otro lado,
AGUA TUMBES, EPS MOQUEGUA S.A. y EPS EMSAPA CALCA S.A., clasificadas como
Empresa Prestadora Grande, Mediana y Pequeña, respectivamente, presentan valores
mayores al 110%, esto quiere decir, que los gastos operativos superan en buena
proporción a los ingresos operacionales (Ver Gráfico N°19).

 Gráfico N°19. Evolución de la relación de trabajo por grupo de Empresa

Prestadora, 2018

Fuente: Sunass

2.4 Sostenibilidad ambiental

Con el objetivo de medir la sostenibilidad ambiental de los servicios brindados por las EP,
se consideraron los indicadores de Agua no facturada, micromedición, eficiencia de
micromedición y el indicador de tratamiento de aguas residuales.

2.4.1 Agua No Facturada

El porcentaje de agua no facturada se calcula como la diferencia entre el volumen
producido y el volumen facturado, sobre el volumen producido de agua potable. Con
respecto al 2018, el agua no facturada promedio a nivel nacional registró un aumento de
2.01%, esto explicado por el incremento del volumen producido en 3.68% a diferencia del
volumen facturado que incrementó en 2.57% (Ver Gráfico N°20).

64.50
79.64

91.35 92.75

0

20

40

60

80

100

120

140

160

SEDAPAL GRANDE MEDIANA PEQUEÑA

Promedio nacional Mejor del grupo Peor del grupo

P
o

rc
e

n
ta

je
 (

%
)

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 24 de 184

Gráfico N°20. Evolución del Agua No Facturada

Fuente: Sunass

En lo que respecta a la evolución del agua no facturada por grupo, las Empresas
Prestadoras Grande, Mediana y Pequeña presentaron una reducción de 1.35%, 1.03% y
6.03%, respectivamente, mientras que SEDAPAL registró un aumento de 8.48%. (Ver
Gráfico N°21).

 Gráfico N°21. Evolución del agua no facturada por grupo de Empresa Prestadora,
2014-2018

Fuente: Sunass

Asimismo, SEDAPAL concentró el mayor volumen facturado, ya que representó el
55.77% del total, seguida de las Empresas Prestadoras Grande con un 33.79%, mientras

35.99 35.82
34.76 34.54 35.23

 20

 24

 28

 32

 36

 40

 44

 48

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
 (

%
)

ANF NACIONAL

29.15

25.62
27.80

42.20

42.19
41.63

45.68 48.55 48.05

44.14

40.22 37.79

20

25

30

35

40

45

50

55

60

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
(%

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 25 de 184

que las Empresas Prestadoras Mediana y Pequeña alcanzan el 7.84% y 2.60%,
respectivamente. (Ver Tabla N°5).

Tabla N°5. Distribución del volumen producido y facturado de agua potable por
grupo de Empresa Prestadora

Fuente: Sunass

En el 2018, el 27.80% del volumen de agua producida por SEDAPAL no es facturada,
mientras que para los demás grupos de Empresas Prestadoras la proporción del volumen
de agua producida no facturada osciló entre 37.79% y 48.05%.

Las Empresas Prestadoras que alcanzaron los mayores niveles de volumen de agua no
facturada, de acuerdo a su grupo, fueron AGUA TUMBES (Empresa Prestadora Grande),
EPS SELVA CENTRAL S.A. (Empresa Prestadora Mediana) y EPS EMAQ S.R.L.
(Empresa Prestadora Pequeña).

Por otra parte, EPS SEDAJULIACA S.A., EPS AGUAS DE LIMA NORTE S.A. y
EMAPAVIGS S.A. clasificadas como Empresa Prestadora Grande, Mediana y Pequeña,
respectivamente, registraron los menores niveles de volumen de agua no facturada. (Ver
Gráfico N°22).

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 50.02% 729,326,492 55.77% 526,583,090

EP Grande 37.49% 546,655,318 33.79% 319,099,180

EP Mediana 9.78% 142,557,552 7.84% 74,052,221

EP Pequeña 2.70% 39,429,220 2.60% 24,527,895

Total 100.00% 1,457,968,582 100.00% 944,262,386

Volumen Producido Volumen facturado

m3 m3

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 26 de 184

Gráfico N°22. Agua No Facturada por grupo de Empresa Prestadora, 2018

Fuente: Sunass

2.4.2 Micromedición

Se entiende por micromedición como el cociente del número de conexiones con medidor
leído y el número de conexiones totales de agua potable, lo que permite fomentar el
cuidado del agua potable a través de la medición del consumo real por conexión.

Respecto al nivel de micromedición promedio, la tendencia es creciente en los últimos
cinco años (8.48%). En el 2018 la proporción del total de conexiones de agua potable que
posee instalado un medidor operativo aumentó en 1.40% en relación al año anterior; sin
embargo, el crecimiento durante el periodo 2014 - 2018 fue aún mayor, puesto que en el
2014 se registró un nivel de micromedición de 66.36% y en el 2018 de 71.98%, es decir,
5.63% más con respecto al 2014. (Ver Gráfico N°23).

27.80

41.63
48.05

37.79

0

10

20

30

40

50

60

70

80

SEDAPAL GRANDE MEDIANA PEQUEÑA

P
o

rc
e

n
ta

je
 (

%
)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 27 de 184

Gráfico N°23. Evolución de la Micromedición

Fuente: Sunass

En el caso de la evolución de la micromedición por grupo de Empresa Prestadora, se
observa que esta aumentó en los últimos 5 años para SEDAPAL, al variar de 82.61 a
89.41%. Con respecto al 2017, Sedapal, las Empresas Prestadoras Grande, Mediana y
Pequeña, registraron incrementos de 2.57, 0.46, 0.81 y 0.51%, respectivamente. (Ver
Gráfico N°24).

66.36

67.05

69.98

70.99
71.98

 65

 66

 67

 68

 69

 70

 71

 72

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
 (

%
)

Micromedición

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 28 de 184

Gráfico N°24. Evolución de la Micromedición por grupo de Empresa Prestadora,

2014-2018

Fuente: Sunass

Asimismo, SEDAPAL concentró la mayor cantidad de conexiones con medidor leído,
puesto que representó el 50.24% del total, seguida de las Empresas Prestadoras Grande
con un 40.58%. Mientras que Las Empresas Prestadoras Mediana y Pequeña
concentraron el 7.20% y 1.98%, respectivamente. (Ver Tabla N°6).

Tabla N°6. Distribución del número de conexiones totales de agua y las
conexiones con medidor leído por grupo de Empresa Prestadora

Fuente: Sunass

En el 2018, el 89.41% de conexiones de agua potable de SEDAPAL tienen instalado un
medidor operativo, mientras que para los demás grupos de Empresas Prestadoras la
proporción de conexiones de agua potable con medidor operativo osciló entre 49.74% y
61.77%.

Las Empresas Prestadoras que alcanzaron los mayores niveles de micromedición de
acuerdo a su grupo fueron SEDA HUANUCO S.A. (Empresa Prestadora Grande), EPS
MARAÑON S.A. (Empresa Prestadora Mediana) y EMUSAP S.A. (Empresa Prestadora
Pequeña), 87.79, 88.78 y 94.93, respectivamente.

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 40.21% 1,542,124 50.24% 1,378,770

EP Grande 47.01% 1,802,927 40.58% 1,113,629

EP Mediana 9.34% 358,108 7.20% 197,635

EP Pequeña 3.44% 131,929 1.98% 54,416

Total 100.00% 3,835,088 100.00% 2,744,450

Conexiones Totales de

agua

Conexiones con medidor

leido

Cantidad Cantidad

82.61

87.16
89.41

56.49

61.49
61.77

47.20

54.75 55.19

50.55

49.48

49.74

40

50

60

70

80

90

100

2014 2015 2016 2017 2 0 1 8

P
o

rc
e

n
ta

je
 (

%
)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 29 de 184

Por otro parte, EPS SEMAPACH S.A., SEMAPA BARRANCA S.A. y EMAPAVIGS S.A.
clasificadas como Empresa Prestadora Grande, Mediana y Pequeña, respectivamente,
registraron los menores niveles de micromedición. (Ver Gráfico N°25).

Gráfico N°25. Micromedición por grupo de Empresa Prestadora, 2018

Fuente: Sunass

2.4.3 Eficiencia de micromedición

En cuanto a la eficiencia de micromedición, que es entendida como el cociente de
conexiones con medidor leído y conexiones activas promedio, la tendencia es creciente
en los últimos cinco años (5.57%). En relación al 2017, la proporción del total de
conexiones activas de agua potable que tiene instalado un medidor operativo aumentó
en 2.01%; sin embargo, el crecimiento durante los últimos 5 años fue aún mayor, puesto
que en el 2014 la eficiencia de micromedición varió de 74.46% a 78.61% en el 2018. (Ver
Gráfico N°26).

93.61

69.88
62.77

47.96

0

10

20

30

40

50

60

70

80

90

100

SEDAPAL GRANDE MEDIANA PEQUEÑA

P
o

rc
e

n
ta

je
 (

%
)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 30 de 184

Gráfico N°26. Evolución de la eficiencia de micromedición, 2014-2018

Fuente: Sunass

Mientras que, para la evolución de la micromedición de conexiones activas por grupo de
Empresas Prestadoras, se observa que esta aumentó en los últimos 5 años para
SEDAPAL, Empresas Prestadoras Grande, Mediana y Pequeña en 6.21, 5.09, 5.77 y
3.95%, respectivamente. (Ver Gráfico N°27).

Gráfico N°27. Evolución de la eficiencia de micromedición por grupo de Empresa
Prestadora, 2014-2018

Fuente: Sunass

74.46
72.67

75.94
77.06

78.61

50

55

60

65

70

75

80

85

90

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
 (

%
)

Eficiencia de micromedición

88.13
90.67 93.61

66.63
69.17

70.02

59.46

62.26

62.89

46.14
48.99

47.96

40

50

60

70

80

90

100

2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8

P
o

rc
e

n
ta

je
(%

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 31 de 184

Asimismo, las Empresas Prestadoras Grandes concentraron la mayor participación de
conexiones activas de agua, ya que representaron 45.56% del total, seguidas de
SEDAPAL que acumuló el 42.19%. Mientras tanto las Empresas Prestadoras Mediana y
Pequeña registraron el 9.00% y 3.25%, respectivamente. (Ver Tabla N°7).

Tabla N°7. Distribución del número de conexiones activas de agua y las
conexiones con medidor leído por grupo de Empresa Prestadora

Fuente: Sunass

En el 2018, la proporción de conexiones activas de agua potable con medidor operativo
de SEDAPAL fue de 93.61%, mientras que para los demás grupos de Empresas
Prestadoras la proporción osciló entre 47.96% y 70.02%.

Las Empresas Prestadoras que alcanzaron los mayores niveles de micromedición de
conexiones activas, de acuerdo a su grupo fueron EPS SEDACUSCO S.A. (Empresa
Prestadora Grande), EPS AGUAS DE LIMA NORTE S.A. (Empresa Prestadora Mediana)
y EMUSAP S.A. y EMSAPA YAULI – LA OROYA S.R.L. (Empresa Prestadora Pequeña).
Por otro parte, EPS SEMAPACH S.A., EPS BARRANCA S.A. y EMAPAVIGS S.A.
clasificadas como Empresa Prestadora Grande, Mediana y Pequeña, respectivamente,
registraron los menores niveles de micromedición. (Ver Gráfico N°28).

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 42.19% 1,472,966 50.24% 1,378,770

EP Grande 45.56% 1,590,551 40.58% 1,113,629

EP Mediana 9.00% 314,267 7.20% 197,635

EP Pequeña 3.25% 113,460 1.98% 54,416

Total 100.00% 3,491,244 100.00% 2,744,450

Conexiones activas de

agua

Conexiones con medidor

leido

Cantidad Cantidad

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 32 de 184

Gráfico N°28. Eficiencia de la micromedición por grupo de Empresa Prestadora
2018

Fuente: Sunass

2.4.4 Tratamiento de aguas residuales

El tratamiento de aguas residuales se calcula como la proporción de las aguas residuales
recolectadas que reciben un tratamiento efectivo previo antes de ser volcadas a un cuerpo
receptor o ser reusadas en riego (sin implicar necesariamente el cumplimiento de la
normativa vigente). Durante el 2018, el tratamiento de aguas residuales promedio a nivel
nacional aumentó en 0.77%, manteniendo un crecimiento ininterrumpido desde el 2014 a
2018 (60.64% a 79.20%), esto debido al aumento que presentó SEDAPAL con la puesta
en marcha de la planta de tratamiento de aguas residuales (PTAR) La Chira. (Ver Gráfico
N°29).

93.61

70.02
62.89

47.96

0

10

20

30

40

50

60

70

80

90

100

SEDAPAL GRANDE MEDIANA PEQUEÑA

P
o

rc
e

n
ta

je
 (

%
)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 33 de 184

Gráfico N°29. Evolución de tratamiento de aguas residuales, 2014-2018

Fuente: Sunass

En el caso de la evolución del tratamiento de aguas residuales por grupo de Empresa
Prestadora se observó que este incrementó para el periodo 2014-2018 para SEDAPAL y
Empresas Prestadoras Grande7. SEDAPAL y las Empresas Prestadoras Grande fueron
las que alcanzaron un crecimiento igual a 29 y 36%, respectivamente. Por otro lado, los
grupos de Empresas Prestadoras Grande y Pequeña experimentaron un incremento
respecto al 2017, aunque el grupo de Empresas Prestadoras Grande reportó el mejor
desempeño alcanzado, con un incremento de 1.49%. (Ver Gráfico N°30).

7 Se consideró el tratamiento de las PTAR Escalerilla y Enlozada administradas por SEDAPAR S.A. y Cerro Verde, respectivamente.

60.64

65.44 66.40

78.59 79.20

 30

 40

 50

 60

 70

 80

 90

 100

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
 (

%
)

Tratamiento de Aguas Residuales

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 34 de 184

Gráfico N°30. Evolución del tratamiento de aguas residuales por grupo de

Empresa Prestadora, 2014-2018

Fuente: Sunass

Cabe señalar que al 2018 existían 22 Empresas Prestadoras que registraban 0% de
tratamiento de sus aguas residuales de las cuales 19 no cuentan con una planta de
tratamiento de aguas residuales (PTAR). (Ver Tabla N°8).

Tabla N°8. Empresas Prestadoras que no cuentan con PTAR

Asimismo, SEDAPAL concentró la mayor participación del volumen tratado de aguas
residuales, ya que acumuló el 71.02% del total. Las Empresas Prestadoras Grande,
Mediana y Pequeña alcanzaron un 25.89%, 2.93% y 0.16% respectivamente. (Ver Tabla
N°9).

Grupo Empresa Prestadora Grupo Empresa Prestadora

EMAPA PASCO S.A.

EPS SEDALORETO S.A. EPS MOYOBAMBA S.R.L.

EPS SEDAM HUANCAYO S.A. EMAPA - HVCA. S.A.

EPS EMAPAT S.A. EPS EMAQ S.R.L.

EMAPA HUARAL S.A. EMAPAB S.A.

EPS AGUAS DE LIMA NORTE S.A. EPS SIERRA CENTRAL S.R.L.

EPS CHAVIN S.A. EPS EMSAP CHANKA S.A.

EPS EMUSAP ABANCAY S.A.C. EPS EMSAPA CALCA S.A.

EMUSAP S.A. EMSAPA YAULI - LA OROYA S.R.L.

EPSSMU S.A. EPS RIOJA S.A.

Grande 2

Pequeña
Mediana

Pequeña

71.71

92.39
92.20

50.29

67.46
68.46

36.36

34.50

32.79

7.05 6.53 6.56

0

10

20

30

40

50

60

70

80

90

100

2 0 1 4 2015 2016 2017 2018

P
o

rc
e

n
ta

je
(%

)

SEDAPAL GRANDE MEDIANA PEQUEÑA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 35 de 184

Tabla N°9. Distribución del volumen recolectado y volumen tratado de aguas
residuales por grupo de Empresa Prestadora

Fuente: Sunass

En el 2018, las Empresas Prestadoras que registraron la mayor proporción de las aguas
residuales recolectadas que recibieron tratamiento efectivo previo antes de ser volcadas
a un cuerpo receptor fueron ademas de SEDAPAL (92.20%), EPS SEMAPACH S.A. y
SEDA AYACUCHO S.A. (Empresa Prestadora Grande), EPS MOQUEGUA S.A.
(Empresa Prestadora Mediana) y EPS NORPUNO S.A. (Empresa Prestadora Pequeña).
Por otro lado, SEDAHUÁNUCO S.A., EMAPACOP S.A. y EMAPAVIGS S.A. clasificadas
como Empresa Prestadora Grande, Mediana y Pequeña, respectivamente, presentan el
menor tratamiento de aguas residuales dentro de sus respectivos grupos. (Ver Gráfico
N°31).

Gráfico N°31. Tratamiento de las aguas residuales por grupo de Empresa

Prestadora 2018

Fuente: Sunass

Grupo de

Empresas

Prestadoras

% %

SEDAPAL 61.00% 712,780,973 71.02% 657,184,057

EP Grande 29.94% 349,873,251 25.89% 239,529,408

EP Mediana 7.08% 82,717,323 2.93% 27,121,473

EP Pequeña 1.97% 23,062,570 0.16% 1,512,167

Total 100.00% 1,168,434,117 100.00% 925,347,105

Volumen recolectado de

aguas residuales

Volumen tratado de

aguas residuales

m3 m3

100.00
88.63

46.46

36.93

0

10

20

30

40

50

60

70

80

90

100

SEDAPAL GRANDE MEDIANA PEQUEÑA

P
o

rc
e

n
ta

je
 (

%
)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 36 de 184

2.5 Gestión del riesgo de desastres

La gestión del riesgo de desastres de las Empresas Prestadoras es analizada mediante
el índice del mismo nombre, que es calculado sobre la base del cumplimiento de cuatro
aspectos solicitados a las Empresas Prestadoras detallados en el anexo N° 5 del
Reglamento de Calidad de la Prestación de los Servicios de Saneamiento8.

2.5.1 Indicador de gestión del riesgo de desastres (IGRD)

La evolución del IGRD mostró una tendencia positiva con excepción del año 2018.
respecto al 2017 se tiene una disminución del indicador de 4.89%.

De las 50 Empresas Prestadoras, 24 acreditaron contar con parte o la totalidad de la
información actualizada requerida, por lo que el IGRD promedio nacional es de 74.25%.
Sin embargo, es preciso indicar que SEDAPAL todos los años cumple con la totalidad de
los 4 aspectos solicitados, por lo tanto, si no consideramos su resultado en el promedio
nacional, el resultado varía a 79.07%, valor superior en relación al 2017 que ascendía a
62.92% (Ver Gráfico N°32).

Gráfico N°32. Evolución del IGRD, 2014-2018

Fuente: Sunass

En el 2018, SEDAPAL cumplió con todos los requisitos del manejo de gestión del riesgo
de desastres. Con respecto a la conformación del comité de emergencia, el 50.00% de
las Empresas Prestadoras Grande, el 33.33% de las Empresas Prestadoras Mediana y
el 25.00% de las Empresas Prestadoras Pequeña. El 61.11% de Empresas Prestadoras
Grande, el 26.67% de EP Mediana y 25.00% de EP Pequeña, remitieron el Plan de
Medidas de Mitigación. Con respecto a la remisión del Plan de Emergencia, las Empresas
Prestadoras Grande, Mediana y Pequeña cumplieron en un 66.67%, 33.33% y 25.00%,
respectivamente; sin embargo, la mayoría de estas no sustentaron la difusión del mismo.
(Ver Tabla N°10).

8 Aprobado con Resolución de Consejo Directivo Nº 011-2007-SUNASS-CD y sus modificatorias.

77.15 77.97

74.25 61.34 62.92

79.07

100.00 100.00
100.00

30

40

50

60

70

80

90

100

2014 2015 2016 2017 2018

P
o

rc
e

n
ta

je
 (

%
)

NACIONAL RESTO SEDAPAL

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 37 de 184

Tabla N°10. Requerimiento del manejo de gestión del riesgo de desastres del 2018

Fuente: Sunass

Durante el 2018 los mejores niveles de cumplimiento del IGRD de las Empresas
Prestadoras fueron: 100% para SEDAPAL, 88.73% para el grupo de Empresas
Prestadoras Grande, 46.65 % para el de Empresas Prestadoras Mediana y 36.08% para
el grupo de Empresas Prestadoras Pequeña. (Ver Gráfico N°33).

Gráfico N°33. IGRD de Empresas Prestadoras 2018

Fuente: Sunass

Cantidad % Cantidad % Cantidad % Cantidad % Cantidad

SEDAPAL 1 100.00% 1 100.00% 1 100.00% 1 100.00% 1

EP Grandes 18 50.00% 9 61.11% 11 66.67% 12 27.78% 5

EP Medianas 15 33.33% 5 26.67% 4 33.33% 5 6.67% 1

EP Pequeñas 16 25.00% 4 25.00% 4 25.00% 4 6.25% 1

Grupo de Empresas

Prestadoras

Sustenta

conformación de

comité de

Emergencia

Sustenta difusión

de Plan de

Emergencia

Remitió Plan de

Emergencia

Remitió Plan de

Medidas de

Mitigación

100.00
88.63

46.46

36.93

0

10

20

30

40

50

60

70

80

90

100

SEDAPAL GRANDE MEDIANA PEQUEÑA

P
o

rc
e

n
ta

je
 (

%
)

Promedio nacional Mejor del grupo Peor del grupo

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 38 de 184

3. INDICE DE LA GESTIÓN Y PRESTACIÓN DE LOS SERVICIOS DE

SANEAMIENTO

La presente edición de benchmarking, al igual que la última edición, continúa con el desarrollo
del índice de la “Gestión y Prestación de los Servicios de Saneamiento de las Empresas
Prestadoras (IGPSS)”, que se desarrolla sobre la base de la Ley Marco aprobada mediante el
Decreto Legislativo N° 1280. La mencionada ley tiene como finalidad lograr el acceso universal
de la población, tanto urbana como rural, a servicios sostenibles y de calidad, promoviendo la
protección ambiental; es por esta razón que el índice se elaboró sobre la base de 19 indicadores
clasificados en 6 áreas de desempeño alineadas a la mencionada ley: acceso a los servicios,
calidad de los servicios, sostenibilidad financiera, gobernabilidad y gobernanza y gestión del
riesgo de desastres. Es importante mencionar que el índice es calculado sobre la base de la
información remitida por las Empresas Prestadoras, por lo tanto, este evalúa su gestión y
prestación.

3.1 Áreas de desempeño

3.1.1 Acceso a los servicios

Una de las finalidades de la Ley Marco es lograr el acceso universal de los servicios
saneamiento, mediante el incremento de cobertura de agua potable y alcantarillado. El
Plan Nacional de Saneamiento9 establece que “en el ámbito urbano, la prestación de los

servicios de saneamiento, se realiza a través de las Empresas Prestadoras”. Asimismo,
su Eje de Política 1 es el “Acceso de la población a los servicios de saneamiento”, para
lo cual señala que las acciones de implementación se orientan al cierre de brechas en el
ámbito urbano al 2021.

Las Empresas Prestadoras de los servicios están obligadas a prestar los servicios de
saneamiento dentro de todo su ámbito de responsabilidad, por tal motivo para evaluar el
acceso a los servicios se consideraron los indicadores de cobertura tanto de agua potable
como de alcantarillado, ya que estos permiten identificar la proporción de la población que
no cuenta con acceso a los servicios bajo el ámbito de responsabilidad de la Empresas
Prestadoras.

3.1.2 Calidad de los servicios

Uno de los principios de la gestión y prestación de los servicios de saneamiento se
sustenta en el acceso universal a los servicios, estos deberán ser prestados bajo
condiciones de eficiencia, sostenibilidad y calidad10.

El mencionado Plan Nacional de Saneamiento 2017-2021, señala que una deficiente
calidad de los servicios de saneamiento, tiene un gran impacto en la salud pública, por
esta razón, la Sunass como organismo regulador, garantiza a los usuarios que la
prestación de los servicios de saneamiento sea brindada en condiciones de calidad,
contribuyendo a la salud de la población. Por otro lado, su reglamento de “Calidad de la
Prestación de los Servicios de Saneamiento”11 , señala que tiene como objetivo regular
las características de calidad que debe tener la prestación de los servicios de

9 Aprobado mediante Decreto Supremo N° 018-2017-VIVIENDA, publicado en la separata de normas legales del diario oficial El

Peruano el 25.6.2017.
10 Artículo 3° de la Ley Marco.
11 Aprobado mediante Resolución de Consejo Directivo N° 011-2007-SUNASS-CD y sus modificatorias.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 39 de 184

saneamiento bajo su ámbito de competencia, empezando por el acceso, e incluyendo
aspectos técnicos, comerciales, de facturación y medición de consumo, hasta el cierre de
los servicios, así como los derechos y las obligaciones de las Empresas Prestadoras y
sus usuarios, y las consecuencias de sus incumplimientos12; por tal motivo el área de
desempeño de “Calidad” considera los indicadores de continuidad, presión, densidad de
atoros, densidad de roturas y densidad de reclamos.

3.1.3 Sostenibilidad financiera

Para garantizar el acceso universal a los servicios de saneamiento, las Empresas
Prestadoras deben contar con los ingresos necesarios que les permita cubrir los costos
de la operación eficiente, el mantenimiento de los sistemas con que brinda los servicios
y las amortizaciones de las inversiones de ampliación y reposición de la infraestructura
en saneamiento, así como la remuneración al capital. Por esta razón, se consideró el
indicador “Relación de trabajo”, el que permite identificar a aquellas Empresas
Prestadoras cuya tarifa de agua potable podría no estar cubriendo la totalidad de costos
y gastos y/o podrían tener una gestión inadecuada.

Cabe indicar que el Eje de Política 2 del Plan Nacional de Saneamiento es la
“Sostenibilidad financiera”, la cual asegura el impacto positivo de las inversiones en la
población y en la operación de las Empresas Prestadoras, es así que, entre las acciones
detalladas en el mencionado Plan Nacional de Saneamiento, la Sunass tiene a su cargo
entre otras: i) La adecuación de los niveles tarifarios que aseguren la disponibilidad
progresiva de recursos propios de los prestadores para el financiamiento de sus
inversiones, ii) el alineamiento de los ingresos y costos de las Empresas Prestadoras que
generen excedentes de caja orientados a la mejora de eficiencia de los prestadores y iii)
actualización de los sistemas de catastro comercial.

3.1.4 Sostenibilidad ambiental

La Ley Marco establece que la prestación de los servicios de saneamiento garantizará la
gestión sostenible de los recursos hídricos en concordancia con las normas ambientales
mediante la priorización de proyectos, programas y acciones que promuevan y/o
garanticen el aprovechamiento eficiente y la conservación de las fuentes naturales de
agua superficial y subterránea, en los procesos de planeamiento y ejecución de
inversiones. Asimismo, señala que, la gestión ambiental deberá incluir la implementación
de tecnologías apropiadas para el tratamiento de aguas residuales, evitando el deterioro
de la infraestructura y la contaminación de las fuentes receptoras de agua y promoviendo
su reúso. Por esta razón la presente área desempeño evalúa la sostenibilidad ambiental
no solo mediante los indicadores de micromedición, tratamiento de aguas residuales,
agua no facturada, sino también mediante la conformación de fondos destinados a
asegurar la permanencia de los beneficios generados por los ecosistemas que proveen
de agua para la prestación de los servicios de saneamiento (MRSE), así como el
procedimiento de identificación de usuarios no domésticos de los valores máximo
admisibles (VMA).

El Eje de Política 3 del Plan Nacional de Saneamiento referido al “Fortalecimiento de
Prestadores”, tiene entre las acciones para su cumplimiento, las siguientes: i) Disminución
drástica de las pérdidas comerciales y operacionales (agua no facturada), ii)
incorporación progresiva de inversiones de Mecanismos de Retribución por Servicios

12 Articulo N° 1 del Reglamento de “Calidad de la Prestación de los Servicios de Saneamiento” de la Sunass.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 40 de 184

Ecosistémicos en los planes de la prestación de los servicios de saneamiento, que
involucre la participación de los 3 niveles de gobierno, entre otros.

3.1.5 Gobernabilidad y Gobernanza

Implica la existencia de una correcta asignación de derechos, poderes y
responsabilidades entre los propietarios y sus representantes, los accionistas y sus
representantes, el órgano de administración y gestión y sus miembros, y la gerencia de
los prestadores, así como un ejercicio adecuado de los derechos de propiedad y de
administración de los prestadores. Las relaciones entre estos actores deben ser claras,
transparentes, explicitas y objetivas, por esta razón es que el nuevo marco normativo
establece medidas orientadas a la gestión eficiente de las Empresas Prestadoras, con
énfasis en su constitución, funcionamiento, desempeño, regulación y control. Para el
cálculo del índice de gobernabilidad y gobernanza se utilizó como fuente de información
los monitoreos de aprobación del Código de Buen Gobierno Corporativo y de
conformación de Equipos de Buen Gobierno Corporativo, así como las supervisiones
realizadas a gerentes generales.

3.1.6 Gestión del riesgo de desastres

El reglamento la Ley Marco13, dispone que los prestadores incorporen en sus procesos
de desarrollo la Gestión del Riesgo de Desastres, así como medidas de adaptación al
cambio climático, de acuerdo con la normativa sobre la materia, todo en previsión de la
ocurrencia de situaciones fortuitas o de fuerza mayor tales como desastres que causen
interrupciones, restricciones o racionamientos. El prestador de servicios debe contar con
planes que, de acuerdo con la normativa sectorial y las normas sobre gestión del riesgo,
sean necesarios para superar o por lo menos mitigar sus efectos sobre la población. Por
esta razón se incluyó el indicador de Gestión del Riesgo de Desastres con la finalidad de
evaluar las medidas adoptadas por las Empresas Prestadoras para asegurar el adecuado
funcionamiento de los servicios de saneamiento en situaciones de emergencias así, como
la conformación del fondo del mismo nombre cuyo objetivo es contar con los recursos
disponibles para atender de forma inmediata, ante un eventual desastre, que afecte la
prestación del servicio.

3.2 Metodología de cálculo

El cálculo del IGPSS se realiza en dos etapas:

Primera etapa: Clasificar los principales indicadores por área de desempeño. Cada área
tiene asignado un peso de acuerdo a su relevancia dentro de la Ley Marco. (Ver Figura
N°3).

13 Aprobado mediante Decreto Supremo N° 019-2017-VIVIENDA, publicado en la separata de normas legales del diario oficial El

Peruano el 20.6.2017.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 41 de 184

Figura N°3: Indicadores y áreas de desempeño considerados en el “IGPSS”

Una vez realizada la clasificación, se procede a calcular el índice por área de desempeño,
que resulta del promedio de los indicadores14 por cada área.

14 Con excepción de los fondos para gestión del riesgo de desastres y los de mecanismos de retribución por servicios

ecosistémicos que suman sus valores directamente a sus correspondientes índices.

ACCESO A LOS
SERVICIOS (IAS)

PESO =1.5

•Cobertura de agua
potable

•Cobertura de
alcantarillado

CALIDAD (ICS)
PESO = 1.5

•Continuidad

•Presión

•Densidad de reclamos

•Densidad de roturas en
red de agua

•Densidad de atoros en
red de alcantarillado

SOSTENIBILIDAD
FINANCIERA (ISF)

PESO = 1

•Relación de trabajo

GOBERNABILIDAD
Y GOBERNANZA

PESO = 1.5

• Indicador de Buen
Gobierno Corporativo

•Cumplimiento de
requisitos e
impedimentos para
GG.

•Acuerdos contrarios a
la Ley Marco

GESTIÓN DE
RIESGO DE

DESATRES (IGRD)
PESO = 1

• Indicador de gestión
del riesgo de desastres

•Fondo para la GRD

SOSTENIBILIDAD
AMBIENTAL (ISA)

PESO = 1.5

• Identificación de UND
de aguas residuales

•Tratamiento de aguas
residuales

•Eficiencia de
micromedición

•Micromedición

•Agua no facturada

•Fondo para MRSE

Índice de desempeño i = Promedio de indicadores del área i

ÁREAS DE DESEMPEÑO DEL IGPSS

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 42 de 184

Segunda etapa: El IGPSS es el resultado de la división entre la sumatoria de la
multiplicación de cada uno de los índices, calculados en la etapa previa, con su respectivo
peso y de la sumatoria de los pesos asignados a cada área de desempeño.

3.3 Presentación de los resultados

La presente sección muestra los resultados de dos formas:

A través de un ranking, elaborado a partir del cálculo del IGPSS. Este último construido
por el promedio de los resultados de los índices de las áreas de desempeño. Una vez
obtenido el IGPSS para cada Empresa Prestadora, se procede a ordenar los resultados
de mayor a menor, con la finalidad de visualizar los mejores y peores valores.

Por medio de la comparación de cada una de las Empresas Prestadoras con una
Empresa Prestadora modelo de su respectivo grupo (Empresas Prestadoras Grande,
Empresas Prestadoras Mediana y Empresas Prestadoras Pequeña). Cada Empresa
Prestadora modelo se construyó sobre la base de los mejores resultados de cada índice
calculado por área de desempeño.

3.3.1 Ranking de las Empresas Prestadoras según el IGPSS

En el siguiente cuadro se muestra el resultado completo del ranking elaborado a partir
del IGPSS. (Ver Tabla N°11).

IGPSS = ∑ (Índice de desempeño i * Peso i) / ∑ (Peso i)

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 43 de 184

Tabla N°11. Resultados del Ranking de la Gestión y Prestación de los Servicios de

Saneamiento15

15 Es importante señalar que debido a los regímenes de Sedapal y Agua Tumbes, no se les aplicó la evaluación de Gobernabilidad

y Gobernanza por lo que no forman parte del presente ranking. Sin embargo, sus resultados obtenidos en los demás índices
fueron considerados para el cálculo del promedio nacional y la comparación con la Empresa Prestadora Modelo Grande.

1 EPS EMUSAP ABANCAY S.A.C. M 90.71 75.95 99.71 94.29 100.00 63.28 85.76

2 EPS SEDACUSCO S.A. G2 94.15 40.57 91.25 99.49 100.00 92.31 85.13

3 SEDA AYACUCHO S.A. G2 86.79 49.38 81.15 97.14 100.00 96.31 84.45

4 SEDACAJ S.A. G2 90.24 46.34 100.00 94.29 100.00 66.14 80.69

5 SEDAPAR S.A. G1 85.68 50.11 75.42 96.46 100.00 69.25 78.46

6 SEDALIB S.A. G1 83.09 42.06 79.60 95.02 100.00 77.87 78.33

7 EMAPICA S.A. G2 90.39 37.45 62.17 100.00 100.00 53.87 73.09

8 EMAPA SAN MARTÍN S.A. G2 87.28 35.79 64.53 100.00 75.00 70.96 72.57

9 EPS TACNA S.A. G2 93.70 53.68 62.95 60.00 100.00 70.37 72.45

10 EPS CHAVIN S.A. M 84.62 57.76 60.07 94.00 75.00 43.70 69.40

11 EPS MOYOBAMBA S.A. P 78.14 52.24 54.47 59.48 100.00 74.92 68.96

12 EMUSAP S.A. P 92.16 64.23 75.35 78.33 25.00 62.95 68.36

13 EPS GRAU S.A. G1 83.84 35.86 37.49 100.00 75.00 68.56 68.11

14 EPS EMPSSAPAL S.A. M 87.29 58.07 58.23 100.00 25.00 49.51 65.69

15 EPS EMAPAT S.A. M 67.74 52.05 73.92 60.00 75.00 63.73 64.28

16 EPS MOQUEGUA S.A. M 89.37 63.51 23.93 20.00 100.00 85.52 63.94

17 EPSEL S.A. G1 83.19 27.03 53.12 60.00 100.00 66.77 63.58

18 EPSSMU S.A. P 84.26 24.75 58.99 100.00 75.00 40.65 63.56

19 EPS EMSAP CHANKA S.A. P 61.50 44.06 82.39 47.00 100.00 59.61 62.58

20 SEDACHIMBOTE S.A. G2 95.46 35.40 61.66 53.75 50.00 74.06 62.46

21 EPS AGUAS DE LIMA NORTE S.A. M 88.54 54.12 64.25 74.29 25.00 56.28 62.39

22 EMAPA - HVCA S.A. P 86.59 44.02 40.33 100.00 25.00 50.68 60.91

23 SEDA HUANUCO S.A. G2 76.45 46.56 73.42 60.00 25.00 75.67 60.81

24 EPS ILO S.A. M 96.01 69.77 1.66 92.48 0.00 62.57 60.36

25 EPS NOR PUNO S.A. P 92.97 76.05 14.40 50.00 25.00 70.99 59.30

26 EPS MARAÑÓN S.A. M 69.79 57.70 70.87 50.00 25.00 70.48 58.48

27 EPS SEDAJULIACA S.A. G2 91.82 34.35 47.25 97.14 0.00 55.33 58.15

28 EMSAPA YAULI – LA OROYA S.R.L. P 43.69 53.79 46.13 50.00 100.00 63.08 57.75

29 EMAPA HUARAL S.A. M 81.61 27.25 62.83 60.00 100.00 26.68 57.02

30 EPS SELVA CENTRAL S.A. M 68.71 47.09 60.01 71.87 25.00 55.90 56.29

31 EPS SIERRA CENTRAL S.R.L. P 89.62 67.02 56.50 40.00 25.00 42.26 54.98

32 EPS EMAQ S.R.L. P 82.77 68.00 61.53 47.00 25.00 32.35 53.96

33 EPS SEDAM HUANCAYO S.A. G2 78.55 47.98 71.78 60.00 25.00 34.25 53.49

34 EMAPISCO S.A. M 96.10 29.67 57.60 40.00 25.00 62.63 53.15

35 EPS SEMAPACH S.A. G2 79.07 24.83 87.56 59.83 25.00 40.65 52.39

36 EPS SEDALORETO S.A. G2 74.23 22.39 45.27 60.00 75.00 42.04 52.28

37 EMSA - PUNO S.A. G2 91.52 50.54 27.89 60.00 0.00 57.34 52.12

38 EMAPA - Y S.R.L. P 92.46 61.51 40.71 74.29 0.00 13.36 50.39

39 EMAPA PASCO S.A. P 78.32 32.05 53.60 100.00 0.00 19.14 49.73

40 EMAPA CAÑETE S.A. M 68.95 43.51 50.06 66.67 25.00 34.71 49.48

41 EPS MUNICIPAL MANTARO S.A. M 82.23 56.32 74.46 20.00 25.00 35.35 48.79

42 EPS RIOJA S.A. P 72.97 49.12 39.16 40.00 25.00 47.35 47.29

43 EMAPAB S.A. P 72.12 39.28 42.21 71.12 25.00 23.01 46.94

44 EPS AGUAS DEL ALTIPLANO S.R.L. P 84.91 45.22 30.68 47.00 25.00 32.67 46.30

45 EPS BARRANCA S.A. M 84.45 58.35 0.00 60.00 25.00 19.67 44.84

46 EMAPAVIGS S.A. P 87.70 36.54 0.00 60.00 25.00 30.59 43.41

47 EMAPACOP S.A. M 46.35 57.44 11.07 60.00 25.00 40.77 42.87

48 EPS EMSAPA CALCA S.A. P 85.69 57.31 0.00 40.00 25.00 21.25 41.42

PROMEDIO NACIONAL - 86.95 51.43 73.15 77.19 81.66 73.77 74.37

IGPSS

(%)So stenibilidad

F inanciera (%)

Go bernabilidad

y Go bernanza

(%)

Gest ió n de

R iesgo de

D esastre (%)

So steniblidad

A mbiental (%)

A cceso a lo s

Servicio s (%)

C alidad del

Servicio (%)

POSICIÓN Empresa Prestadora Tamaño

Índices

Posición
IGPSSS

(%)

74.37

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 44 de 184

3.3.2 Comparación con la Empresa Prestadora modelo

A continuación, se muestran los reportes comparativos de cada Empresa Prestadora

con su respectiva Empresa Prestadora modelo, de acuerdo a su grupo de clasificación.

*Mejor índice de Gobernabilidad y Gobernanza: EMAPICA S.A. / EMAPA SAN MARTÍN S.A. / EPS GRAU S.A.
**Mejor índice de la Gestión del riesgo de desastres: SEDAPAL / EPS SEDACUSCO S.A. / SEDA AYACUCHO S.A. / SEDACAJ
S.A. / SEDAPAR S.A. / SEDALIB S.A. / EMAPICA S.A. / EPS TACNA S.A. / EPSEL S.A.

SEDAPAL EPS MODELO GRANDE

97.8

64.9

96

41.3

100

100

EPS SEDACUSCO S.A.EP MODELO GRANDE

VALOR

94 95.5

41 63.8

91 100

99 100

100 100

92 96.3

SEDA AYACUCHO S.A.EP MODELO GRANDE

VALOR

87 95.5

49 63.8

81 100

97 100

100 100

96 96.3

SEDACAJ S.A. EP MODELO GRANDE

VALOR EPS MODELO GRANDE

90 95.5

46 63.8

100 100

94 100

100 100

66 96.3

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO GRANDE

94

41

91100

92

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad Ambiental

EPS SEDACUSCO S.A. EP MODELO GRANDE

EP
S

SE
D

A
CU

SC
O

S.

A
.

IGPSS

85.13 %

87

49

81

97

100

96

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDA AYACUCHO S.A. EP MODELO GRANDE

90

46

100

94

100

66

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDACAJ S.A. EP MODELO GRANDE

IGPSS

84.45 %

UBICACIÓN

IGPSS

80.69 %

95

64

100

100

100

96

Índice de Acceso a los
Servicios

Índice de Calidad del
Servicio

Índice de
Sostenibilidad

Financiera

Índice de
Gobernabilidad
y Gobernanza

Índice de Gestión de
Riesgo de Desastre

Índice de
Sosteniblidad

Ambiental

EMPRESA PRESTADORA MODELO GRANDE

SE
D

A

A
YA

CU
CH

O
 S

.A
.

SE
D

A
CA

J S
.A

.

3

UBICACIÓN

2

UBICACIÓN

4

Gestión del Riesgo de Desastres 9 Empresas Prestadoras** 100

Sosteniblidad Ambiental SEDA AYACUCHO S.A. 96

64

Sostenibilidad Financiera SEDACAJ S.A. 100

Gobernabilidad y Gobernanza 3 Empresas Prestadoras* 100

EP
 M

O
D

EL
O

 G
R

A
N

D
E

MEJORES ÍNDICES
VALOR

ÁREA EMPRESA PRESTADORA

Acceso a los Servicios SEDACHIMBOTE S.A. 95

Calidad del Servicio SEDAPAL

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 45 de 184

SEDAPAR S.A. EP MODELO GRANDE

VALOR EPS MODELO GRANDE

86 95.5

50 63.8

75 100

96 100

100 100

69 96.3

SEDALIB S.A. EP MODELO GRANDE

VALOR EPS MODELO GRANDE

83 95.5

42 63.8

80 100

95 100

100 100

78 96.3

EMAPICA S.A.

EP MODELO GRANDE

VALOR EPS MODELO GRANDE

90 95.5

37 63.8

62 100

100 100

100 100

54 96.3

EMAPA SAN MARTÍN S.A.EP MODELO GRANDE

VALOR EPS MODELO GRANDE

87 95.5

36 63.8

65 100

100 100

75 100

71 96.3

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO GRANDE

83

42

80

95

100

78

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDALIB S.A. EP MODELO GRANDE

SE
D

A
LI

B
 S

.A
.

IGPSS

78.33 %

90

37

62

100

100

54

95

64

100100100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPICA S.A. EP MODELO GRANDE

87

36

65

100

75

71

95

64

100100100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPA SAN MARTÍN S.A. EP MODELO GRANDE

IGPSS

73.09 %

UBICACIÓN

IGPSS

72.57 %

EM
A

P
IC

A
 S

.A
.

EM
A

P
A

 S
A

N

M
A

R
TÍ

N
 S

.A
.

7

UBICACIÓN

6

UBICACIÓN

8

86

50

75

96

100

69

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDAPAR S.A. EP MODELO GRANDE

SE
D

A
P

A
R

 S
.A

.

IGPSS

78.46 %

UBICACIÓN

5

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 46 de 184

EPS TACNA S.A.EP MODELO GRANDE

VALOR EPS MODELO GRANDE

94 95.5

54 63.8

63 100

60 100

100 100

70 96.3

EPS GRAU S.A. EP MODELO GRANDE

VALOR EPS MODELO GRANDE

84 95.5

36 63.8

37 100

100 100

75 100

69 96.3

EPSEL S.A.

EP MODELO GRANDE

VALOR EPS MODELO GRANDE

83 95.5

27 63.8

53 100

60 100

100 100

67 96.3

SEDACHIMBOTE S.A.EP MODELO GRANDE

VALOR EPS MODELO GRANDE

95 95.5

35 63.8

62 100

54 100

50 100

74 96.3

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO GRANDE

84

36

37

100

75

69

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS GRAU S.A. EP MODELO GRANDE

EP
S

G
R

A
U

 S
.A

.

IGPSS

68.11 %

83

27

53

60100

67

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPSEL S.A. EP MODELO GRANDE

95

35

62
5450

74

95

64

100

100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDACHIMBOTE S.A. EP MODELO GRANDE

IGPSS

63.58 %

UBICACIÓN

IGPSS

62.46 %

EP
SE

L
S.

A
.

SE
D

A
C

H
IM

B
O

TE

S.
A

.

17

UBICACIÓN

13

UBICACIÓN

20

94

54

6360
100

70

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS TACNA S.A. EP MODELO GRANDE

EP
S

TA
C

N
A

 S
.A

.

IGPSS

72.45 %

UBICACIÓN

9

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 47 de 184

SEDA

HUANUCO EP MODELO GRANDE

VALOR EPS MODELO GRANDE

76 95.5

47 63.8

73 100

60 100

25 100

76 96.3

EPS SEDAJULIACA S.A.EP MODELO GRANDE

VALOR EPS MODELO GRANDE

92 95.5

34 63.8

47 100

97 100

0 100

55 96.3

EPS SEDAM

HUANCAYO EP MODELO GRANDE

VALOR EPS MODELO GRANDE

79 95.5

48 63.8

72 100

60 100

25 100

34 96.3

EPS

SEMAPACH EP MODELO GRANDE

VALOR EPS MODELO GRANDE

79 95.5

25 63.8

88 100

60 100

25 100

41 96.3

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO GRANDE

92

34

47

97

0

55

95

64

100100100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS SEDAJULIACA S.A. EP MODELO GRANDE

EP
S

SE
D

A
JU

LI
A

C
A

S.

A
.

IGPSS

58.15 %

79

48

72
60

25

34

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS SEDAM HUANCAYO S.A. EP MODELO GRANDE

79

25

8860

25

41

95

64

100
100100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS SEMAPACH S.A EP MODELO GRANDE

IGPSS

53.49 %

UBICACIÓN

IGPSS

52.39 %

EP
S

SE
D

A
M

H

U
A

N
C

A
Y

O
 S

.A
.

EP
S

SE
M

A
P

A
C

H

S.
A

.

33

UBICACIÓN

27

UBICACIÓN

35

76

47

73

60

25

76

95

64

100100100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDA HUANUCO S.A. EP MODELO GRANDE

SE
D

A
 H

U
A

N
U

C
O

S.

A
.

IGPSS

60.81 %

UBICACIÓN

23

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 48 de 184

EPS

SEDALORETO EP MODELO GRANDE

VALOR EPS MODELO GRANDE

74 95.5

22 63.8

45 100

60 100

75 100

42 96.3

EMSA - PUNO S.A.EP MODELO GRANDE

VALOR EPS MODELO GRANDE

92 95.5

51 63.8

28 100

60 100

0 100

57 96.3

SEDAPAL EP MODELO GRANDE

VALOR EPS MODELO GRANDE

91 95.5

64 63.8

92 100

100

100 100

90 96.3

AGUA TUMBES EP MODELO GRANDE

VALOR EPS MODELO GRANDE

66 95.5

51 63.8

10 100

100

0 100

33 96.3

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO GRANDE
EM

SA
 -

P
U

N
O

S.

A
.

IGPSS

52.12 %

-
UBICACIÓN

-

SE
D

A
P

A
L

A
G

U
A

 T
U

M
B

ES

-

UBICACIÓN

37

EP
S

SE
D

A
LO

R
ET

O

S.
A

.

IGPSS

52.28 %

UBICACIÓN

36

74

22

45
60

75

42

95

64

100100100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS SEDALORETO S.A. EP MODELO GRANDE

92

51

28

60

0

57

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMSA - PUNO S.A. EP MODELO GRANDE

91

64

92100

90

95

64

100100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

SEDAPAL EP MODELO GRANDE

66

51

10

33

95

64

100
100

100

96

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

AGUA TUMBES EP MODELO GRANDE

UBICACIÓN

-

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 49 de 184

**Mejor índice de la Gestión del riesgo de desastres: EPS EMUSAP ABANCAY S.A.C. / EPS MOQUEGUA S.A. / EMAPA HUARAL

S.A.

SEDAPAL EPS MODELO GRANDE

97.8

64.9

96

41.3

100

100

EPS EMUSAP ABANCAY S.A.C.EP MODELO MEDIANA

VALOR

91 96.1

76 75.9

100 99.7

94 100

100 100

63 85.5

EPS CHAVÍN

S.A.

EP MODELO MEDIANA

VALOR

85 96.1

58 75.9

60 99.7

94 100

75 100

44 85.5

EPS

EMPSSAPAL EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

87 96.1

58 75.9

58 99.7

100 100

25 100

50 85.5

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO MEDIANA

91

76

100

94

100

63

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS EMUSAP ABANCAY S.A.C. EP MODELO MEDIANA

EP
S

EM
U

SA
P

A
B

A
N

CA
Y

S.
A

.C
.

IGPSS

85.76 %

85

58

60

94

75

44

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS CHAVÍN S.A. EP MODELO MEDIANA

87

58

58

100

25

50

96

76

100

100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS EMPSSAPAL S.A. EP MODELO MEDIANA

96

76

100

100

100

86

Índice de Acceso a los
Servicios

Índice de Calidad del
Servicio

Índice de
Sostenibilidad

Financiera

Índice de
Gobernabilidad
y Gobernanza

Índice de Gestión de
Riesgo de Desastre

Índice de
Sosteniblidad

Ambiental

EMPRESA PRESTADORA MODELO MEDIANA

UBICACIÓN

1

EP
S

CH
A

V
ÍN

 S
.A

.

IGPSS

69.40 %

EP
S

EM
PS

SA
PA

L
S.

A
.

IGPSS

65.69 %

UBICACIÓN

10

UBICACIÓN

14

Gestión del Riesgo de Desastres 3 Empresas Prestadoras** 100

Sosteniblidad Ambiental EPS MOQUEGUA S.A. 86

76

Sostenibilidad Financiera EPS EMUSAP ABANCAY S.A.C. 100

Gobernabilidad y Gobernanza EPS EMPSSAPAL S.A. 100

E
P

 M
O

D
E

LO
 M

E
D

IA
N

A

MEJORES ÍNDICES
VALOR

ÁREA EMPRESA PRESTADORA

Acceso a los Servicios EPS ILO S.A. / EMAPISCO S.A. 96

Calidad del Servicio EPS EMUSAP ABANCAY S.A.C.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 50 de 184

EPS EMAPAT S.A.EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

68 96.1

52 75.9

74 99.7

60 100

75 100

64 85.5

EPS

MOQUEGUA EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

89 96.1

64 75.9

24 99.7

20 100

100 100

86 85.5

EPS AGUAS

DE LIMA EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

89 96.1

54 75.9

64 99.7

74 100

25 100

56 85.5

EPS ILO S.A.

EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

96 96.1

70 75.9

2 99.7

92 100

0 100

63 85.5

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

89

64

24
20100

86

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS MOQUEGUA S.A. EP MODELO MEDIANA

89

54

64

74

25

56

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS AGUAS DE LIMA NORTE S.A. EP MODELO MEDIANA

96

70

2

92

0

63

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS ILO S.A. EP MODELO MEDIANA

68

52

7460
75

64

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS EMAPAT S.A. EP MODELO MEDIANA

EP
S

EM
A

P
A

T
S.

A
.

IGPSS

64.28 %

EP
S

M
O

Q
U

EG
U

A

S.
A

.

IGPSS

63.94%

EP
S

A
G

U
A

S
D

E
LI

M
A

 N
O

R
TE

S.

A
.

IGPSS

62.39 %

EP
S

IL
O

 S
.A

.

IGPSS

60.36 %

COMPARACIÓN CON EMPRESA PRESTADORA MODELO MEDIANA

UBICACIÓN

15

UBICACIÓN

16

UBICACIÓN

21

UBICACIÓN

24

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 51 de 184

EPS MARAÑÓN S.A.EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

70 96.1

58 75.9

71 99.7

50 100

25 100

70 85.5

EMAPA

HUARAL S.A. EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

82 96.1

27 75.9

63 99.7

60 100

100 100

27 85.5

EPS ILO S.A.

EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

69 96.1

47 75.9

60 99.7

72 100

25 100

56 85.5

EMAPISCO

S.A.

EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

96 96.1

30 75.9

58 99.7

40 100

25 100

63 85.5

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

82

27

63

60100

27

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad Ambiental

EMAPA HUARAL S.A. EP MODELO MEDIANA

69

47

60

72

25

56

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS ILO S.A. EP MODELO MEDIANA

96

30

58

40

25

63

96

76

100

100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPISCO S.A. EP MODELO MEDIANA

70

58

71
50

25

70

96

76

100
100100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS MARAÑÓN S.A. EP MODELO MEDIANA

EP
S

M
A

R
A

Ñ
Ó

N

S.
A

.

IGPSS

58.48 %

EM
A

P
A

 H
U

A
R

A
L

S.
A

.

IGPSS

57.02 %

EP
S

SE
LV

A

C
EN

TR
A

L
S.

A
.

IGPSS

56.29 %

EM
A

P
IS

C
O

 S
.A

.

IGPSS

53.15 %

COMPARACIÓN CON EMPRESA PRESTADORA MODELO MEDIANA

UBICACIÓN

26

UBICACIÓN

29

UBICACIÓN

30

UBICACIÓN

34

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 52 de 184

EMAPA

CAÑETE S.A.

EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

69 96.1

44 75.9

50 99.7

67 100

25 100

35 85.5

EPS

MUNICIPAL EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

82 96.1

56 75.9

74 99.7

20 100

25 100

35 85.5

EPS

BARRANCA EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

84 96.1

58 75.9

0 99.7

60 100

25 100

20 85.5

EMAPACOP

S.A. EP MODELO MEDIANA

VALOR EPS MODELO GRANDE

46 96.1

57 75.9

11 99.7

60 100

25 100

41 85.5

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

EM
A

P
A

 C
A

Ñ
ET

E
S.

A
.

IGPSS

49.48 %

EP
S

M
U

N
IC

IP
A

L
M

A
N

TA
R

O
 S

.A
.

IGPSS

48.79 %

EP
S

B
A

R
R

A
N

C
A

S.

A
.

IGPSS

44.84 %

EM
A

P
A

C
O

P
 S

.A
.

IGPSS

42.87 %

COMPARACIÓN CON EMPRESA PRESTADORA MODELO MEDIANA

UBICACIÓN

40

69

44

5067

25

35

96

76

100100100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPA CAÑETE S.A. EP MODELO MEDIANA

UBICACIÓN

41

82

56

74
20

25

35

96

76

100100100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS MUNICIPAL MANTARO S.A. EP MODELO MEDIANA

84

58

0

60

25

20

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS BARRANCA S.A. EP MODELO MEDIANA

46

57

11

60

25

41

96

76

100
100

100

86

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPACOP S.A. EP MODELO MEDIANA

UBICACIÓN

45

UBICACIÓN

47

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 53 de 184

*Mejor índice de Gobernabilidad y Gobernanza: EPSSMU S.A. / EMAPA - HVCA S.A. / EMAPA PASCO S.A.

**Mejor índice de la Gestión del riesgo de desastres: EPS MOYOBAMBA S.A. / EPS EMSAP CHANKA S.A. / EMSAPA YAULI – LA

OROYA S.R.L.

SEDAPAL EPS MODELO GRANDE

97.8

64.9

96

41.3

100

100

EPS MOYOBAMBA S.A.EP MODELO PEQUEÑA

VALOR

78 93

52 76

54 82.4

59 100

100 100

75 74.9

EMUSAP S.A. EP MODELO PEQUEÑA

VALOR

92 93

64 76

75 82.4

78 100

25 100

63 74.9

EPSSMU S.A. EP MODELO PEQUEÑA

VALOR

84 93

25 76

59 82.4

100 100

75 100

41 74.9

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

COMPARACIÓN CON EMPRESA PRESTADORA MODELO PEQUEÑA

78

52

54

59100

75

93

76

82
100100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS MOYOBAMBA S.A. EP MODELO PEQUEÑA

EP
S

M
O

YO
B

A
M

B
A

S.

A
.

IGPSS

68.96 %

92

64

75

78

25

63

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMUSAP S.A. EP MODELO PEQUEÑA

84

25

59

100

75

41

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPSSMU S.A. EP MODELO PEQUEÑA

93

76

82

100

100

75

Índice de Acceso a los
Servicios

Índice de Calidad del
Servicio

Índice de
Sostenibilidad

Financiera

Índice de
Gobernabilidad
y Gobernanza

Índice de Gestión de
Riesgo de Desastre

Índice de
Sosteniblidad

Ambiental

EMPRESA PRESTADORA MODELO PEQUEÑA

UBICACIÓN

11

EM
U

SA
P

S.
A

.

IGPSS

68.36 %

UBICACIÓN

12

EP
SS

M
U

 S
.A

.

IGPSS

63.56 %

UBICACIÓN

18

Gestión del Riesgo de Desastres 3 Empresas Prestadoras** 100

Sosteniblidad Ambiental EPS MOYOBAMBA S.A. 75

76

Sostenibilidad Financiera EPS EMSAP CHANKA S.A. 82

Gobernabilidad y Gobernanza 3 Empresas Prestadoras* 100

EP
 M

O
D

EL
O

 P
EQ

U
EÑ

A

MEJORES ÍNDICES
VALOR

ÁREA EMPRESA PRESTADORA

Acceso a los Servicios EPS NOR PUNO S.A. 93

Calidad del Servicio EPS NOR PUNO S.A.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 54 de 184

EPS EMSAP CHANKA S.A.EP MODELO PEQUEÑA

VALOR

61 93

44 76

82 82.4

47 100

100 100

60 74.9

EMAPA -

HVCA S.A. EP MODELO PEQUEÑA

VALOR

87 93

44 76

40 82.4

100 100

25 100

51 74.9

EPS NOR

PUNO S.A. EP MODELO PEQUEÑA

VALOR

93 93

76 76

14 82.4

50 100

25 100

71 74.9

EMSAPA YAULI – LA OROYA S.R.L.EP MODELO PEQUEÑA

VALOR

44 93

54 76

46 82.4

50 100

100 100

63 74.9

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

87

44

40

100

25

51

93

76

82
100

100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPA - HVCA S.A. EP MODELO PEQUEÑA

93

76

14

50

25

71

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS NOR PUNO S.A. EP MODELO PEQUEÑA

44

54

4650100

63

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMSAPA YAULI – LA OROYA S.R.L. EP MODELO PEQUEÑA

61

44

82
47100

60

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS EMSAP CHANKA S.A. EP MODELO PEQUEÑA

COMPARACIÓN CON EMPRESA PRESTADORA MODELO PEQUEÑA
EP

S
EM

SA
P

C

H
A

N
K

A
 S

.A
.

IGPSS

62.58 %

UBICACIÓN

19

EM
A

P
A

 -
H

V
C

A

S.
A

.

IGPSS

60.91 %

UBICACIÓN

22

EP
S

N
O

R
 P

U
N

O

S.
A

.

IGPSS

59.30 %

UBICACIÓN

25

EM
SA

P
A

 Y
A

U
LI

 –
LA

 O
R

O
Y

A
 S

.R
.L

.

IGPSS

57.75 %

UBICACIÓN

28

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 55 de 184

EPS SIERRA

CENTRAL EP MODELO PEQUEÑA

VALOR

90 93

67 76

56 82.4

40 100

25 100

42 74.9

EPS EMAQ S.R.L.EP MODELO PEQUEÑA

VALOR

83 93

68 76

62 82.4

47 100

25 100

32 74.9

EMAPA - Y S.R.L.EP MODELO PEQUEÑA

VALOR

92 93

62 76

41 82.4

74 100

0 100

13 74.9

EMAPA PASCO S.A.EP MODELO PEQUEÑA

VALOR

78 93

32 76

54 82.4

100 100

0 100

19 74.9

100

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

83

68

62
47

25

32

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS EMAQ S.R.L. EP MODELO PEQUEÑA

92

62

41

74

0
13

93

76

82

100

100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPA - Y S.R.L. EP MODELO PEQUEÑA

78
32

54

100

0

19

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPA PASCO S.A. EP MODELO PEQUEÑA

90

67

56
4025

42

93

76

82
100

100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS SIERRA CENTRAL S.R.L. EP MODELO PEQUEÑA

COMPARACIÓN CON EMPRESA PRESTADORA MODELO PEQUEÑA
EP

S
SI

ER
R

A

C
EN

TR
A

L
S.

R
.L

.

IGPSS

54.98 %

UBICACIÓN

31

EP
S

EM
A

Q
 S

.R
.L

.

IGPSS

53.96 %

UBICACIÓN

32

EM
A

P
A

 -
Y

 S
.R

.L
.

IGPSS

50.39 %

UBICACIÓN

38

EM
A

P
A

 P
A

SC
O

S.

A
.

IGPSS

49.73 %

UBICACIÓN

39

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 56 de 184

EPS RIOJA S.A. EP MODELO PEQUEÑA

VALOR

73 93

49 76

39 82.4

40 100

25 100

47 74.9

EMAPAB S.A. EP MODELO PEQUEÑA

VALOR

72 93

39 76

42 82.4

71 100

25 100

23 74.9

EPS AGUAS DEL ALTIPLANO S.R.L.EP MODELO PEQUEÑA

VALOR

85 93

45 76

31 82.4

47 100

25 100

33 74.9

EMAPAVIGS

S.A.

EP MODELO PEQUEÑA

VALOR

88 93

37 76

0 82.4

60 100

25 100

31 74.9

COMPARACIÓN CON EPS MODELO - EPS GRANDE

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

SEDAHUÁNUCO S.A.

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

72

39

42

71

25

23

93

76

82

100

100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPAB S.A. EP MODELO PEQUEÑA

73

49

39

40

25

47

93

76

82
100

100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS RIOJA S.A. EP MODELO PEQUEÑA

COMPARACIÓN CON EMPRESA PRESTADORA MODELO PEQUEÑA
EP

S
R

IO
JA

 S
.A

.

IGPSS

47.29 %

UBICACIÓN

42

EM
A

P
A

B
 S

.A
.

IGPSS

46.94 %

UBICACIÓN

43

85

45

31

47

25

33

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS AGUAS DEL ALTIPLANO S.R.L. EP MODELO PEQUEÑA

EP
S

A
G

U
A

S
D

EL

A
LT

IP
LA

N
O

S.

R
.L

.

IGPSS

46.30 %

UBICACIÓN

44

88

37

0

60

25

31

93

76

82

100

100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EMAPAVIGS S.A. EP MODELO PEQUEÑA

EM
A

P
A

V
IG

S
S.

A
.

IGPSS

43.41 %

UBICACIÓN

46

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 57 de 184

4. ENFOQUE 2019 - “IMPLEMENTACIÓN DEL GOBIERNO CORPORATIVO EN LAS
EMPRESAS PRESTADORAS”

4.1 Enfoque Implementación del Gobierno Corporativo en las Empresas
Prestadoras

Como ya se ha señalado en informes previos del benchmarking de las Empresas
Prestadoras elaborados por la Sunass16, cada año se trabaja sobre la base de un
enfoque, con el objeto de promover la mejora de la gestión y el aprendizaje a través de la
identificación de las mejores prácticas.

El enfoque del presente informe de benchmarking es la “Implementación del Gobierno
Corporativo en las Empresas Prestadoras”.

Según, la Ley Marco y su Reglamento, con la finalidad de lograr la gestión eficiente de
las empresas prestadoras de servicios de saneamiento públicas de accionariado
municipal (en adelante, empresas prestadoras), otorgaron nuevas funciones a la Sunass
sobre las materias de: i) composición y recomposición del directorio, ii) designación,
remoción y vacancia de los miembros del directorio, iii) designación y remoción del
gerente general, iv) rendición de cuentas, desempeño y buen gobierno corporativo, y v)
administración y gestión empresarial; por lo que, desde el año 2017, la Sunass viene
desarrollando acciones administrativas de supervisión y sanción en gobierno corporativo
de las referidas empresas prestadoras.

Para el desarrollo de dichas acciones de fiscalización y sanción, se considera que, el
gobierno corporativo es un sistema operacional que ejecuta una disciplina empresarial
necesaria para conservar una relación estable y productiva entre los participantes de
cualquier organización. En el gobierno corporativo, la transparencia y la rendición de
cuentas son más que ejercicios de cumplimiento; son ingredientes esenciales de una
buena gestión, un requisito para la buena salud de las organizaciones y la satisfacción de
los servicios que se presta a los consumidores y usuarios.

Asimismo, según la OCDE, el gobierno corporativo es el sistema por el cual las
sociedades son dirigidas y controladas, en el que se debe establecer un vínculo entre

16 Benchmarking 2018, disponible en: https://www.sunass.gob.pe/benchmark/bench_regulatorio_eps_info2018.pdf
 Benchmarking 2017, disponible en: https://www.sunass.gob.pe/benchmark/benchmarking_datos_2016.pdf

EPS EMSAPA CALCA S.A.EP MODELO PEQUEÑA

VALOR

86 93

57 76

0 82.4

40 100

25 100

21 74.9

100

ÍNDICE

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad Financiera

Gobernabilidad y Gobernanza

Gestión del Riesgo de Desastres

Sosteniblidad Ambiental

86

57

0

40

25

21

93

76

82

100
100

75

Acceso a los Servicios

Calidad del Servicio

Sostenibilidad
Financiera

Gobernabilidad y
Gobernanza

Gestión del Riesgo de
Desastres

Sosteniblidad
Ambiental

EPS EMSAPA CALCA S.A. EP MODELO PEQUEÑA

EP
S

EM
SA

P
A

C

A
LC

A
 S

.A
.

IGPSS

41.42 %

UBICACIÓN

48

https://www.sunass.gob.pe/benchmark/bench_regulatorio_eps_info2018.pdf
https://www.sunass.gob.pe/benchmark/benchmarking_datos_2016.pdf

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 58 de 184

diferentes entes: la dirección de la empresa, su consejo de administración, sus accionistas
y otros actores interesados. El gobierno corporativo brinda una estructura con parámetros
establecidos, a través de la cual se fijan los objetivos de la sociedad y se determina la
manera de alcanzarlos, así como la forma de hacer un seguimiento a su desempeño.

En consecuencia, la Sunass a través de sus nuevas funciones y fiscalización viene
verificando que, las empresas prestadoras implementen de manera eficiente y eficaz su
sistema de gobierno corporativo, aprueben y ejecuten los instrumentos que establece la
Ley Marco y su Reglamento, y asignen correctamente los poderes y responsabilidades
entre el directorio, la gerencia general, sus accionistas (municipalidades), quienes ejercen
temporalmente el derecho de propiedad (alcaldes o sus representantes) y otros actores
interesados. Además, las relaciones entre estos actores deben ser claras, transparentes,
explícitas y objetivas.

En la práctica, considerando que el usuario es el fin de toda actividad económica es quien
debe mostrar su satisfacción en la prestación de los servicios de saneamiento; por lo que,
las empresas prestadoras a través de sus directores, gerentes y colaboradores tienen el
deber de trabajar en base a altos estándares de transparencia, profesionalismo y
eficiencia, generando confianza en los usuarios de servicios de saneamiento, lo que
producirá en el largo plazo un impacto positivo en términos de valor y competitividad de
las empresas prestadoras.

Debido a la importancia de la implementación del Gobierno Corporativo en las EP, la
Dirección de Fiscalización elaboró indicadores sobre la base de las acciones de
supervisión realizadas por la Sunass durante el 2018 y el primer semestre de 2019.

A continuación, se presenta la definición, la implicancia y los resultados obtenidos de los
indicadores del área de desempeño Gobernabilidad y Gobernanza.

4.1.1 Indicador de cumplimiento de requisitos e impedimentos para ejercer el
cargo de gerente general (IGG)

4.1.1.1 Definición

Mide el nivel de cumplimiento de los 3 requisitos y de no estar incurso en alguno de los
11 impedimentos para ejercer el cargo de gerente general17.

4.1.1.2 Interpretación

Mientras el indicador está más cercano a 100, el administrado estaría cumpliendo con
más de los requisitos y no estaría incurso en los impedimentos establecidos en el
reglamento de la Ley Marco. Asimismo, si el indicador alcanza el valor de 100, quiere
decir, que el administrado cumple con todos los requisitos y no tendría impedimento para
ejercer el cargo, por lo tanto, podría ejercer el cargo. Sin embargo, si no cumpliera alguno
de los requisitos, el valor sería menor e incluso podría alcanzar el valor de 0, lo cual
significa que no cumple con ningún requisito y estaría impedido de ejercer el cargo.

17 Artículos 61 y 62 del Decreto Supremo N° 019-2017-VIVIENDA.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 59 de 184

4.1.1.3 Cálculo del indicador

El IGG se compone de la proporción de la cantidad de requisitos e impedimentos
evaluados que los gerentes generales de las EP deben cumplir. Si cumple con los
requisitos y no encuentra incurso en los impedimentos para ejercer el cargo, podría
obtener el valor máximo de 14, por consiguiente, alcanzaría el valor 100 como valor
máximo del indicador. (Ver Tabla N°12).

Tabla N°12. Indicador de cumplimiento de requisitos e impedimentos para ejercer

el cargo de gerente general (IGG)

Indicador Unidad Variables
Rango de
valores

Fórmula del
indicador

Rango de
valores

IGG %

a
Requisitos para ejercer el
cargo de GG.

0 a 3

0 a 100

b
Impedimentos para ejercer
el cargo de GG.

0 a 11

4.1.1.4 Variables asociadas

a) Requisitos para ejercer el cargo de GG

3 requisitos para ejercer el cargo de Gerente18

b) Impedimentos para ejercer el cargo de GG

11 impedimentos que no harían posible que un gerente general ejerza el cargo19,

4.1.1.5 Fuente

Informes de supervisión inicial elaborados por la Sunass, producto de la supervisión
realizada a 46 gerentes generales de las EP durante el 2018 y el primer semestre de
2019.

4.1.1.6 Resultados

De las acciones de supervisión realizadas se desprende que 25 fueron archivadas debido
a que la supervisión carecía de objeto de análisis, ya que, durante el proceso de
supervisión el administrado ya no ejercía el cargo de gerente general o la Empresa
Prestadora iniciaba al régimen de apoyo transitorio (RAT) o no contaba con Directorio
conformado. Por el contrario, 21 supervisiones alcanzaron algún tipo de resultado, ya sea
final o parcial20. (Ver Gráfico N° 34).

18 Artículo 61 del Decreto Supremo N° 019-2017-VIVIENDA.
19 Artículo 62 del Decreto Supremo N° 019-2017-VIVIENDA.
20 Solo se considera en el análisis los informes iniciales de supervisión.

(a + b)

14
 ∗ 100

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 60 de 184

Gráfico N° 34. Supervisiones de cumplimiento de requisitos e impedimentos para

ejercer el cargo de Gerente General

Fuente: Sunass

De las supervisiones que fueron archivadas, se concluyó que 4 fueron por el Inicio del
Régimen de Apoyo Transitorio (RAT) que dejó sin efecto las designaciones de gerentes
en las EP, 5 por la renuncia del gerente general, 6 por la remoción del gerente general
por parte del directorio de la EP, 6 por la remoción del gerente general por parte del
directorio del OTASS y finalmente 4 debido a que las EP no contaban con un directorio
conformado que designe al gerente general. (Ver Gráfico N°35).

Gráfico N°35. Motivos del archivamiento de supervisiones a gerentes generales

Fuente: Sunass

54%

46% Evaluaciones archivadas

Evaluados / En proceso de
evaluación

16%

20%

24%

24%

16%

Inicio del Régimen de Apoyo
Transitorio

Renuncia del Gerente General

Remoción del Gerente General
por el Directorio del OTASS

Remoción del Gerente General
por el Directorio

No se tiene Directorio
conformado

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 61 de 184

Respecto al puntaje promedio por grupo de EP del indicador IGG, se deduce que los 15
gerentes generales evaluados de las EP Grandes obtendrían en promedio un nivel de
cumplimiento del 43.81% de los requisitos e impedimentos para ejercer el cargo, mientras
que los 14 de las EP Medianas y los 13 de las EP pequeñas evaluadas21, alcanzarían en
promedio el 34.18% y 25.27%, respectivamente. (Ver Gráfico N°36).

Gráfico N°36. Puntaje de IGG por grupo de Empresa Prestadora

Fuente: Sunass

4.1.2 Indicador de Buen Gobierno Corporativo (IBGC)

4.1.2.1 Definición

Mide el cumplimiento de las EP relacionados a su obligación de aprobar su código de
buen gobierno corporativo (CBGC), de acuerdo al modelo establecido por el ente rector22,
así como la conformación del equipo de buen gobierno corporativo.

4.1.2.2 Interpretación

Mientras más alto es el indicador, la EP estaría cumpliendo con un mayor número de
obligaciones estipuladas en el Modelo de CBGC aprobado por el ente rector. Asimismo,
el máximo puntaje que una EP podría obtener es 100, esto quiere decir, que la EP cuenta
con un CBGC aprobado en sesión de directorio acorde al modelo del MVCS y conformó
mediante una resolución de gerencia general, a su equipo de implementación del
gobierno corporativo en la EP.

21 No se consideraron los casos en que, durante el proceso de supervisión, la Empresa Prestadora haya iniciado el

RAT.
22 R.M. 431-2017-VIVIENDA

25.27

34.18

43.81

0

10

20

30

40

50

60

70

80

90

100

EP Pequeñas EP Medianas EP Grandes

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 62 de 184

(a*(
1

6
) + b*(

1

3
) + c*(

1

2
))*0.7 + d*0.3

El indicador descrito es el que representa al índice de Gobernabilidad y Gobernanza en
la presente edición del benchmarking. Asimismo, es importante señalar que el cálculo
está disponible para 45 EP23.

4.1.2.3 Cálculo del indicador

El IBGC se compone de cuatro variables, las tres primeras relacionadas a la obligación
que tiene la EP de aprobar su CBGC, mientras que la cuarta guarda relación con la
conformación del Equipo de la implementación del BGC. (Ver Tabla N°13).

Tabla N°13. Indicador de cumplimiento de requisitos e impedimentos para ejercer

el cargo de gerente general (IGG)

4.1.2.4 Variables asociadas

a) Poseer código de Buen Gobierno Corporativo.

La naturaleza de la primera variable es dicotómica, por lo cual, los resultados posibles

serían 100, si la EP posee un CBGC ó 0 si no cuenta con uno. La ponderación que

tiene la variable para la obtención del indicador es del 12%.

b) Código de Buen Gobierno Corporativo de acuerdo a la R.M. 431-2017-VIVIENDA.

Toma en cuenta la adecuación de los 4 componentes y 55 estándares del modelo de
CBGC. Si la EP tiene adecuado todo lo señalado anteriormente obtendría 55 puntos
que al dividirlo entre 55 daría como resultado el cumplimiento total de la EP en esta
sección. La ponderación que tiene la variable para la obtención del indicador es del
23%. (Ver Tabla N°14).

23 5 Empresas Prestadoras no cuentan con monitoreos realizados, de las cuales dos de ellas fueron Sedapal y Agua Tumbes.

Indicador Unidad Variables
Rango de
valores

Fórmula del indicador

IBGC %

a
Poseer código de
Buen Gobierno
Corporativo.

0 ó 100

b

Código de Buen
Gobierno Corporativo
de acuerdo a la R.M.
431-2017-VIVIENDA.

(Suma de
estándares

y/o
componentes
adecuados /

55) *100

c

Poseer Código de
Buen Gobierno
Corporativo aprobado
por el directorio.

0 ó 100

d
Equipo de buen
gobierno corporativo
conformado

0 ó 100

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 63 de 184

Tabla N°14. Cantidad de componentes y estándares del Código de Buen

Gobierno Corporativo

c) Código de Buen Gobierno Corporativo de acuerdo a la R.M. 431-2017-VIVIENDA

Al igual que en la variable “Poseer código de Buen Gobierno Corporativo”, la
naturaleza de esta variable es dicotómica, por lo cual los resultados posibles serían
100, si la EP posee un CBGC, pero aprobado en sesión de directorio ó 0 si tiene un
CBGC no aprobado en sesión de directorio. La ponderación que tiene la variable para
la obtención del indicador es del 35%.

d) Equipo de buen gobierno corporativo conformado

Como en el caso de la primera y tercera variables del indicador, la variable es
dicotómica, por lo que su valor sería 100 si la EP tiene un equipo de implementación
de BGC conformado por resolución de gerencia general, mientras que obtendría 0 si
no lo tuviera. La ponderación que tiene la variable para la obtención del indicador es
del 30%.

4.1.2.5 Fuente

Informes de monitoreo elaborados por la Sunass, producto de la supervisión realizada a
45 EP durante el 2018 y el primer semestre de 2019.

4.1.2.6 Resultados

De los 45 monitoreos realizados se evidenció que 32 EP poseían CBGC aprobado
mediante acuerdo del directorio, mientras que 13 no contaban con el referido código
aprobado. (Ver Gráfico N° 37).

Pilares Componentes / Estándar

Marco de desempeño 4 componentes

Pilar I: Derechos de Propiedad 13 Estándares

Pilar II: Directorio 12 Estándares

Pilar III Gestión 9 Estándares

Pilar IV Cumplimiento y Gestión de Riesgos 7 Estándares

Pilar V Ética y conflicto de intereses 4 Estándares

Pilar VI Transparencia y comunicación 6 Estándares

Total 55

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 64 de 184

Gráfico N°37. Porcentaje de Empresas Prestadoras con Código de Buen Gobierno

Corporativo aprobado

Fuente: Sunass

Además, 30 EP tenían conformado su equipo de implementación de BGC mediante

resolución de gerencia general, mientras que 15 no constataron su conformación (Ver

Gráfico N°38).

Gráfico N°38. Porcentaje de Empresas Prestadoras con Equipo de Buen Gobierno

Corporativo conformado

Fuente: Sunass

Respecto al puntaje promedio por grupo de EP del indicador IBGC, se deduce que las 17

EP Grande obtuvieron un puntaje del 97.14%, en cambio las 14 EP Medianas y 14 EP

Pequeñas obtuvieron puntajes en promedio inferiores al 80%, puesto que alcanzaron el

76.86% y 40.36%, respectivamente. (Ver Gráfico N°39).

71%

29%
Con Código de Buen
Gobierno Corporativo
aprobado

Sin Código de Buen
Gobierno Corporativo
aprobado

67%

33% Con Equipo de BGC
designado por resolución
de Gerencia General

Sin equipo de BGC
designado por resolución
de Gerencia General

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 65 de 184

Gráfico N°39. Puntaje del IBGC por grupo de Empresa Prestadora

Fuente: Sunass

4.2 Buenas prácticas identificadas.

Los días 7, 14 y 21 de junio del presente año se realizaron en Lima los talleres de
benchmarking – Enfoque 201924 en el que participaron representantes de 30 Empresas
Prestadoras25. Durante el taller se expusieron las buenas prácticas en la Implementación
del Gobierno Corporativo de 4 Empresas Prestadoras. (Ver Tabla N°15). Además, se
contó con la participación de especialistas en Gobierno Corporativo de la Sunass.

Tabla N°15. Empresas Prestadoras que expusieron en el taller de benchmarking –

Enfoque 2019

Empresas Prestadoras expositoras de
buenas prácticas

Grupo de Empresa
Prestadora

SEDA AYACUCHO S.A. Grande

SEDAPAR S.A. Grande

EPS SEDACUSCO S.A. Grande

EMAPA - HVCA S.A. Pequeña

A continuación, se muestran los cuadros de análisis de las buenas prácticas expuestas
por cada Empresa Prestadora (Ver Cuadros N° 1,2,3 y 4).

24 El 40% de los asistentes fueron mujeres, mientras que el 60% varones.
25

40.36

76.96

97.14

0

10

20

30

40

50

60

70

80

90

100

EP Pequeñas EP Medianas EP Grandes

P
o

rc
e

n
ta

je
 (

%
)

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 66 de 184

Cuadro N°1. Buenas Prácticas Identificadas en SEDA AYACUCHO S.A.

PILAR

1°

La Empresa Prestadora rea l izó la adecuación del manual del perfi l para el puesto de

Gerente Genera l y Gerentes de l ínea (Mediante resolución de directorio N° 010-2019-

SEDA AYACUCHO - marzo 2019), mientras que los perfi les de Gerentes de Apoyo y

Asesoría Legal se encuentran en proceso de adecuación

26
El rol del Gerente Genera l y los Gerentes de

Linea
Gestión

2°

Desempeño en la gestión ambienta l , se evidencia por la conformación de un fondo

exclus ivo, para financiar proyectos de Retribución por Servicios Ecos is témicos y de

Gestión de Riesgos . El lo permitió la financiación del proyecto de recuperación de los

servicios ecos is témicos de regulación hídrica en las microcuencas de Qichcahuas i y

Chal lhuamayo – Cuenca Cachi

33 Desempeño ambienta l Gestión

3°
Se identi ficó 222 usuarios no domésticos (UND), a los cuales se les apl icará lo

dispuesto en la normativa de los Valores Máximos Admis ibles (VMA).
33 Desempeño ambienta l Gestión

4°

La implementación del s i s tema de control interno se encuentra en proceso, se tiene

avanzada varias etapas . Se empezó con La des ignación del Comité de Control Interno

que se aprobó con la Resolución de Directorio N° 001-2018-SEDA AYACUCHO

35 Sis tema de control interno
Cumplimiento y gestión de

riesgos

5°

La Empresa Prestadora aprobó su Código de Etica con Resolución de Directorio N° 012-

2016-SEDA AYACUCHO. Sin embargo, este código está desactual izado, a la fecha se está

adecuando a la nueva normativa aprobada.

42 Código de etica Etica y conflicto de interes

6°

La Empresa Prestadora cuenta con a l iados identi ficados . No obstante, exis te relación

confl ictiva con a lgunos UND como restaurantes , que no están dispuestos a asumir los

gastos para los anál is i s de los VMA y los lavaderos de carros que se ubican en la parte

baja de la ciudad y perjudican a los usuarios de la parte a l ta ya que disminuyen la

pres ión del agua en esta zona).

33 Desempeño ambienta l Gestión

7°

La Empresa Prestadora cuentan con un porta l insti tucional , donde se publ ica todas las

actividades que rea l iza . Esto con el objetivo de informar a la ciudadanía en genera l .

Además se usan las redes socia les para comunicarse con la población (página de

Facebook “SEDA AYACUCHO”) y se cuenta con programas de radio y televis ión para que

el responsable de imagen insti tucional convoque a funcionarios , entre otros , para

hacer de conocimiento a la población de las labores que se están rea l izando.

47 Información de acceso públ ico
Transparencia y

comunicación

8°
De acuerdo a l Manual de Rendición de Cuentas todos los años se rea l i za la audiencia

públ ica donde se rinde cuenta a la sociedad civi l .
47 Información de acceso públ ico

Transparencia y

comunicación

9°
La Empresa Prestadora rea l iza campañas informativas con cierta periodicidad para

concientizar sobre la importancia del agua
46 Pol i tica de Información

Transparencia y

comunicación

10°
Para acceder a l servicio, los usuarios de nuevas conexiones tienen como requis i to

haber recibido una charla informativa del servicio.
46 Pol i tica de Información

Transparencia y

comunicación

G
ESTIÓ

N
 EM

PR
ESA

R
IA

L SO
STEN

IB
LE, EFICIEN

TE Y EFICA
Z

BUENA PRÁCTICA
ESTANDAR

CÓDIGO DE BUEN GOBIERNO CORPORATIVO

SE
D

A
 A

YA
CU

C
H

O
 S

.A
. EVALUACIÓN

|
22%

14%25%

33%

DERECHO DE
PROPIEDAD

DIRECTORIO

GESTIÓN

CUMPLIMIENTO Y
GESTIÓN DE

RIESGOS

ETICAY
CONFLICTO DE

INTERES

TRANSPARENCIA
Y COMUNICACIÓN

SEDA AYACUCHO S.A., además de haber aprobado su Codigo de Buen

Gobierno Corporativo, de acuerdo a la evaluación de la buena práctica

expuesta, se identificó que las actividades que la componen estan
relacionadas con los pilares de Gestión, estandares 26 y 32, Transparencia
y Comunicación, estandares 46 y 47, Etica y conflicto de interes, estandar

42; y Cumplimiento y gestión de riesgos, estandar 35. Por tal motivo
obtuvo una calificación de 22, 33, 25 y 14% en Gestión, Transparencia y

Comunicación, , Etica y conflicto de interes y Cumplimiento y gestión de
riesgos, respectivamente.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 67 de 184

Cuadro N°2. Buenas Prácticas Identificadas en SEDAPAR S.A.

PILAR

1°

Equipos de trabajo consti tuido en buena parte, por la a l ta gerencia

(encabezado por el Gerente General y el Gerente General Adjunto), los

gerentes de la empresa, un coordinador operativo, as í como integrantes

del equipo de trabajo de gobierno corporativo.

26
El rol del Gerente General y los Gerentes de

Linea
Gestión

2°
Plana gerencia l y ejecutiva tienen conocimiento claro de lo que es el

CBGC
26

El rol del Gerente General y los Gerentes de

Linea
Gestión

26
El rol del Gerente General y los Gerentes de

Linea
Gestión

14 Funciones y Competencias de directorio Directorio

4°

Aún no se elabora el Reglamento del Directorio, puesto que muchos de

los cri terios de la evidencia formal no están establecidos en el Estatuto

u otro documento de gestión de la Empresa Prestadora. Sin embargo, s í

se ejecutan dentro de las competencias del Directorio.

15 Reglamento de directorio Directorio

5°

El pres idente del di rectorio antes tenía ciertos beneficios en la que

muchas veces hacía de Gerente, esto generaba una especie de l ibre

a lbedrío, donde no se tenía claro cuáles eran las funciones de cada uno

de los funcionarios en la Empresa Prestadora.

14 Funciones y Competencias de directorio Directorio

S
E

D
A

P
A

R
 S

.A
.

EVALUACIÓN

6°

Se real izó un es fuerzo conjunto entre los trabajadores (s indicato) y la

plana gerencia l para lograr que se respeten los poderes de cada uno de

estos y se cons iga el profes ional ismo en la Empresa Prestadora. Todo

esto concluyó en una adaptación a la nueva norma. El nuevo pres idente

del Directorio ya está adecuando a l nuevo esquema con el que se trabaja

en la empresa.

26
El rol del Gerente Gerente General y los

Gerentes de l ínea
Gestión

3°

El CBGC deberá ser di fundido en toda la Empresa Prestadora, por el lo se

consultaron diversos documentos de gestión, como los estatutos de la

empresa, la Ley Marco, la Ley General de Sociedades , el MOF y el MAPRO.

BUENA PRÁCTICA
CÓDIGO DE BUEN GOBIERNO CORPORATIVO G

E
ST

IÓ
N

 E
M

P
R

E
SA

R
IA

L SO
ST

E
N

IB
LE

, E
FIC

IE
N

T
E

 Y
 E

FIC
A

Z

ESTANDAR

17%

11%

DERECHO DE
PROPIEDAD

DIRECTORIO

GESTIÓN

CUMPLIMIENTO Y
GESTIÓN DE

RIESGOS

ETICAY
CONFLICTO DE

INTERES

TRANSPARENCIA Y
COMUNICACIÓN

SEDAPAR S.A., además de haber aprobado su Codigo de Buen
Gobierno Corporativo, organizó un taller para adverti r la concordancia
entre los documentos de gestión que posee con el CBGC. De acuerdo
a la evaluación de la buena práctica expuesta, se identi ficó que las
actividades que la componen estan relacionadas con los pilares de
Gestión, estandar 26, y Directorio, estandares 14 y 15. Por tal motivo
obtuvo una califi cación de 11 y 17% en Gestión y Directorio
respectivamente.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 68 de 184

Cuadro N° 3. Buenas Prácticas Identificadas en EPS SEDACUSCO S.A.

PILAR

14 Funciones y competencias Directorio

7 Reglamento de la Junta Genera lde Accionis tas Derecho de propiedad

2°
Se elaboró el plan de mejoras de gobierno corporativo 2019-2020 y el

informe anual de gobierno corporativo que esta para la aprobación.
49 Informe anual de Gobierno Corporativo

Transparencia y

comunicación

15 Reglamento del di rectorio Directorio

7 Reglamento de la Junta Genera lde Accionis tas Derecho de propiedad

42 Código de etica Etica y conflicto de interes

19 Dietas del di rectorio Directorio

34 Coordinación transversa l Gestión

46 Pol i tica de información
Transparencia y

comunicación

5°
Hacer constar en Acta que se aprobó el informe anual de GC por el

Directorio
49 Informe anual de Gobierno Corporativo

Transparencia y

comunicación

6°
Hacer constar en Acta que la JGA aprueba el monto de dieta del

Directorio.
19 Dietas del di rectorio Directorio

7°
Hacer constar en Acta de JGA que se aprobó la des ignación del auditor

externo.
36 Comité de auditoría

Cumplimiento y gestión

de riesgos

Elaborar Pol i tica de dietas de directorio, Directiva de coordinacion

transversa l , Directiva de Transparencia contractual y Directiva de

información.

ESTANDAR

1°

El 2018, la Empresa Prestadora elabora su Plan de mejoras de gobierno

corporativo y prioriza trabajar el CBGC, el reglamento de directorio y de la

junta genera l de accionis tas .

BUENA PRÁCTICA
CÓDIGO DE BUEN GOBIERNO CORPORATIVO

EVALUACIÓN

SE
D

A
CU

SC
O

 S
.A

.
G

ESTIÓ
N

 EM
PR

ESA
R

IA
L SO

STEN
IB

LE, EFICIEN
TE Y EFICA

Z

3°
Modificar Reglamento de Junta de Accionis tas , Reglamento de directorio,

Codigo de etica

4°

8% 25%

11%

14%25%

33%

DERECHO DE
PROPIEDAD

DIRECTORIO

GESTIÓN

CUMPLIMIENTO Y
GESTIÓN DE

RIESGOS

ETICAY
CONFLICTO DE

INTERES

TRANSPARENCIA Y
COMUNICACIÓN

SEDACUSCO S.A., además de haber adecuado su estatuto, desarrolló la

evaluación s ituacional delgobierno corporativo del periodo 2017.

De acuerdo a la evaluación de la buena práctica expuesta, se identificó
que las actividades que la componen estan relacionadas con los pilares de

Gestión, estandar 34, Directorio, estandares 14, 15. y 19, Derecho de
Propiedad, es tandar 7, Transparencia y Comunicación, es tandares 46 y
49, Etica y conflicto de interes, estandar 42; y Cumplimiento y gestión
de riesgos, es tandar 36. Por tal motivo obtuvo una calificación de 25, 11,

8, 33 y 14% en Gestión, Directorio, Derecho de Propiedad, ,
Transparencia y Comunicación, , Etica y conflicto de interes y

Cumpl imiento y gestión de riesgos, respectivamente.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 69 de 184

Cuadro N°4. Buenas Prácticas Identificadas en EMAPA HVCA S.A.

PILAR

20 Evaluación del di rectorio Directorio

34 Coordinación Transversa l Gestión

47 Información de acceso públ ico
Transparencia y

comunicación

2°
Aprobación del Plan de Trabajo para la implementación del Gobierno

Corporativo
14 Funciones y competencias Directorio

3° Aprobación del CBGC por el Directorio. 14 Funciones y competencias Directorio

4°
Elaboración y aprobación del reglamento de la junta genera l de

accionis tas .
7 Reglamento de la Junta Generalde Accionis tas Derecho de propiedad

5° Elaboración y aprobación del reglamento del di rectorio. 15 Reglamento del di rectorio Directorio

EM
A

P
A

 -
H

V
C

A

S.
A

.

EVALUACIÓN

G
ESTIÓ

N
 EM

PR
ESA

R
IA

L SO
STEN

IB
LE, EFICIEN

TE Y EFICA
Z

BUENA PRÁCTICA
ESTANDAR

CÓDIGO DE BUEN GOBIERNO CORPORATIVO

Se está implementando como buena práctica la oficina de

Gobernabi l idad y Gobernanza.
1°

8%

25%

11%

17%

DERECHO DE
PROPIEDAD

DIRECTORIO

GESTIÓN

CUMPLIMIENTO Y
GESTIÓN DE

RIESGOS

ETICAY CONFLICTO
DE INTERES

TRANSPARENCIA Y
COMUNICACIÓN

EMAPA HUANCAVELICAS.A., además de haber adecuado su estatuto, en

la evaluación de la buena práctica expuesta, se identi ficó que las
actividades que la componen estan relacionadas con los pilares de
Gestión, es tandar 34, Directorio, es tandares 14, 15 y 20, Transparencia y

comunicación, es tandar 47 y Derecho de propiedad, es tandar 7. Por tal
motivo obtuvo una calificación de 11, 25, 17 y 8% en Gestión, Directorio,
Transparencia y comunicación, y Derecho de propiedad,

respectivamente.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 70 de 184

5. REPORTES DE BENCHMARKING DE LAS EMPRESAS PRESTADORAS

A continuación, se muestran los reportes individuales de Benchmarking de las 50 Empresas

Prestadoras.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 71 de 184

Nombre (según estatutos)
Empresa Municipal de Servicio de

Agua Potable y Alcantarillado de

Amazonas S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Amazonas Cobertura de agua potable % 98.49 0.00

Tipo de administración Municipal Cobertura de alcantarillado % 85.82 0.31

Población administrada 32,026 Continuidad hrs/día 23.20 5.11

Quinquenio regulatorio Set 2015 - Ago 2020 Presión mca 31.02 -2.94

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
58 20.56

Densidad de roturas roturas/km 1.29 82.98

Densidad de atoros atoros/km 1.00 34.09

Adecuación estatutaria Sí Relación de trabajo % 74.79 20.88

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
7,675 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
7,675 Micromedición % 94.93 1.53

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 15.17 -25.83

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 0 Buen Gobierno Corporativo % 35.00

AMBIENTALS
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

BUEN GOBIERNO CORPORATIVO

Mecanismos de retribución

por servicios ecosistémicos
Si

PREVENCIÓN Y MITIGACIÓN

EMUSAP S.A.

FINANCIERA

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

ALCANTARILLADO

ALCANTARILLADO

Reporte de benchmarking 2018

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

AGUA POTABLE

A
C
C
E
S
O

AGUA POTABLE
C
A
L
I
D
A
D

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 72 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Se mantuvo constante debido al crecimiento proporcional de la

población ámbito y la servida, 18.43% y 18.44%,

respectivamente.

Cobertura de alcantarillado

Aumentó en 0.31% con respecto al año anterior, producto del

incremento de la población servida (19.75%) y la población

ámbito (19.93%).

Continuidad

El servicio aumentó en promedio 1 hora y 8 minutos, debido al

incremento del servicio en la localidad de Chachapoyas al pasar

de 22h 5m a 23h 12m.

Presión La presión promedio disminuyó en 0.94 mca.

Densidad de Reclamos

Incrementó en aproximadamente 9 reclamos por cada mil

conexiones respecto al año anterior, debido al aumento de

reclamos en la localidad de Chachapoyas puesto que pasó de 48

a 57 reclamos.

Densidad de roturas

Aumentó en 82.88% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 47 a 86.

Densidad de atoros
Aumentó en 34.09% respecto al año anterior, producto del

incremento del número de atoros (34.09%).

Relación de trabajo

Aumentó en 20.88% respecto al año anterior, producto de la

variación de los costos operativos (+29.24%) y los ingresos

operacionales (+6.91%). El costo de venta presentó el mayor

aporte al incrementarse en 27%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación positiva de 1.53% respecto al año

anterior, producto del incremento de las conexiones totales

(3.13%) y las conexiones con medidor leído (4.71%).

Agua No Facturada (ANF)

Disminuyó en 25.82% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (7.35%) frente al

producido (0.67%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo
Obtuvo el puntaje de 35 debido a que no contaba con su CBGC

aprobado ni el equipo de implementación del BGC conformado.

LOCALIDADES ADMINISTRADAS

INFORMACIÓN DE CONTEXTO

Reporte de benchmarking 2018

EMUSAP S.A.

A
C
C
E
S
O

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

ALCANTARILLADO

AGUA POTABLE

AMBIENTAL

BUEN GOBIERNO

CORPORATIVOG
 Y

 G
S
O
S
T
E
N
I
B
I
L
I
D
A
D

PREVENCIÓN Y

MITIGACIÓN

FINANCIERA

CHACHAPOYAS

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 73 de 184

Nombre (según estatutos)

Empresa Prestadora de Servicios

de Saneamiento Municipal de Agua

Potable y Alcantarillado de

Huánuco S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Huánuco Cobertura de agua potable % 78.84 -1.41

Tipo de administración Municipal Cobertura de alcantarillado % 74.06 -1.56

Población administrada 270,174 Continuidad hrs/día 23.19 -0.34

Quinquenio regulatorio Ago 2016 - Jul 2021 Presión mca 19.84 18.59

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
231 4.84

Densidad de roturas roturas/km 0.79 22.95

Densidad de atoros atoros/km 7.83 6.92

Adecuación estatutaria Sí Relación de trabajo % 75.95 -2.90

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 96.30 -3.70

N° de Conexiones Activas

de Agua Potable
41,358 Tratamiento de aguas residuales % 0.04 -4.02

N° de Conexiones con

medidor leido
39,117 Micromedición % 87.79 0.29

N° Fuentes Subterráneas 3 Agua No Facturada (ANF) % 35.37 0.18

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 3 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

SEDA HUANUCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 74 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 1.41% respecto a 2017, debido al mayor incremento

de la población ámbito (1.82%) frente al incremento de la

población servida (0.38%).

Cobertura de alcantarillado

Disminuyó en 1.56% con respecto al año anterior, debido al

mayor incremento de la población ámbito (9.90%) frente a la

población servida (0.24%).

Continuidad El servicio disminuyó en promedio 5 minutos.

Presión

Incrementó en promedio en 3.11 mca, siendo la localidad de

Huánuco la que más aumentó, puesto que pasó de 14.42 a 19.06

mca.

Densidad de Reclamos
Incrementó en aproximadamente 11 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 22.95% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 183 a 225.

Densidad de atoros
Aumentó en 6.92% respecto al año anterior, producto del

incremento del número de atoros (6.92%).

Relación de trabajo

Disminuyó en 2.90% respecto al año anterior, debido a un mayor

incremento de los ingresos operacionales (5.50%) frente a los

costos operativos (2.45%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 3.70% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 4.02% respecto al año anterior, producto del

aumento del volumen recolectado de aguas residuales (4.19%)

mientras que el volumen tratado en la PTAR “Chunapampa” se

mantuvo constante.

Micromedición

Registró una variación positiva de 0.29% respecto al año

anterior, producto de un incremento de las conexiones totales

(1.07%) y las conexiones con medidor leído (1.36%).

Agua No Facturada (ANF)

Aumentó en 0.20% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (3.58%) frente al

facturado (3.48%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la renuncia del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

LOCALIDADES ADMINISTRADAS

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDA HUANUCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

TINGO MARÍA

HUANUCO

AUCAYUCO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 75 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de

Coronel Portillo S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Ucayali Cobertura de agua potable % 47.27 6.40

Tipo de administración Municipal Cobertura de alcantarillado % 45.44 1.91

Población administrada 328,831 Continuidad hrs/día 18.09 8.09

Quinquenio regulatorio Feb 2019 - Ene 2024 Presión mca 10.45 -6.65

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
160 -24.32

Densidad de roturas roturas/km 0.15 -29.55

Densidad de atoros atoros/km 4.58 7.19

Adecuación estatutaria Sí Relación de trabajo % 113.36 32.21

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 66.67 0.00

N° de Conexiones Activas

de Agua Potable
22,586 Tratamiento de aguas residuales % 2.34 11.00

N° de Conexiones con

medidor leido
6,704 Micromedición % 22.34 -6.36

N° Fuentes Subterráneas 11 Agua No Facturada (ANF) % 52.17 3.70

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 2 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPACOP S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 76 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 6.42% respecto a 2017, debido al mayor incremento

de la población servida (7.15%) frente al incremento de la

población ámbito (0.70%).

Cobertura de alcantarillado

Aumentó en 1.91% con respecto al año anterior, producto del

incremento de la población servida (2.88%) y la población ambito

(6.71%).

Continuidad

El servicio aumentó en promedio 1 hora y 21 minutos, debido al

incremento del servicio en la localidad de Pucallpa al pasar de

16h 44m a 18h 5m.

Presión La presión promedio disminyó en 0.74 mca

Densidad de Reclamos

Disminuyó en aproximadamente 51 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Pucallpa, puesto que pasó de 211 a

160 reclamos.

Densidad de roturas

Disminuyó en 29.55% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 88 a 62.

Densidad de atoros
Aumentó en 7.19% respecto al año anterior, producto del

incremento en el número de atoros (7.19%).

Relación de trabajo

Aumentó en 32.21% respecto al año anterior, producto de la

variación de los costos operativos (+33.48%) y los ingresos

operacionales (+0.95%). El costo de ventas presetnó el mayor

aporte al incrementarse en 19%.

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con 3 de 4 de los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

Incrementó en 11.00% con respecto al año anterior, debido al

incremento del volumen tratado de aguas residuales (8.82%) en

la PTAR “Laguna Sector 9” ubicada en la localidad de Pucallpa.

Micromedición

Registró una variación negativa de 6.36% respecto al año

anterior, producto del incremento de las conexiones totales

(6.86%) y conexiones con medidor leído (0.06%)

Agua No Facturada (ANF)

Incrementó en 3.70% respecto al año anterior, debido a la

menor disminución del volumen producido de agua (0.96%) frente

a la reducción del facturado (4.67%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

LOCALIDADES ADMINISTRADAS

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPACOP S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

PUCALLPA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 77 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento de Agua Potable

y Alcantarillado de Loreto S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Loreto Cobertura de agua potable % 93.80 0.97

Tipo de administración Municipal Cobertura de alcantarillado % 54.66 1.20

Población administrada 479,386 Continuidad hrs/día 8.47 28.21

Quinquenio regulatorio Nov 2016 - Oct 2021 Presión mca 7.77 -3.83

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
120 1.22

Densidad de roturas roturas/km 1.42 -4.79

Densidad de atoros atoros/km 3.09 -28.72

Adecuación estatutaria No Relación de trabajo % 92.84 3.00

Gestión del Riesgo de desastres

(GRD)
% 50.00 -33.33

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 50.22 0.00

N° de Conexiones Activas

de Agua Potable
72,089 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
34,180 Micromedición % 36.19 -5.13

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 58.63 -2.42

N° PTAP 5
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

C
A
LI

D
A
D AGUA POTABLE

ALCANTARILLADO

EPS SEDALORETO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
IB

IL
ID

A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

0

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 78 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.96% respecto a 2017, debido a la menor

reducción de la población servida (1.46%) frente a la

disminución de la población ámbito (2.40%).

Cobertura de alcantarillado

Aumentó en 1.20 con respecto al año anterior, producto de la

reducción de la población servida (3.09%) y la población ámbito

(2.93%).

Continuidad

El servicio aumentó en promedio 51 minutos. Asimismo, Iquitos

fue la localidad que registró el mayor aporte al pasar de 4h

37m a 6h 53m.

Presión La presión promedio disminyó en 0.31 mca

Densidad de Reclamos
Incrementó en aproximadamente 1 reclamo por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 4.79% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 1058 a 1008.

Densidad de atoros

Disminuyó en 28.72% respecto al año anterior, producto de la

reducción del número de atoros (28.39%) y al incremento de la

longitud de la red de alcantarillado (0.46%).

Relación de trabajo

Aumentó en 3.00% respecto al año anterior, producto del

incremento de los costos operativos (3.40%) y los ingresos

operacionales (0.39%).

Gestión del Riesgo de desastres

(GRD)

Solo se remitió el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que se cumplió con 3

de 4 de los requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 5.13% respecto al año

anterior, debido a la reducción de las conexiones con medidor

leído (3.34%) frente al incremento de conexiones totales

(1.89%).

Agua No Facturada (ANF)

Disminuyó en 2.43% respecto al año anterior, debido al

incremento del volumen facturado de agua (0.93%) frente a la

disminución del producido (2.62%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SEDALORETO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

iQUITOS

REQUENA

YURIMAGUAS

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 79 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado Cañete

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Lima Cobertura de agua potable % 75.17 0.60

Tipo de administración Municipal Cobertura de alcantarillado % 62.73 2.60

Población administrada 192,199 Continuidad hrs/día 17.01 1.09

Quinquenio regulatorio Feb 2019 - Ene 2024 Presión mca 11.38 6.08

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
173 41.27

Densidad de roturas roturas/km 3.55 485.99

Densidad de atoros atoros/km 8.62 23.28

Adecuación estatutaria Sí Relación de trabajo % 89.96 4.29

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
31,097 Tratamiento de aguas residuales % 13.07 34.43

N° de Conexiones con

medidor leido
12,871 Micromedición % 34.78 13.12

N° Fuentes Subterráneas 18 Agua No Facturada (ANF) % 50.69 13.08

N° PTAP 3
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 3 Buen Gobierno Corporativo % 0.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPA CAÑETE S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 80 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.60% respecto a 2017, debido a la menor

reducción de la población servida (0.60%) frente a la

disminución de la población ámbito (1.19%).

Cobertura de alcantarillado

Aumentó en 2.60% con respecto al año anterior, producto de la

reducción de la población servida (1.87%) frente al incremento

de la población ámbito (0.69%)

Continuidad El servicio incrementó en promedio 11 minutos.

Presión La presión promedio se incrementó en 0.65 mca

Densidad de Reclamos

Incrementó en aproximadamente 51 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de San

Antonio la que más aumento puesto que pasó de 86 a 227

reclamos.

Densidad de roturas

Aumentó en 486% con respecto al año anterior. La localidad que

presentó el mayor aporte fue Mala al pasar de 21 a 224

roturas por kilometro de red.

Densidad de atoros
Aumentó en 23.28% respecto al año anterior, producto del

incremento del número de atoros (23.28%).

Relación de trabajo

Aumentó en 4.29% respecto al año anterior, producto de la

variación de los costos operativos (+8.46%) y los ingresos

operacionales (+4.00%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

Aumentó en 34.43% respecto al año anterior, producto del

incremento del volumen tratado de aguas residuales (45.44%) en

las PTAR “Laguna de Oxidación de Cerro Azul” y “Laguna de

Oxidación de Asia”.

Micromedición

Registró una variación positiva de 13.12% respecto al año

anterior, debido a un incremento de las conexiones con medidor

leído (12.77%) frente a la reducción de las conexiones totales

(0.32%).

Agua No Facturada (ANF)

Aumentó en 13.07% respecto al año anterior, debido al

incremento del volumen producido de agua (10.75%) frente a la

disminución del facturado (1.01%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo
Obtuvo el puntaje de 0 debido a que no contaba con un CBGC ni

el equipo de implementación del BGC conformado.

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPA CAÑETE S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

MALA

SANTA CRUZ DE FLORES

SAN ANTONIO

ASIA

LUNAHUANA

QUILMANA

CERRO AZUL

IMPERIAL

SAN VICENTE

Dirección de Fiscalización

SAN LUIS

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 81 de 184

Nombre (según estatutos)
Empresa Municipal de Saneamiento

Basico de Puno S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Puno Cobertura de agua potable % 94.51 1.67

Tipo de administración Municipal Cobertura de alcantarillado % 88.52 1.61

Población administrada 138,424 Continuidad hrs/día 8.86 -8.69

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 23.52 -27.35

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
71 16.35

Densidad de roturas roturas/km 5.02 -78.68

Densidad de atoros atoros/km 0.96 11.89

Adecuación estatutaria Sí Relación de trabajo % 103.26 13.37

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 -100.00

N° de Conexiones Activas

de Agua Potable
37,075 Tratamiento de aguas residuales % 62.80 1.10

N° de Conexiones con

medidor leido
30,045 Micromedición % 70.64 18.71

N° Fuentes Subterráneas 4 Agua No Facturada (ANF) % 37.78 -0.47

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 3 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMSA - PUNO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 82 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.67% respecto a 2017, debido a la menor

reducción de la población servida (17.65%) frente a la

disminución de la población ámbito (19.01%).

Cobertura de alcantarillado

Aumentó en 1.61% con respecto al año anterior, producto de la

reducción de la población servida (17.46%) y la población ámbito

(17.82%).

Continuidad

En promedio, el servicio disminuyó 51 minutos. Asimismo, Puno

fue la localidad que presentó el mayor aporte al pasar de 9h

55m a 8h 57m.

Presión

Disminuyó en promedio 8.86 mca, siendo la localidad de

Desaguadero la que más disminuyó puesto que pasó de 13.58 a

4.31 mca.

Densidad de Reclamos
Incrementó en aproximadamente 10 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 78.68% con respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (90.73%) y

la reducción del número de roturas (59.33%).

Densidad de atoros

Aumentó en 11.89% respecto al año anterior, producto del

incremento del número de atoros (78.82%) y la longitd de la red

de alcantarillado (59.80%).

Relación de trabajo

Aumentó en 13.37% respecto al año anterior, producto de la

variación de los costos operativos (+8.57%) y los ingresos

operacionales (-4.23%). El costo de ventas presentó el mayor

aporte al incrementarse en 27%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

Aumentó en 1.10% respecto al año anterior, producto del

incremento del volumen tratado de aguas residuales (2.17%)

siendo la localidad de Puno con la PTAR “Espinar” la que

presento el mayor volumen de tratamiento de aguas residuales.

Micromedición

Registró una variación positiva de 18.71% respecto al año

anterior, producto del incremento de las conexiones totales

(2.89%) y las conexiones con medidor leído (22.14%).

Agua No Facturada (ANF)

Disminuyó en 0.47% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (1.54%) frente al

producido (1.25%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMSA - PUNO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

PUNO

DESAGUADERO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 83 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Municipal de

Utcubamba S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Amazonas Cobertura de agua potable % 91.56 -0.13

Tipo de administración Municipal Cobertura de alcantarillado % 76.97 -0.43

Población administrada 35,946 Continuidad hrs/día 1.04 -10.76

Quinquenio regulatorio Feb 2018 - Ene 2022 Presión mca 13.21 -10.05

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
275 1.43

Densidad de roturas roturas/km 6.75 52.40

Densidad de atoros atoros/km 2.76 39.58

Adecuación estatutaria Sí Relación de trabajo % 84.61 1.75

Gestión del Riesgo de desastres

(GRD)
% 50.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 100.00 0.00

N° de Conexiones Activas

de Agua Potable
6,621 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
S.I. Micromedición % ...

N° Fuentes Subterráneas 2 Agua No Facturada (ANF) % 31.75 17.59

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 0 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPSSMU S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 84 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.13% respecto a 2017, debido al mayor incremento

de la población ámbito (6.18%) frente al incremento de la

población servida (6.03%).

Cobertura de alcantarillado

Disminuye en 0.43% con respecto al año anterior, debido al

mayor incrmento de la población ámbito (13.80%) frente a la

población servida (5.74%).

Continuidad
El servicio disminuyó en promedio 8 minutos, debido a que la

localidad de Puno registró pasó de 9h 55m a 8h 57m.

Presión
Disminuyó en promedio 1.48 mca, debido a que la localidad de

Bagua Grande pasó de 14.69 a 13.21 mca.

Densidad de Reclamos
Incrementó en aproximadamente 4 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 52.40% con respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 271 a 413.

Densidad de atoros
Aumentó en 39.58% respecto al año anterior, producto del

incremento del número de atoros (39.58%).

Relación de trabajo

Aumentó en 1.75% respecto al año anterior, producto del

incremento de los costos operativos (15.09%) y los ingresos

operacionales (13.12%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición -

Agua No Facturada (ANF)

Aumentó en 17.59% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (7.72%) frente al

facturado (0.71%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPSSMU S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN
BAGUA
GRANDE

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 85 de 184

Nombre (según estatutos)
Unidad Ejecutora 002: Servicios

de Saneamiento Tumbes

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Tumbes Cobertura de agua potable % 81.87 1.89

Tipo de administración Unidad Ejecutora Cobertura de alcantarillado % 50.17 1.35

Población administrada 208,574 Continuidad hrs/día 11.46 -18.32

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 11.72 -2.22

RAT No aplica Densidad de Reclamos
N° Rcl / 1000

Conex
141 -5.49

Densidad de roturas roturas/km 0.23 105.89

Densidad de atoros atoros/km 2.00 26.91

Adecuación estatutaria Relación de trabajo % 114.11 -25.97

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 -100.00

N° de Conexiones Activas

de Agua Potable
34,741 Tratamiento de aguas residuales % 39.50 5.28

N° de Conexiones con

medidor leido
16,291 Micromedición % 35.27 -16.04

N° Fuentes Subterráneas 12 Agua No Facturada (ANF) % 68.28 -1.19

N° PTAP 3
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 13 Buen Gobierno Corporativo % -

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

AGUA TUMBES

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 86 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.89% respecto a 2017, debido a la menor

reducción de la población servida (6.97%) frente a la

disminución de la población ámbito (8.70%).

Cobertura de alcantarillado

Aumentó en 1.35% con respecto al año anterior, producto de la

reducción de la población servida (6.16%) y la población ámbito

(2.54%).

Continuidad

En promedio, el servicio disminuyó 2 horas y 34 minutos.

Asimismo, Tumbes fue la localidad que presentó el mayor aporte

al pasar de 21h 20m a 16h 1m.

Presión La presión promedio disminuyó en 0.27 mca.

Densidad de Reclamos
Disminuyó en aproximadamente 8 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 105.89% respecto al año anterior. La localidad que

presentó el mayor aporte fue Tumbes al pasar de 64 a 132

roturas por kilometro de red.

Densidad de atoros
Aumentó en 26.91% respecto al año anterior, producto del

incremento del número de atoros (26.91%).

Relación de trabajo

Disminuyó en 25.97% respecto al año anterior, producto de la

variación de los costos operativos (-38.84%) y los ingresos

operacionales (-17.39%). El costo de ventas presentó el mayor

aporte al reducirse en 44%.

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

Aumentó 5.28% respecto al año anterior, producto del

incremento del volumen tratado de aguas residuales (2.15%)

siendo las localidades de Zarumilla y Aguas Verdes con las

PTAR “Laguna Campo Amor” y “Laguna Aguas Verdes” las que

presentaron un mayor volumen tratado.

Micromedición

Registró una variación negativa de 16.04% respecto al año

anterior, debido a una reducción de las conexiones con medidor

leído (14.38%) frente a un incremento de las conexiones totales

(1.99%).

Agua No Facturada (ANF)

Disminuyó en 1.19% respecto al año anterior, debido al

incremento del volumen facturado de agua (2.29%) frente a la

disminución del producido (0.35%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo -

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

AGUA TUMBES

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
IB

IL
ID

A
D

C
A
LI

D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CORRALES AGUAS VERDES

CANOAS DE PUNTA SAL

LA CRUZ

MATAPALO

PAMPAS DE HOSPITAL

PAPAYAL

SAN JACINTO
SAN JUAN DE LA VIRGEN

TUMBES
ZARUMILLA

ZORRITOS

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 87 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de Pasco

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Pasco Cobertura de agua potable % 78.32 8.81

Tipo de administración Municipal Cobertura de alcantarillado % 78.32 8.81

Población administrada 74,468 Continuidad hrs/día 1.18 -43.63

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 13.38 0.90

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
178 -40.34

Densidad de roturas roturas/km 1.18 13.12

Densidad de atoros atoros/km 4.01 -34.72

Adecuación estatutaria No Relación de trabajo % 87.84 32.96

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
11,295 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
S.I. Micromedición % ...

N° Fuentes Subterráneas 2 Agua No Facturada (ANF) % 14.31 -31.17

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 100.00

N° PTAR 0 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

C
A
LI

D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPA PASCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
IB

IL
ID

A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 88 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 8.81% respecto a 2017, debido al incremento de la

población servida (7.26%) frente a la disminución de la población

ámbito (1.42%).

Cobertura de alcantarillado

Aumentó en 8.81% con respecto al año anterior, producto del

incremento de la población servida (7.26%) y la población ámbito

(5.67%).

Continuidad
El servicio disminuyó en promedio 55 minutos, debido a que la

localidad de Pasco pasó de 2h 5m a 1h 11m.

Presión La presión promedio se incrementó en 0.12 mca

Densidad de Reclamos

Disminuyó en aproximadamente 120 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Pasco, puesto que pasó de 298 a

178 reclamos.

Densidad de roturas

Aumentó en 13.12% con respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (2.00%) y

el número de roturas (15.38%).

Densidad de atoros

Disminuyó en 34.72% respecto al año anterior, producto de la

reducción del número de atoros (32.21%) y el incremento de la

longitud de la red de alcantarillado (3.85%).

Relación de trabajo

Aumentó en 32.96% respecto al año anterior, producto de la

variación de los costos operativos (+62.76%) y los ingresos

operacionales (+22.41%). El gasto de venta presentó el mayor

aporte al incrementar en 734%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición -

Agua No Facturada (ANF)

Disminuyó en 31.17% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (30.83%) frente al

producido (20.93%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 100 debido a que el Gerente General

cumplió todos los requisitos y no tenía impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPA PASCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
LI

D
A
D

C
A
LI

D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

OXAPAMPA

VILLA RICA

VICCO

CERRO DE PASCO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 89 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de Pisco

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Ica Cobertura de agua potable % 97.92 0.15

Tipo de administración Municipal Cobertura de alcantarillado % 94.27 0.38

Población administrada 97,126 Continuidad hrs/día 14.25 1.92

Quinquenio regulatorio Ene 2019 - Dic 2023 Presión mca 8.23 10.89

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
193 -2.78

Densidad de roturas roturas/km 0.94 10.22

Densidad de atoros atoros/km 6.95 5.14

Adecuación estatutaria Sí Relación de trabajo % 85.44 -0.06

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 79.38 29.84

N° de Conexiones Activas

de Agua Potable
20,422 Tratamiento de aguas residuales % 90.93 -4.72

N° de Conexiones con

medidor leido
5,231 Micromedición % 21.03 -5.20

N° Fuentes Subterráneas 2 Agua No Facturada (ANF) % 38.79 -22.34

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 2 Buen Gobierno Corporativo % 0.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
LI

D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPISCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
IB

IL
ID

A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 90 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.14% respecto a 2017, debido al mayor incremento

de la población servida (18.14%) frente al incremento de la

población ámbito (17.97%).

Cobertura de alcantarillado

Aumento en 0.38% con respecto al año anterior, debido al

mayor incremento de la población servida (18.33) frente a la

población ámbito (17.01%).

Continuidad El servicio incrementó en promedio 16 minutos.

Presión

Incrementó en promedio en 0.81 mca, siendo la localidad de La

Villa Túpac Amaru la que más aumentó puesto que pasó de 10.65

a 11.80 mca.

Densidad de Reclamos
Disminuyó en aproximadamente 6 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 10.22% respecto al año anterior, producto de

incremento de la longitud de la red de agua potable (8.63%) y

el número de roturas (19.72%).

Densidad de atoros
Aumentó en 5.14% respecto al año anterior, producto del

incremento del número de atoros (5.14%).

Relación de trabajo

Disminuyó en 0.06% respecto al año anterior, producto del

incremento de los costos operativos (10.69%) y los ingresos

operacionales (10.76%).

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con 3 de 4 de los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumentó el 29.84% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 4.72% respecto al año anterior, debido a una

reducción del volumen tratado de aguas residuales (5.46%) en

las PTAR “Boca del Rio” y “Tupac Amaru Inca” ubicadas en las

localidades Pisco y La Villa Tupac Amaru respectivamente.

Micromedición

Registró una variación negativa de 5.20% respecto al año

anterior, debido a una reducción de las conexiones con medidor

leído (1.30%) frente a un incremento de las conexiones totales

(4.11%).

Agua No Facturada (ANF)

Disminuyó en 22.34% respecto al año anterior, debido al

incremento del volumen facturado de agua (9.66%) frente a la

disminución del producido (10.33%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo
Obtuvo el puntaje de 0 debido a que no contaba con un CBGC ni

el equipo de implementación del BGC estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPISCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
IB

IL
ID

A
D

C
A
LI

D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

PISCO

SAN ANDRES

LA VILLA TUPAC AMARU

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 91 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento de

Cajamarca S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Cajamarca Cobertura de agua potable % 89.80 0.20

Tipo de administración Municipal Cobertura de alcantarillado % 90.68 4.36

Población administrada 190,645 Continuidad hrs/día 15.33 -2.92

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 19.81 4.65

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
177 12.11

Densidad de roturas roturas/km 0.77 19.50

Densidad de atoros atoros/km 2.15 -2.22

Adecuación estatutaria Sí Relación de trabajo % 39.97 -44.15

Gestión del Riesgo de desastres

(GRD)
% 100.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 72.42 38.88

N° de Conexiones Activas

de Agua Potable
40,763 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
36,911 Micromedición % 81.55 -6.15

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 23.80 4.75

N° PTAP 4
Cumplimiento de requisitos e

impedimentos para GG
% 85.71

N° PTAR 1 Buen Gobierno Corporativo % 100.00

SEDACAJ S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 92 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.20% respecto a 2017, debido a la menor

reducción de la población servida (3.58%) frente a la

disminución de la población ámbito (3.77%).

Cobertura de alcantarillado

Aumentó en 4.36% con respecto al año anterior, debido a la

mayor reducción de la población ámbito (7.45%) frente a la

población servida (2.59%).

Continuidad

En promedio, el servicio disminuyó 28 minutos. Asimismo,

Cajamarca fue la localidad que presentó el mayor aporte al

pasar de 15h 15m a 14h 45m.

Presión La presión promedio se incrementó en 0.88 mca

Densidad de Reclamos
Incrementó en aproximadamente 19 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 19.50% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 200 a 239.

Densidad de atoros
Disminuyó en 2.22% respecto al año anterior, producto de la

reducción en el número de atoros (2.22%).

Relación de trabajo

Disminuyó en 44.15% respecto al año anterior, debido a una

variación de los costos operativos (-42.71%) frente al

incremento de los ingresos operacionales (+2.58%). La

depreciación se incrementó en 196% al adquirirse mayor

maquinaria y equipo, lo que disminuyó los costos operacionales.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, se cumplieron con todas las acciones de

gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumentó en 38.88% con respecto al año anterior.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 6.15% respecto al año

anterior, debido a una reducción de las conexiones con medidor

leído (3.93%) frente a un incremento de las conexiones totales

(2.37%).

Agua No Facturada (ANF)

Aumentó en 4.75% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (4.34%) frente al

facturado (2.88%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 85.71 debido a que el Gerente General no

cumpliría con un requisito y tendría un impedimento para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDACAJ S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CAJAMARCA

CONTUMAZA

CAJAMARCA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 93 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Tacna S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Tacna Cobertura de agua potable % 94.57 -0.01

Tipo de administración Municipal Cobertura de alcantarillado % 92.84 -0.54

Población administrada 286,240 Continuidad hrs/día 16.70 8.81

Quinquenio regulatorio Ene 2019 - Dic 2023 Presión mca 17.98 5.25

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
155 -27.88

Densidad de roturas roturas/km 0.20 21.17

Densidad de atoros atoros/km 5.31 0.08

Adecuación estatutaria No Relación de trabajo % 82.23 -5.50

Gestión del Riesgo de desastres

(GRD)
% 75.00 -25.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 39.06 -43.43

N° de Conexiones Activas

de Agua Potable
81,716 Tratamiento de aguas residuales % 65.49 -3.81

N° de Conexiones con

medidor leido
63,370 Micromedición % 66.36 17.90

N° Fuentes Subterráneas 10 Agua No Facturada (ANF) % 31.59 -14.41

N° PTAP 3
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 2 Buen Gobierno Corporativo % 100.00

EPS TACNA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 94 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.01% respecto a 2017, debido a la menor reducción

de la población ámbito (2.69%) frente a la disminución de la

población servida (2.70%).

Cobertura de alcantarillado

Disminuyó en 0.54% con respecto al año anterior, debido a una

reducción de la población servida (3.25%) y la población ámbito

(1.20%).

Continuidad

En promedio, el servicio incrementó 21 minutos. Asimismo, Tacna

fue la localidad que presentó el mayor aporte al pasar de 15h

20m a 16h 43m.

Presión La presión promedio se incrementó en 0.90 mca

Densidad de Reclamos

Disminuyó en aproximadamente 60 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de Tacna

la que más disminuyó, puesto que pasó de 217 a 157 reclamos.

Densidad de roturas

Aumentó en 21.17% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 137 a 166.

Densidad de atoros
Aumentó en 0.08% respecto al año anterior, producto del

incremento del número de atoros (0.08%).

Relación de trabajo

Disminuyó en 5.50% respecto al año anterior, producto del

incremento de los costos operativos (11.06%) y los ingresos

operacionales (17.52%).

Gestión del Riesgo de desastres

(GRD)

Solo se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que cumplió con todas

las acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 43.43% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 3.81% respecto al año anterior, debido a una

reducción del volumen recolectado de aguas residuales (3.96%)

mientras que el volumen tratado en la PTAR “Planta Magolla” y

“Planta Cono Sur Copare” se mantuvo constante.

Micromedición

Registró una variación positiva de 17.90% respecto al año

anterior, debido a un incremento de las conexiones con medidor

leído (19.47%) y las conexiones totales (1.33%).

Agua No Facturada (ANF)

Disminuyó en 14.41% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (9.20%) frente al

producido (0.71%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS TACNA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

LOCUMBA

PACHIA

TACNA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 95 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado Virgen de

Guadalupe del Sur S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Ica Cobertura de agua potable % 79.41 3.12

Tipo de administración Municipal Cobertura de alcantarillado % 95.99 0.01

Población administrada 44,466 Continuidad hrs/día 3.37 2.60

Quinquenio regulatorio Ene 2019 - Dic 2023 Presión mca 9.18 4.77

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
92 -8.78

Densidad de roturas roturas/km 0.26 -19.22

Densidad de atoros atoros/km 1.85 -63.35

Adecuación estatutaria Sí Relación de trabajo % 137.08 43.69

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
7,565 Tratamiento de aguas residuales % 25.92 8.64

N° de Conexiones con

medidor leido
85 Micromedición % 0.89 -3.98

N° Fuentes Subterráneas 7 Agua No Facturada (ANF) % 5.70 -72.56

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 2 Buen Gobierno Corporativo % 100.00

EMAPAVIGS S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 96 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 3.12% respecto a 2017, debido al mayor incremento

de la población servida (18.14%) frente al incremento de la

población ámbito (17.97%).

Cobertura de alcantarillado

Aumentó en 0.01% con respecto al año anterior, producto del

incremento de la población servida (12.45%) y la población

ámbito (17.12%).

Continuidad El servicio incrementó en promedio 5 minutos.

Presión La presión promedio se incrementó en 0.42 mca

Densidad de Reclamos
Disminuyó en aproximadamente 9 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 19.22% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (99.98%) y

el número de roturas (61.54%).

Densidad de atoros

Disminuyó en 63.35% respecto al año anterior, producto de la

reducción del número de atoros (47.45%) y el incremento de la

longitud de la red de alcantarillado (43.43%).

Relación de trabajo

Incrementó en 43.69% respecto al año anterior, producto de la

variación de los costos operativos (49.71%) y los ingresos

operacionales (4.19%). El gasto de ventas presentó el mayor

aporte al incrementarse en 109%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

Aumentó 8.64% respecto al año anterior, debido a una reducción

del volumen recolectado de aguas residuales (7.95%) mientras

que el volumen tratado en la PTAR “Laguna de Oxidación” y

“Viña” se mantuvo constante.

Micromedición

Registró una variación negativa de 3.98% respecto al año

anterior, debido a una reducción de las conexiones con medidor

leído (2.30%) y las conexiones totales (1.76%).

Agua No Facturada (ANF)

Disminuyó en 72.53% respecto al año anterior, debido al

incremento del volumen facturado de agua (2.24%) frente a la

disminución del producido (14.08%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPAVIGS S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

NAZCA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 97 de 184

Nombre (según estatutos)
Servicio de Agua Potable y

Alcantarillado del Santa, Casma y

Huarmey S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Áncash Cobertura de agua potable % 96.40 0.01

Tipo de administración Municipal Cobertura de alcantarillado % 94.52 -0.23

Población administrada 412,181 Continuidad hrs/día 12.60 14.24

Quinquenio regulatorio Abr 2017 - Mar 2022 Presión mca 19.00 16.17

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
270 107.32

Densidad de roturas roturas/km 0.59 42.82

Densidad de atoros atoros/km 12.67 -1.94

Adecuación estatutaria No Relación de trabajo % 83.01 -10.86

Gestión del Riesgo de desastres

(GRD)
% 25.00 -66.67

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 68.26 -54.94

N° de Conexiones Activas

de Agua Potable
85,557 Tratamiento de aguas residuales % 54.21 -5.24

N° de Conexiones con

medidor leido
67,957 Micromedición % 74.09 14.06

N° Fuentes Subterráneas 22 Agua No Facturada (ANF) % 40.70 -1.65

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 7 Buen Gobierno Corporativo % 68.73

SEDACHIMBOTE S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 98 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable
Se mantuvo constante debido a la disminución proporcional de la

población ámbito y la servida de aproximadamente 3.90%

Cobertura de alcantarillado

Disminuyó en 0.23% con respecto al año anterior, debido a la

mayor reducción de la población servida (4.00%) frente a la

población ámbito (0.73%).

Continuidad

En promedio, el servicio incrementó 1 hora y 34 minutos

aproximadamente. Chimbote fue la localidad que registró el

mayor aporte al pasar de 10h 14m a 12h 14m.

Presión

Incrementó en promedio en 2.64 mca, siendo la localidad de

Chimbote la que más aumentó puesto que pasó de 16.60 a 19.63

mca.

Densidad de Reclamos

Incrementó en aproximadamente 140 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Chimbote la que más aumento puesto que pasó de 139 a 291

reclamos.

Densidad de roturas

Aumentó en 42.82% respecto al año anterior. La localidad que

presentó el mayor aporte fue Chimbote al pasar de 232 a 348

roturas por kilometro de red.

Densidad de atoros

Disminuyó en 1.94% respecto al año anterior, producto de la

reducción del número de atoros (1.65%) y el incremento de la

longitud de la red de alcantarillado (0.30%).

Relación de trabajo

Disminuyó en 10.86% respecto al año anterior, debido a la

reducción de los costos operativos (0.22%) frente al incremento

de los ingresos operacionales (11.94%).

Gestión del Riesgo de desastres

(GRD)

Solo remitió el plan de emergencia, a diferencia del año anterior

que cumplió con 3 de los 4 requerimientos de gestión de riesgos

del desastre.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 54.24% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 5.24% respecto al año anterior, debido a la

reducción del volumen tratado de aguas residuales (2.35%)

siendo la localidad de Chimbote con las PTAR “Laguna Las

Gaviotas” y “Laguna Centro Sur A” las que presentaron un menor

tratamiento de aguas residuales, frente al aumento del volumen

recolectado (3.05%).

Micromedición

Registró una variación positiva de 14.06% respecto al año

anterior, debido al incremento de las conexiones con medidor

leído (13.41%) frente a la reducción de las conexiones totales

(0.58%).

Agua No Facturada (ANF)

Disminuyó en 1.64% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (3.33%) frente al

producido (2.14%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 68.73 debido a que tres de sus

estandares no estaban acordes al CBGC aprobado, de acuerdo al

modelo del MVCS y el equipo de implementación del BGC no

estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDACHIMBOTE S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CHIMBOTE

CASMA

HUARMEY

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 99 de 184

Nombre (según estatutos)
Servicio de Agua Potable y

Alcantarillado de Ayacucho S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Ayacucho Cobertura de agua potable % 92.16 -0.09

Tipo de administración Municipal Cobertura de alcantarillado % 81.43 -0.75

Población administrada 225,042 Continuidad hrs/día 20.70 -1.21

Quinquenio regulatorio Feb 2016 - Ene 2021 Presión mca 28.96 3.57

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
163 -9.33

Densidad de roturas roturas/km 1.45 -25.09

Densidad de atoros atoros/km 3.43 11.73

Adecuación estatutaria Sí Relación de trabajo % 71.31 -8.48

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 98.76 -1.24

N° de Conexiones Activas

de Agua Potable
57,726 Tratamiento de aguas residuales % 100.00 1.75

N° de Conexiones con

medidor leido
52,175 Micromedición % 84.93 2.56

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 27.54 -2.79

N° PTAP 3
Cumplimiento de requisitos e

impedimentos para GG
% 92.86

N° PTAR 3 Buen Gobierno Corporativo % 100.00

SEDA AYACUCHO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 100 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.09% respecto a 2017, debido a la menor reducción

de la población ámbito (13.50%) frente a la disminución de la

población servida (13.58%).

Cobertura de alcantarillado

Disminuyó en 0.75% con respecto al año anterior, debido a la

mayor reducción de la población servida (14.08%) frente a la

población ámbito (7.73%).

Continuidad El servicio disminuyó en promedio 15 minutos.

Presión La presión promedio se incrementó en 1.00 mca

Densidad de Reclamos
Disminuyó en aproximadamente 17 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 25.09% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 789 a 591.

Densidad de atoros

Aumentó en 11.73% respecto al año anterior, producto del

incremento del número de atoros (12.93%) y la longitud de la

red de alcantarillado (1.08%).

Relación de trabajo

Disminuyó en 8.48% respecto al año anterior, debido a la

reducción de los costos operativos (3.64%) frente al incremento

de los ingresos operacionales (5.29%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, solo remitió el sustento de la

conformación del comité de emergencia, el plan de medidas de

mitigación y el plan de emergencia.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 1.24% con respecto al año anterior.

Tratamiento de aguas residuales

Aumento del 1.75% respecto al año anterior, debido al

incremento del volumen tratado de aguas residuales (3.04%) en

las PTAR “Aguas Servidas Totora”, “Aguas Servidas Alameda” y

“Laguna de Oxidación Ishpiqu”.

Micromedición

Registró una variación positiva de 2.56% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (5.45%) y las conexiones totales (2.82%).

Agua No Facturada (ANF)

Disminuyó en 2.79% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (1.90%) frente al

producido (0.79%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 92.86 debido a que el Gerente General

tendría un impedimento para ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDA AYACUCHO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

HUANTA

HUAMANGA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 101 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de San

Martin S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región San Martín Cobertura de agua potable % 93.27 1.02

Tipo de administración Municipal Cobertura de alcantarillado % 81.29 -2.21

Población administrada 194,065 Continuidad hrs/día 12.73 8.82

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 24.15 14.69

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
255 -4.42

Densidad de roturas roturas/km 2.49 -27.48

Densidad de atoros atoros/km 3.44 1.59

Adecuación estatutaria Sí Relación de trabajo % 81.28 -0.22

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 100.00 17.82

N° de Conexiones Activas

de Agua Potable
41,956 Tratamiento de aguas residuales % 3.84 -1.72

N° de Conexiones con

medidor leido
37,729 Micromedición % 82.16 0.65

N° Fuentes Subterráneas 4 Agua No Facturada (ANF) % 31.13 -3.20

N° PTAP 6
Cumplimiento de requisitos e

impedimentos para GG
% 100.00

N° PTAR 1 Buen Gobierno Corporativo % 100.00

EMAPA SAN MARTÍN S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 102 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.02% respecto a 2017, debido al mayor incremento

de la población servida (5.05%) frente al incremento de la

población ámbito (4.00%).

Cobertura de alcantarillado

Disminuyó en 2.21% con respecto al año anterior, producto de la

reducción de la población servida (2.72%) y el incremento de la

población ámbito (10.51%).

Continuidad

En promedio, el servicio incrementó 1 horas y 2 minutos.

Asimismo, Tarapoto fue la localidad que presentó el mayor

aporte al pasar de 11h 5m a 12h 14m.

Presión

Incrementó en promedio en 3.09 mca, siendo la localidad de

Lamas la que más aumentó puesto que pasó de 47.60 a 55.01

mca.

Densidad de Reclamos
Disminuyó en aproximadamente 12 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 27.48% respecto al año anterior, producto de la

reducción de la longitud de la red de agua potable (2.24%) y el

número de roturas (29.10%).

Densidad de atoros

Aumentó en 1.59% respecto al año anterior, producto de la

reducción del número de atoros (4.26%) y la longitud de la red

de alcantarillado (5.77%).

Relación de trabajo

Disminuyó en 0.22% respecto al año anterior, producto del

incremento de los costos operativos (5.44%) y los ingresos

operacionales (5.67%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, solo remitió el sustento de la

conformación del comité de emergencia, el plan de medidas de

mitigación y el plan de emergencia.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumentó en 17.82% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 1.72% respecto al año anterior, debido a un

incremento en menor proporción del volumen tratado de aguas

residuales (1.34%) en la PTAR “El Dorado” en relación al

volumen recolectado (3.11%).

Micromedición

Registró una variación positiva de 0.65% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (2.80%) y las conexiones totales (2.13%).

Agua No Facturada (ANF)

Disminuyó en 3.23% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (3.90%) frente al

producido (2.35%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 100 debido a que el Gerente General

cumplió todos los requisitos y no tenía impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPA SAN MARTÍN S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN
BELLAVISTA

SAPOSOA

SAN JOSÉ
DE SISA

LAMAS

TARAPOTO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 103 de 184

Nombre (según estatutos)

Entidad Prestadora de Servicios

de Saneamiento Empresa Municipal

de Agua Potable y Alcantarillado

de Tambopata S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Madre de Dios Cobertura de agua potable % 90.17 0.77

Tipo de administración Municipal Cobertura de alcantarillado % 45.31 0.67

Población administrada 78,996 Continuidad hrs/día 24.00 0.00

Quinquenio regulatorio Dic 2017 - Nov 2022 Presión mca 19.92 1.35

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
211 -6.90

Densidad de roturas roturas/km 0.62 -12.23

Densidad de atoros atoros/km 1.95 -1.40

Adecuación estatutaria No Relación de trabajo % 75.65 -9.37

Gestión del Riesgo de desastres

(GRD)
% 50.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 48.55 -28.55

N° de Conexiones Activas

de Agua Potable
17,464 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
15,259 Micromedición % 81.64 -1.77

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 33.90 -2.43

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 100.00

EPS EMAPAT S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 104 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.77% respecto a 2017, debido a la menor

reducción de la población servida (6.39%) frente a la

disminución de la población ámbito (7.10%).

Cobertura de alcantarillado

Aumentó en 0.67% con respecto al año anterior, producto de la

reducción de la población servida (7.64%) y el incremento de la

población ámbito (2.21%).

Continuidad

La duración diaria del servicio se mantuvo en 24 horas con

respecto al 2017, es decir, el abastecimiento es continuo a lo

largo del dia

Presión La presión promedio se incrementó en 0.27 mca

Densidad de Reclamos
Disminuyó en aproximadamente 16 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 12.23% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 33 a 55.

Densidad de atoros

Disminuyó en 1.40% respecto al año anterior, producto de la

reducción del número de atoros (0.41%) y el incremento de la

longitud de la red de alcantarillado (0.98%).

Relación de trabajo

Disminuyó en 9.37% respecto al año anterior, producto del

incremento de los costos operativos (6.36%) y los ingresos

operacionales (17.36%).

Gestión del Riesgo de desastres

(GRD)

Se conformó del comité de emergencia y el sustento del plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 28.55% con respecto al año anterior.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 1.77% respecto al año

anterior, debido al mayor incremento de las conexiones totales

(3.74%) frente a las conexiones con medidor leído (1.90%).

Agua No Facturada (ANF)

Disminuyó en 2.45% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (3.94%) frente al

producido (2.61%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS EMAPAT S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

PUERTO
MALDONADO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 105 de 184

Nombre (según estatutos)
Empresa de Servicio Municipal de

Agua Potable y Alcantarillado de

Chincha S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Ica Cobertura de agua potable % 85.18 -0.11

Tipo de administración Municipal Cobertura de alcantarillado % 72.96 1.30

Población administrada 201,623 Continuidad hrs/día 17.12 0.97

Quinquenio regulatorio Ene 2019 - Dic 2023 Presión mca 6.97 51.15

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
170 23.33

Densidad de roturas roturas/km 1.17 39.77

Densidad de atoros atoros/km 9.20 -15.23

Adecuación estatutaria No Relación de trabajo % 67.47 -1.37

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 -100.00

N° de Conexiones Activas

de Agua Potable
34,125 Tratamiento de aguas residuales % 100.00 0.00

N° de Conexiones con

medidor leido
2,772 Micromedición % 5.63 0.80

N° Fuentes Subterráneas 9 Agua No Facturada (ANF) % 45.49 -0.69

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 6 Buen Gobierno Corporativo % 99.15

EPS SEMAPACH S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 106 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.12% respecto a 2017, debido a la menor reducción

de la población ámbito (1.90%) frente a la disminución de la

población servida (2.01%).

Cobertura de alcantarillado

Aumentó en 1.30% con respecto al año anterior, producto de la

reducción de la población servida (1.16%) y el incremento de la

población ámbito (5.20%).

Continuidad El servicio incrementó en promedio 10 minutos.

Presión

Incrementó en promedio en 2.36 mca, siendo la localidad de

Chincha Alta la que más aumentó puesto que pasó de 5.51 a

10.09 mca.

Densidad de Reclamos

Incrementó en aproximadamente 32 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Chincha Alta la que más aumento puesto que pasó de 149 a 200

reclamos.

Densidad de roturas

Aumentó en 39.77% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (1.70%) y

el número de roturas (42.14%).

Densidad de atoros

Disminuyó en 15.23% respecto al año anterior, producto del

incremento del número de atoros (13.50%) y la longitud de la

red de alcantarillado (33.87%).

Relación de trabajo

Disminuyó en 1.37% respecto al año anterior, producto del

incremento de los costos operativos (2.71%) y los ingresos

operacionales (4.14%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales
Se mantuvo constante en 100%, debido a que se trató todo el

volumen de aguas residuales recolectado.

Micromedición

Registró una variación positiva de 0.80% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (2.78%) y las conexiones totales (1.97%).

Agua No Facturada (ANF)

Disminuyó en 0.70% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (3.01%) frente al

producido (2.41%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que el Gerente General no

cumpliría con los requisitos y tendría impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 99.15 debido a que dos de sus estándares

no estaban acordes al CBGC aprobado, de acuerdo al modelo del

MVCS.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SEMAPACH S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

PUEBLO NUEVO

ALTO LARAN

CHINCHA ALTA

CHINCHA BAJA

GROCIO PRADO

SUNANPE

TAMBO DE MORA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 107 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

Saneamiento Selva Central S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Junín Cobertura de agua potable % 77.19 0.30

Tipo de administración Municipal Cobertura de alcantarillado % 60.23 0.37

Población administrada 117,856 Continuidad hrs/día 19.12 4.89

Quinquenio regulatorio Abr 2016 - Mar 2021 Presión mca 20.22 16.42

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
146 -19.60

Densidad de roturas roturas/km 4.72 -16.19

Densidad de atoros atoros/km 8.47 -26.97

Adecuación estatutaria No Relación de trabajo % 84.00 -7.45

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 52.50 0.00

N° de Conexiones Activas

de Agua Potable
23,713 Tratamiento de aguas residuales % 37.69 -1.38

N° de Conexiones con

medidor leido
13,948 Micromedición % 53.45 8.49

N° Fuentes Subterráneas 9 Agua No Facturada (ANF) % 57.98 -1.66

N° PTAP 5
Cumplimiento de requisitos e

impedimentos para GG
% 64.29

N° PTAR 2 Buen Gobierno Corporativo % 30.76

EPS SELVA CENTRAL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 108 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.30% respecto a 2017, debido a la menor

reducción de la población servida (3.04%) frente a la

disminución de la población ámbito (3.33%).

Cobertura de alcantarillado

Aumentó en 0.37% con respecto al año anterior, debido a la

mayor reducción de la población ámbito (3.65%) frente a la

población servida (2.65%).

Continuidad

El servicio incrementó en promedio 54 minutos, debido al

incremento del servicio en la localidad de Saposoa al pasar de

18h 7m a 22h 23m.

Presión

Incrementó en promedio 2.85 mca, siendo la localidad de La

Merced la que más aumentó puesto que pasó de 20.79 a 26.65

mca.

Densidad de Reclamos

Disminuyó en aproximadamente 35 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de Villa

Rica la que más disminuyó puesto que pasó de 815 a 478

reclamos.

Densidad de roturas

Disminuyó en 16.19% respecto al anterior, producto de la

reducción de la longitud de la red de agua potable (11.60%) y

la reducción del número de roturas (6.47%).

Densidad de atoros
Disminuyó en 26.97% respecto al anterior, producto del

incremento de la longitud de la red de alcantarillado (36.92%).

Relación de trabajo

Disminuyó en 7.45% respecto al año anterior, debido a una

reducción de los costos operativos (4.36%) frente al incremento

de los ingresos operacionales (3.34%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

Disminuyó en 1.38% respecto al año anterior, producto del

incremento del volumen recolectado de aguas residuales (1.40%)

mientras que el volumen tratado en la PTAR “Laguna de

Oxidación” ubicada en la localidad de Pichanaki se mantuvo

constante.

Micromedición

Registró una variación positiva de 8.49% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (11.77%) y las conexiones totales (3.03%).

Agua No Facturada (ANF)

Disminuyó en 1.65% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (3.69%) frente al

producido (1.27%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 64.29 debido a que el Gerente General no

cumpliría con los requisitos y tendría dos impedimentos para

ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 30.76 debido a que diez de sus

estándares no estaban acordes al CBGC, de acuerdo al modelo

del MVCS y el equipo de implementación del BGC no estaba

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SELVA CENTRAL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN
LA MERCED

OXAPAMPA

PICHANAQUI

SAN RAMON

SATIPO

VILLA RICA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 109 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

Moyobamba S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región San Martín Cobertura de agua potable % 93.44 0.00

Tipo de administración Municipal Cobertura de alcantarillado % 62.84 0.00

Población administrada 57,724 Continuidad hrs/día 22.96 -4.06

Quinquenio regulatorio Ene 2015 - Dic 2019 Presión mca 19.80 -3.50

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
139 18.45

Densidad de roturas roturas/km 1.80 -0.72

Densidad de atoros atoros/km 4.27 -30.99

Adecuación estatutaria Sí Relación de trabajo % 87.32 17.46

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 98.33 -1.67

N° de Conexiones Activas

de Agua Potable
13,317 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
12,288 Micromedición % 84.59 -3.51

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 35.59 -6.94

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 42.86

N° PTAR 0 Buen Gobierno Corporativo % 11.67

EPS MOYOBAMBA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 110 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable
Se mantuvo constante debido al crecimiento proporcional de la

población ámbito y la servida (2.19%)

Cobertura de alcantarillado No presenta variación con respecto al año anterior.

Continuidad

El servicio disminuyó en promedio 58 minutos, debido a la

reducción del servicio en la localidad de Moyobamba al pasar de

23h 56m a 22h 48m.

Presión La presión promedio disminuyó en 0.72 mca

Densidad de Reclamos
Incrementó en aproximadamente 22 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 0.72% respecto al anterior, producto de la

reducción de la longitud de la red de agua potable (7.98%) y el

número de roturas (7.20%).

Densidad de atoros

Disminuyó en 30.99% respecto al anterior, producto de la

reducción del número de atoros (15.71%) y el incremento de la

longitud de la red de alcantarillado (22.27%).

Relación de trabajo

Aumentó en 17.46% respecto al año anterior, producto de la

reducción de la depreciación en 61% al adquirirse mayor

maquinaria y equipo, lo que disminuyó los costos operacionales.

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 1.67% con respecto al año anterior.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 3.51% respecto al año

anterior, debido a una reducción de las conexiones con medidor

leído (0.12%) frente al incremento de las conexiones totales

(3.51%).

Agua No Facturada (ANF)

Disminuyó en 6.93% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (5.74%) frente al

producido (1.38%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 42.86 debido a que el Gerente General no

cumpliría con los requisitos y tendría cinco impedimentos para

ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 11.67 debido a que sus estándares no

estaban acordes al CBGC, de acuerdo al modelo del MVCS y el

equipo de implementación del BGC no estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS MOYOBAMBA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

MOYOBAMBA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 111 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de

Huancavelica S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Huancavelica Cobertura de agua potable % 89.41 -0.30

Tipo de administración Municipal Cobertura de alcantarillado % 83.78 0.41

Población administrada 36,268 Continuidad hrs/día 22.86 5.12

Quinquenio regulatorio Feb 2019 - Ene 2024 Presión mca 40.73 20.26

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
-

Densidad de roturas roturas/km -

Densidad de atoros atoros/km 1.50 0.00

Adecuación estatutaria Sí Relación de trabajo % 95.80 10.54

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
9,789 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
7,970 Micromedición % 74.91 -2.33

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 37.93 -11.42

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 100.00

N° PTAR 0 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPA - HVCA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 112 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.30% respecto a 2017, debido a la menor reducción

de la población ámbito (4.80%) frente a la disminución de la

población servida (5.09%).

Cobertura de alcantarillado

Aumentó en 0.41% con respecto al año anterior, producto de la

disminucón de la población servida (4.47%) y el incremento de la

población ámbito (4.42%).

Continuidad

El servicio incrementó en promedio 1 horas y 7 minutos, debido

al incremento del servicio en la localidad de Huancavelica al

pasar de 21h 45m a 22h 52m.

Presión
Incrementó en promedio 6.86 mca, debido a que la localidad de

Huancavelica pasó de 33.87 a 40.73 mca.

Densidad de Reclamos

No se pudo determinar el indicador debido a la falta remisión

de información relacionada al cálculo del indicador de parte de

la Empresa Prestadora

Densidad de roturas -

Densidad de atoros -

Relación de trabajo

Aumentó en 10.54% respecto al año anterior, producto de la

variación de los costos operativos (+12.66%) y los ingresos

operacionales (1.92%). El costo de ventas presentó el mayor

aporte al incrementar en 16%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 2.33% respecto al año

anterior, debido al mayor incremento de las conexiones totales

(2.64%) frente a las conexiones con medidor leído (0.25%).

Agua No Facturada (ANF)

Disminuyó en 11.42% respecto al año anterior, debido al

incremento del volumen facturado de agua (3.96%) frente a la

disminución del producido (4.23%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 100 debido a que el Gerente General

cumplió todos los requisitos y no tenía impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPA - HVCA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

HUANCAVELICA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 113 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Moquegua S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Moquegua Cobertura de agua potable % 93.58 -0.08

Tipo de administración Municipal Cobertura de alcantarillado % 85.16 -0.08

Población administrada 64,061 Continuidad hrs/día 23.33 4.67

Quinquenio regulatorio Feb 2018 - Ene 2022 Presión mca 30.19 -19.42

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
147 -44.40

Densidad de roturas roturas/km 0.39 -53.68

Densidad de atoros atoros/km 0.77 -48.46

Adecuación estatutaria Sí Relación de trabajo % 105.64 -6.92

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 74.49 3.14

N° de Conexiones Activas

de Agua Potable
20,688 Tratamiento de aguas residuales % 99.77 -0.23

N° de Conexiones con

medidor leido
16,436 Micromedición % 72.10 15.48

N° Fuentes Subterráneas 2 Agua No Facturada (ANF) % 33.22 -17.60

N° PTAP 3
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 2 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS MOQUEGUA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 114 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.07% respecto a 2017, debido al mayor incremento

de la población ámbito (6.48%) frente al incremento de la

población servida (6.40%).

Cobertura de alcantarillado

Disminuyó en 0.08% con respecto al año anterior, debido al

mayor incremento de la población ámbito (12.04%) frente a la

población servida (6.40%).

Continuidad

El servicio incrementó en promedio 1 horas y 3 minutos, debido

al incremento del servicio en la localidad de Moquehua al pasar

de 22h 17m a 23h 20m.

Presión
Disminuyó en promedio 7.28 mca, debido a que la localidad de

Moquegua pasó de 37.47 a 30.19 mca.

Densidad de Reclamos

Disminuyó en aproximadamente 118 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Moquegua, puesto que pasó de 265 a

147 reclamos.

Densidad de roturas

Disminuyó en 53.68% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 165 a 101.

Densidad de atoros

Disminuyó en 48.46% respecto al año anterior, producto de la

reducción del número de atoros (24.73%) y la longitud de la red

de alcantarillado (46.08%).

Relación de trabajo

Disminuyó en 6.92% respecto al año anterior, producto del

incremento de la depreciación en 62% al adquirirse mayor

maquinaria y equipo, lo que redujo los costos operacionales.

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumentó en 3.14% con respecto al año anterior.

Tratamiento de aguas residuales
Disminuyó en 0.23% respecto al año anterior, debido a la

reducción del volumen tratado de aguas residuales (15.08%) en

las PTAR “San Antonio” y “Omo”.

Micromedición

Registró una variación positiva de 15.48% respecto al año

anterior, producto del incremento de las conexiones con medidor

(17.17%) y las conexiones totales (1.46%).

Agua No Facturada (ANF)

Disminuyó en 17.59% respecto al año anterior, debido al

incremento del volumen facturado de agua (1.86%) frente a la

disminución del producido (8.96%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la renuncia del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS MOQUEGUA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

Dirección de Fiscalización

MOQUEHUA

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 115 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado - Yunguyo

S.R.L.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Puno Cobertura de agua potable % 99.33 0.00

Tipo de administración Municipal Cobertura de alcantarillado % 85.59 0.62

Población administrada 11,766 Continuidad hrs/día 17.55 -5.72

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 11.12 -0.74

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
1.11

Densidad de roturas roturas/km -

Densidad de atoros atoros/km 1.07 88.54

Adecuación estatutaria No Relación de trabajo % 95.58 4.13

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
3,843 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
110 Micromedición % 2.03 22.83

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 48.09 -12.05

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 85.71

N° PTAR 1 Buen Gobierno Corporativo % 0.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPA - Y S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 116 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable
Se mantuvo constante debido a la disminución proporcional de la

población ámbito y la servida de aproximadamente 11.66%

Cobertura de alcantarillado

Aumentó en 0.62% con respecto al año anterior, debido a la

mayor reducción de la población ámbito (11.94%) frente a la

población servida (11.11%).

Continuidad

El servicio disminuyó en promedio 1 horas y 4 minutos, debido a

la reducción del servicio en la localidad de Yunguyo al pasar de

18h 37m a 17h 33m.

Presión La presión promedio disminuyó en 0.08 mca

Densidad de Reclamos
Incrementó en aproximadamente 1 reclamo por cada mil

conexiones respecto al año anterior.

Densidad de roturas -

Densidad de atoros
Aumentó en 88.54% respecto al año anterior, producto del

incremento del número de atoros (87.50%).

Relación de trabajo

Aumentó en el 4.13% respecto al año anterior, producto del

incremento de los costos operativos (7.33%) frente a los

ingresos operacionales (3.08%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales
La Planta de Tratamiento de Aguas Residuales se encuentra

administrada por la Municipalidad de Yunguyo.

Micromedición

Registró una variación positiva de 22.83% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (25.00%) y las conexiones totales (1.77%).

Agua No Facturada (ANF)

Disminuyó en 12.05% respecto al año anterior, debido al

incremento del volumen facturado de agua (13.29%) frente a la

disminución del producido (1.10%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 85.71 debido a que el Gerente General no

cumpliría con dos requisitos para ejercer el cargo

Buen Gobierno Corporativo
Obtuvo el puntaje de 0 debido a que no contaba con un CBGC ni

el equipo de implementación del BGC estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPA - Y S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

YUNGUYO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 117 de 184

Nombre (según estatutos)
Empresa Municipal de Servicios de

Agua Potable y Alcantarillado de

Huaral S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Lima Cobertura de agua potable % 85.36 0.22

Tipo de administración Municipal Cobertura de alcantarillado % 77.86 0.32

Población administrada 93,184 Continuidad hrs/día 10.23 -24.47

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 8.60 -22.06

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
175 28.94

Densidad de roturas roturas/km 1.00 165.91

Densidad de atoros atoros/km 15.91 -15.42

Adecuación estatutaria No Relación de trabajo % 82.30 -18.71

Gestión del Riesgo de desastres

(GRD)
% 100.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
15,519 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
5,589 Micromedición % 30.76 11.39

N° Fuentes Subterráneas 5 Agua No Facturada (ANF) % 43.39 15.73

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPA HUARAL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 118 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.22% respecto a 2017, debido al mayor incremento

de la población servida (4.06%) frente al incremento de la

población ámbito (3.83%).

Cobertura de alcantarillado

Aumentó en 0.32% con respecto al año anterior, debido al

mayor incremento de la población ámbito (4.63%) frente a la

población servida (4.16%).

Continuidad

El servicio disminuyó en promedio 3 horas y 19 minutos, debido

a la disminución del servicio en la localidad de Huaral al pasar

de 13h 32m a 10h 14m.

Presión
Disminuyó en promedio 2.43 mca, debido a que la localidad de

Huaral pasó de 11.03 a 8.60 mca.

Densidad de Reclamos

Incrementó en aproximadamente 39 reclamos por cada mil

conexiones respecto al año anterior, debido al aumento de

reclamos en la localidad de Huaral, puesto que pasó de 136 a

175 reclamos.

Densidad de roturas

Aumentó en 165.91% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 37 a 100.

Densidad de atoros

Disminuyó en 15.42% respecto al año anterior, producto de la

reducción del número de atoros (15.13%) y el incremento de la

longitud de la red de alcantarillado (0.32%).

Relación de trabajo

Disminuyó en 18.71% respecto al año anterior, debido a la

variación de los costos operativos (-13.59%) y los ingresos

operacionales (+6.30%). El gasto de ventas presentó el mayor

aporte al incrementar en 31%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, se cumplieron con todos los

requerimientos de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación positiva de 11.39% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (13.99%) y las conexiones totales (2.33%).

Agua No Facturada (ANF)

Aumentó en 15.74% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (12.59%) frente al

facturado (1.96%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPA HUARAL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓNHUARAL

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 119 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Aguas de Lima

Norte S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Lima Cobertura de agua potable % 91.54 0.77

Tipo de administración Municipal Cobertura de alcantarillado % 85.55 0.69

Población administrada 130,928 Continuidad hrs/día 13.96 -1.86

Quinquenio regulatorio Nov 2019 - Oct 2024 Presión mca 14.56 1.59

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
146 5.06

Densidad de roturas roturas/km 0.15 -86.44

Densidad de atoros atoros/km 8.52 141.15

Adecuación estatutaria Sí Relación de trabajo % 81.45 45.75

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
25,417 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
24,306 Micromedición % 82.76 -2.28

N° Fuentes Subterráneas 15 Agua No Facturada (ANF) % 31.97 -20.34

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 35.71

N° PTAR 0 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS AGUAS DE LIMA NORTE S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
SI

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 120 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.77% respecto a 2017, debido a la menor

reducción de la población servida (0.35%) frente a la

disminución de la población ámbito (1.12%).

Cobertura de alcantarillado

Aumentó en 0.69% con respecto al año anterior, producto del

incremento de la población servida (0.14%) y la población ámbito

(4.70%).

Continuidad El servicio disminuyó en promedio 16 minutos.

Presión La presión promedio se incrementó en 0.23 mca

Densidad de Reclamos
Incrementó en aproximadamente 7 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 86.44% respecto al año anterior. La localidad que

presentó el mayor aporte fue Huacho al pasar de 152 a 0

roturas por kilometro de red.

Densidad de atoros

Aumentó 141.15% respecto al año anterior, producto del

incremento de del número de atoros (149.67%) y la longitud de

la red de alcantarillado (3.57%).

Relación de trabajo

Aumentó en 45.75% respecto al año anterior, producto de la

variación de los costos operativos (+57.49%) y los ingresos

operacionales (+8.05%). El costo de venta presentó el mayor

aporte al incrementarse en 31%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 2.28% respecto al año

anterior, debido al mayor incremento de las conexiones totales

(2.79%) frente a las conexiones con medidor leído (0.45%).

Agua No Facturada (ANF)

Disminuyó en 20.33% respecto al año anterior, debido al

incremento del volumen facturado de agua (2.61%) frente a la

disminución del producido (9.70%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 35.71 debido a que el Gerente General no

cumpliría con un requisitos y tendría ocho impedimentos para

ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS, además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS AGUAS DE LIMA NORTE S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

HUACHO

SAYAN

VEGUETA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 121 de 184

Nombre (según estatutos)
Servicio de Agua Potable y

Alcantarillado de Lima S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Lima Cobertura de agua potable % 92.54 0.70

Tipo de administración Estatal Cobertura de alcantarillado % 90.06 0.03

Población administrada 9,561,287 Continuidad hrs/día 20.93 -2.18

Quinquenio regulatorio Jul 2015 - Jun 2020 Presión mca 23.82 -0.23

RAT No aplica Densidad de Reclamos
N° Rcl / 1000

Conex
99 -0.56

Densidad de roturas roturas/km 0.18 -3.33

Densidad de atoros atoros/km 2.48 -2.91

Adecuación estatutaria No Relación de trabajo % 64.50 -9.87

Gestión del Riesgo de desastres

(GRD)
% 100.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 69.04 -79.65

N° de Conexiones Activas

de Agua Potable
1,472,966 Tratamiento de aguas residuales % 92.20 -0.21

N° de Conexiones con

medidor leido
1,378,770 Micromedición % 89.41 2.57

N° Fuentes Subterráneas 505 Agua No Facturada (ANF) % 27.80 8.48

N° PTAP 5
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 24 Buen Gobierno Corporativo % -

SEDAPAL

Reporte de benchmarking 2018

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 1*

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

PREVENCIÓN Y MITIGACIÓN

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

FINANCIERA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 122 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.70% respecto a 2017, debido a la menor

reducción de la población servida (6.89%) frente a la

disminución de la población ámbito (7.54%).

Cobertura de alcantarillado

Aumentó en 0.03% con respecto al año anterior, producto de la

reducción de la población servida (5.54%) y la población ámbito

(3.59%).

Continuidad El servicio disminuyó en promedio 15 minutos.

Presión La presión promedio disminuyó en 0.05 mca

Densidad de Reclamos
Disminuyó en aproximadamente 1 reclamo por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 3.33% respecto al año anterior, producto de la

reducción de la longitud de la red de agua potable (0.52%) y el

número de roturas (3.83%).

Densidad de atoros

Disminuyó en 2.91% respecto al año anterior, producto de la

reducción del número de atoros (2.25%) y el incremento de la

longitud de la red de alcantarillado (0.67%).

Relación de trabajo

Disminuyó en 9.87% respecto al año anterior, debido a la

reducción de los costos operativos (2.80%) frente al incremento

de los ingresos operacionales (7.84%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, se cumplieron con todos los

requerimientos de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumentó en 79.65% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 0.21% respecto al año anterior, producto del

aumento en menor proporción del volumen tratado de aguas

residuales (8.62%) respecto al volumen recolectado (8.85%).

Micromedición

Registró una variación positiva de 2.57% respecto al año

anterior, producto de incremento de las conexiones con medidor

leído (4.17%) y las conexiones totales (1.56%).

Agua No Facturada (ANF)

Aumentó en 8.51% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (4.34%) frente al

facturado (1.29%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo -

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDAPAL

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

LIMA METROPOLITANA

PUCUSANA

PUNTA HERMOSA

PUNTA NEGRA
SAN BARTOLO

CALLAO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 123 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Ilo S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Moquegua Cobertura de agua potable % 96.53 -0.11

Tipo de administración Municipal Cobertura de alcantarillado % 95.50 0.07

Población administrada 74,249 Continuidad hrs/día 15.39 13.02

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 24.87 2.98

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
117 -58.99

Densidad de roturas roturas/km 0.21 15.63

Densidad de atoros atoros/km 0.46 -22.07

Adecuación estatutaria Sí Relación de trabajo % 119.00 8.23

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
23,172 Tratamiento de aguas residuales % 90.44 -6.05

N° de Conexiones con

medidor leido
19,983 Micromedición % 76.02 -9.19

N° Fuentes Subterráneas 2 Agua No Facturada (ANF) % 49.87 -3.99

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 92.86

N° PTAR 1 Buen Gobierno Corporativo % 76.67

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS ILO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 124 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.11% respecto a 2017, debido a la menor reducción

de la población ámbito (1.34%) frente a la disminución de la

población servida (1.45%).

Cobertura de alcantarillado

Aumentó en 0.07% con respecto al año anterior, producto de la

reducción de la población servida (1.28%) y la población ámbito

(1.73%).

Continuidad
El servicio incrementó en promedio 1 hora y 46 minutos, debido

a que la localidad de Ilo pasó de 13h 37m a 15h 23m.

Presión La presión promedio se incrementó en 0.72 mca

Densidad de Reclamos

Disminuyó en aproximadamente 168 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Ilo, puesto que pasó de 284 a 117

reclamos.

Densidad de roturas

Aumentó en 15.63% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 64 a 74.

Densidad de atoros
Disminuyó en 22.07% respecto al año anterior, producto de la

reducción del número de atoros (22.07%).

Relación de trabajo

Aumentó en 8.23% respecto al año anterior, producto de la

variación de los costos operativos (18.12%) y los ingresos

operacionales (9.14%). El gasto de ventas presentó el mayor

aporte al incrementar en 32%.

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con 3 de 4 de los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

Disminuyó en 6.05% respecto al año anterior, debido a la

reducción del volumen tratado de aguas residuales (5.83%) en la

PTAR “Media Luna” frente al incremento del volumen recolectado

(0.23%).

Micromedición

Registró una variación negativa de 9.19% respecto al año

anterior, producto de una disminución de las conexiones con

medidor leído (8.63%) frente a un aumento de las conexiones

totales (0.62%).

Agua No Facturada (ANF)

Disminuyó en 3.99% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (6.84%) frente al

producido (2.42%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 92.86 debido a que el Gerente General no

cumpliría con un requisito para ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 76.67 debido a que sus estándares no

estaban acordes al CBGC, de acuerdo al modelo del MVCS,

además si contaba con equipo de implementación de BGC

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS ILO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

ILO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 125 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicio

de Agua Potable y Alcantarillado

de la Libertad S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región La Libertad Cobertura de agua potable % 84.70 0.41

Tipo de administración Municipal Cobertura de alcantarillado % 81.48 0.83

Población administrada 1,017,785 Continuidad hrs/día 10.62 4.43

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 10.06 -0.11

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
141 0.80

Densidad de roturas roturas/km 1.01 -14.29

Densidad de atoros atoros/km 6.08 -34.65

Adecuación estatutaria Sí Relación de trabajo % 72.24 4.65

Gestión del Riesgo de desastres

(GRD)
% 100.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 96.14 22.12

N° de Conexiones Activas

de Agua Potable
172,266 Tratamiento de aguas residuales % 66.84 3.39

N° de Conexiones con

medidor leido
148,454 Micromedición % 79.82 -1.83

N° Fuentes Subterráneas 60 Agua No Facturada (ANF) % 49.61 -0.28

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 92.86

N° PTAR 13 Buen Gobierno Corporativo % 89.39

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 1

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

SEDALIB S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 126 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.41% respecto a 2017, debido al incremento de la

población servida (0.35%) frente a la disminución de la población

ámbito (0.06%).

Cobertura de alcantarillado

Aumentó en 0.83% con respecto al año anterior, producto del

incremento de la población servida (0.79%) y la población ámbito

(1.46%).

Continuidad

En promedio, el servicio incrementó 27 minutos. Asimismo,

Trujillo fue la localidad que presenta el mayor aporte al pasar

de 18h 17m a 18h 46m.

Presión La presión promedio disminuyó en 0.01 mca

Densidad de Reclamos
Incrementó en aproximadamente 1 reclamo por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 14.29% respecto al año anterior. La localidad que

presentó el mayor aporte fue La Esperanza al pasar de 274 a

190 roturas por kilometro de red.

Densidad de atoros

Disminuyó en 34.65% respecto al año anterior, producto de la

reducción del número de atoros (34.67%) y la longitud de la red

de alcantarillado (0.03%).

Relación de trabajo

Aumentó en 4.65% respecto al año anterior, producto del

incremento de los costos operativos (2.16%) frente a la

reducción de los ingresos operacionales (2.38%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, se cumplieron con todos los

requerimientos de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumentó en 22.12% con respecto al año anterior.

Tratamiento de aguas residuales

Aumentó en 3.39% respecto al año anterior, debido al

incremento del volumen tratado de aguas residuales (5.88%),

siendo la localidad de Trujillo con las PTAR “Planta Covicorti” y

“Planta el Cortijo” las que presentaron el mayor volumen de

tratamiento de aguas residuales.

Micromedición

Registró una variación negativa de 1.83% respecto al año

anterior, debido a un mayor incremento de las conexiones

totales (3.29%) frente al aumento de las conexiones con medidor

leído (1.40%).

Agua No Facturada (ANF)

Disminuyó en 0.28% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (0.90%) frente al

producido (0.62%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 92.86 debido a que el Gerente General

tendría un impedimento para ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 89.39 debido a que 25 de sus estándares

no estaban acordes al CBGC, de acuerdo al modelo del MVCS.

Además si contaba con equipo de implementación de BGC

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDALIB S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CHEPEN

CHOCOPE

EL PORVENIR

FLORENCIA DE MORA

HUANCHACO

LA ESPERANZA

MOCHE

PACANGUILLA

PUERTO MALABRIGO

SALAVERRY

TRUJILLO
VICTOR LARCO

PAIJAN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 127 de 184

Nombre (según estatutos)

Empresa Prestadora de Servicios

de Saneamiento de Agua Potable

y Alcantarillado de Lambayeque

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Lambayaque Cobertura de agua potable % 85.72 0.02

Tipo de administración Municipal Cobertura de alcantarillado % 80.67 0.10

Población administrada 889,682 Continuidad hrs/día 16.75 0.03

Quinquenio regulatorio Jun 2018 - May 2023 Presión mca 5.70 -3.68

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
142 -37.14

Densidad de roturas roturas/km 0.72 -7.65

Densidad de atoros atoros/km 18.11 -1.37

Adecuación estatutaria Sí Relación de trabajo % 88.13 1.02

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 61.33 0.00

N° de Conexiones Activas

de Agua Potable
155,341 Tratamiento de aguas residuales % 98.97 -0.41

N° de Conexiones con

medidor leido
73,165 Micromedición % 40.64 -5.43

N° Fuentes Subterráneas 40 Agua No Facturada (ANF) % 49.21 6.07

N° PTAP 3
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 26 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 1

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPSEL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 128 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.02% respecto a 2017, debido a la menor

reducción de la población servida (5.37%) frente a la

disminución de la población ámbito (5.39%).

Cobertura de alcantarillado

Aumentó en 0.10% con respecto al año anterior, producto de la

reducción de la población servida (5.86%) y la población ámbito

(1.25%).

Continuidad El servicio incrementó en promedio 1 minuto.

Presión La presión promedio disminuyó en 0.22 mca

Densidad de Reclamos

Disminuyó en aproximadamente 84 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Chiclayo la que más disminuyó, puesto que pasó de 327 a 190

reclamos.

Densidad de roturas

Disminuyó en 7.65% respecto al año anterior, producto de la

reducción de la longitud de la red de agua potable (0.04%) y el

número de roturas (7.69%).

Densidad de atoros

Disminuyó en 1.37% respecto al año anterior, producto de la

reducción del número de atoros (2.48%) y la longitud de la red

de alcantarillado (1.13%).

Relación de trabajo

Aumentó en 1.02% respecto al año anterior, producto del

incremento de los costos operativos (4.77%) y los ingresos

operacionales (3.71%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

Disminuyó en 0.41% respecto al año anterior, producto del

incremento en menor proporción del volumen tratado de aguas

residuales (5.61%) en relación al volumen recolectado (6.05%).

Micromedición

Registró una variación negativa de 5.43% respecto al año

anterior, producto de la disminución de las conexiones con

medidor leído (2.76%) frente a un incremento de las conexiones

totales (2.82%).

Agua No Facturada (ANF)

Aumentó en 6.08% respecto al año anterior, debido al

incremento del volumen producido de agua (5.34%) frente a la

disminución del facturado (0.19%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS, además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPSEL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

OLMOS

TUCUME

SAÑA
SANTA ROSA

SAN JOSÉ

SALAS

REQUE
PIMENTEL

POSOPE ALTO

PACORA

OYOTUN

NUEVA ARICA

MOTUPE

MONSEFU

MOCHUMI

LAMBAYEQUE

MOCUPE

JAYANCA

FERREÑAFE

PUERTO ETEN

PAMPA GRANDE
CHICLAYO

PICSE

BATAN GRANDE

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 129 de 184

Nombre (según estatutos)
Servicio de Agua Potable y

Alcantarillado de Arequipa S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Arequipa Cobertura de agua potable % 91.97 1.88

Tipo de administración Municipal Cobertura de alcantarillado % 79.39 1.72

Población administrada 1,338,580 Continuidad hrs/día 23.20 -0.49

Quinquenio regulatorio Ene 2015 - Dic 2019 Presión mca 31.00 3.32

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
208 10.86

Densidad de roturas roturas/km 0.88 75.61

Densidad de atoros atoros/km 2.38 -8.67

Adecuación estatutaria Sí Relación de trabajo % 74.75 -2.43

Gestión del Riesgo de desastres

(GRD)
% 100.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 -100.00

N° de Conexiones Activas

de Agua Potable
291,141 Tratamiento de aguas residuales % 94.01 -0.11

N° de Conexiones con

medidor leido
260,505 Micromedición % 82.59 -0.28

N° Fuentes Subterráneas 22 Agua No Facturada (ANF) % 29.84 -7.99

N° PTAP 13
Cumplimiento de requisitos e

impedimentos para GG
% 92.86

N° PTAR 10 Buen Gobierno Corporativo % 96.61

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 1

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

SEDAPAR S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 130 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.88% respecto a 2017, debido al mayor incremento

de la población servida (24.12%) frente al incremento de la

población ámbito (21.83%).

Cobertura de alcantarillado

Aumentó en 1.72% con respecto al año anterior, producto del

incremento de la población servida (23.92%) y la población

ámbito (21.83%).

Continuidad El servicio disminuyó en promedio 7 minutos.

Presión La presión promedio se incrementó en 1.00 mca

Densidad de Reclamos
Incrementó en aproximadamente 20 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 75.61% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (2.39%) y

el número de roturas (79.80%).

Densidad de atoros

Disminuyó en 8.67% respecto al año anterior, producto de la

reducción del número de atoros (7.62%) y el incremento de la

longitud de la red de alcantarillado (1.15%).

Relación de trabajo

Disminución en 2.43% respecto al año anterior, producto del

incremento de los costos operativos (3.94%) y los ingresos

operacionales (6.53%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, se cumplieron con todos los

requerimientos de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No se habrían identificado nuevos UND durante el 2018

Tratamiento de aguas residuales

Disminuyó en 0.11% respecto al año anterior, producto del

incremento en menor proporción del volumen tratado de aguas

residuales (4.67%) en relación al volumen recolectado (4.79%).

Micromedición

Registró una variación negativa de 0.28% respecto al año

anterior, debido al mayor incremento de las conexiones totales

(5.25%) frente a las conexiones con medidor leído (4.96%).

Agua No Facturada (ANF)

Disminuyó en 7.99% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (12.03%) frente al

producido (7.89%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 92.86 debido a que el Gerente General

tendría un impedimento para ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 96.61 debido a que 8 de sus estándares

no estaban acordes al CBGC, de acuerdo al modelo del MVCS.

Además si contaba con equipo de implementación de BGC

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

SEDAPAR S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

YAUCA

CHALA

ATICO

CARAVELI

COTAHUASI

CHIVAY

CAMANÁ

CHUQUIBAMBA

COCACHACRA

LA CURVA

MATARANI

LA JOUA

PUNTA DE BOMBOM

AREQUIPA

MEJIA

EL PEDREGAL

MOLLENDO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 131 de 184

Nombre (según estatutos)

Empresa Prestadora de Servicios

de Saneamiento Publica de

Accionariado Municipal Sedacusco

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Cusco Cobertura de agua potable % 96.19 0.20

Tipo de administración Municipal Cobertura de alcantarillado % 92.11 0.21

Población administrada 433,342 Continuidad hrs/día 20.45 1.49

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 31.53 0.19

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
286 7.34

Densidad de roturas roturas/km 0.91 31.58

Densidad de atoros atoros/km 5.34 -4.99

Adecuación estatutaria Sí Relación de trabajo % 65.25 4.70

Gestión del Riesgo de desastres

(GRD)
% 75.00 -25.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 100.00 -73.37

N° de Conexiones Activas

de Agua Potable
81,762 Tratamiento de aguas residuales % 96.01 18.85

N° de Conexiones con

medidor leido
77,800 Micromedición % 86.78 -0.65

N° Fuentes Subterráneas 6 Agua No Facturada (ANF) % 36.14 -7.34

N° PTAP 4
Cumplimiento de requisitos e

impedimentos para GG
% 100.00

N° PTAR 1 Buen Gobierno Corporativo % 97.45

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS SEDACUSCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 132 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.20% respecto a 2017, debido al mayor incremento

de la población servida (0.58%) frente al incremento de la

población ámbito (0.38%).

Cobertura de alcantarillado

Aumentó en 0.21% con respecto al año anterior, producto de la

reducción de la población servida (1.76%) y el incremento de la

población ámbito (3.32%).

Continuidad El servicio incrementó en promedio 18 minutos.

Presión La presión promedio se incrementó en 0.06 mca

Densidad de Reclamos
Incrementó en aproximadamente 20 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 31.58% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (0.69%) y

el número de roturas (32.49%).

Densidad de atoros

Disminuyó en 4.99% respecto al año anterior, producto de la

reducción del número de atoros (4.50%) y el incremento de la

longitud de la red de alcantarillado (0.52%).

Relación de trabajo

Registró un aumento del 4.70% respecto al año anterior,

producto del incremento de los costos operativos (10.55%)

frente a los ingresos operacionales (5.59%).

Gestión del Riesgo de desastres

(GRD)

Se cumplió con todos los requerimientos de gestión del riesgo de

desastres, a diferencia del año anterior que se cumplieron con 3

de los 4 requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 73.37% con respecto al año anterior.

Tratamiento de aguas residuales

Aumentó en 18.85% respecto al año anterior, debido al

incremento del volumen tratado de aguas residuales (23.79%) en

la PTAR “San Jerónimo” con 580 L/s. Por otro lado, el volumen

recolectado de aguas residuales aumento en (4.15%).

Micromedición

Registró una variación negativa de 0.65% respecto al año

anterior, debido a un mayor incremento de las conexiones

totales (3.40%) frente a las conexiones con medidor leído

(2.73%).

Agua No Facturada (ANF)

Disminuyó en 7.33% respecto al año anterior, debido al

incremento del volumen facturado de agua (3.80%) frente a la

disminución del producido (0.85%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 100 debido a que el Gerente General

cumplió todos los requisitos y no tenía impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 97.45 debido a que 6 de sus estándares

no estaban acordes al CBGC, de acuerdo al modelo del MVCS.

Además si contaba con equipo de implementación de BGC

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SEDACUSCO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CUSCO

PAUCARTAMBO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 133 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Grau S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Piura Cobertura de agua potable % 89.85 1.73

Tipo de administración Municipal Cobertura de alcantarillado % 77.83 0.29

Población administrada 1,024,268 Continuidad hrs/día 12.72 2.95

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 9.31 -4.96

RAT No aplica Densidad de Reclamos
N° Rcl / 1000

Conex
121 46.20

Densidad de roturas roturas/km 0.71 2.64

Densidad de atoros atoros/km 4.16 27.25

Adecuación estatutaria No Relación de trabajo % 97.50 -7.70

Gestión del Riesgo de desastres

(GRD)
% 75.00 -25.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 97.31 -59.51

N° de Conexiones Activas

de Agua Potable
193,767 Tratamiento de aguas residuales % 75.65 -2.62

N° de Conexiones con

medidor leido
114,308 Micromedición % 52.56 -6.58

N° Fuentes Subterráneas 45 Agua No Facturada (ANF) % 51.74 2.10

N° PTAP 6
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 29 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 1

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS GRAU S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 134 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.73% respecto a 2017, debido a la menor

reducción de la población servida (8.25%) frente a la

disminución de la población ámbito (9.82%).

Cobertura de alcantarillado

Aumentó en 0.29% con respecto al año anterior, producto de la

reducción de la población servida (6.25%) y la población ámbito

(6.73%).

Continuidad

En promedio, el servicio incrementó 22 minutos. Asimismo, Piura

fue la localidad que presenta el mayor aporte al pasar de 15h

8m a 15h 56m.

Presión La presión promedio disminuyó en 0.49 mca

Densidad de Reclamos

Incrementó en aproximadamente 38 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Máncora la que más aumento puesto que pasó de 27 a 189

reclamos.

Densidad de roturas

Aumentó en 2.64% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (1.30%) y

el número de roturas (3.97%).

Densidad de atoros

Aumentó en 27.25% respecto al año anterior, producto del

incremento del número de atoros (28.70%) y la longitud de la

red de alcantarillado (1.14%).

Relación de trabajo

Disminuyó en 7.70% respecto al año anterior, debido a la

reducción de los costos operativos (2.31%) frente al incremento

de los ingresos operacionales (5.84%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el plan de medidas de mitigación, el plan de

emergencia y la sustentación de la difusión del plan de

emergencia, a diferencia del año anterior que se cumplió con

todos los requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Disminuyó en 59.91% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuyó en 2.62% respecto al año anterior, debido al

incremento en menor proporción del volumen tratado de aguas

residuales (3.62%), siendo la localidad de Piura la con las PTAR

“Piura San Martin”, “Piura Sector Noroeste” y “Aypate” las que

presentaron un menor tratamiento de las aguas residuales.

Micromedición

Registró una variación negativa de 6.58% respecto al año

anterior, producto de la disminución de las conexiones con

medidor leído (3.39%) frente al incremento de las conexiones

totales (3.41%).

Agua No Facturada (ANF)

Aumentó en 2.11% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (8.29%) frente al

facturado (5.95%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS, además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS GRAU S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

MANCORA

LOS ORGANOS

LOBITOS

TALARA

NEGRITOS LAS LOMAS

CHULUCANAS

MORROPON

SALITRAL
LA ARENA

CATACAOS

PIURA
CASTILLA

VIVIATE

ARENA
AMOTAPE

COLAN

EL ALTO

LANCONES

MARCAVELICA

YACILA

QUERECOTILLO

SULLANA

TAMARINDO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 135 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Chavin S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Áncash Cobertura de agua potable % 90.88 0.01

Tipo de administración Municipal Cobertura de alcantarillado % 78.35 1.49

Población administrada 140,356 Continuidad hrs/día 22.87 0.32

Quinquenio regulatorio Jul 2015 - Jun 2020 Presión mca 24.34 -1.61

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
92 -12.99

Densidad de roturas roturas/km 0.94 -54.82

Densidad de atoros atoros/km 2.35 -55.80

Adecuación estatutaria Sí Relación de trabajo % 83.96 -0.26

Gestión del Riesgo de desastres

(GRD)
% 50.00 -50.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 -100.00

N° de Conexiones Activas

de Agua Potable
29,761 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
24,750 Micromedición % 78.16 -1.47

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 52.82 6.01

N° PTAP 7
Cumplimiento de requisitos e

impedimentos para GG
% 100.00

N° PTAR 0 Buen Gobierno Corporativo % 70.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS CHAVIN S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 136 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.01% respecto a 2017, debido al mayor incremento

de la población servida (5.41%) frente al incremento de la

población ámbito (5.40%).

Cobertura de alcantarillado

Aumentó en 1.49% con respecto al año anterior, producto de la

reducción de la población servida (9.53%) y el incremento de la

población ámbito (12.19%).

Continuidad El servicio incrementó en promedio 4 minutos.

Presión La presión promedio disminuyó en 0.40 mca

Densidad de Reclamos
Disminuyó en aproximadamente 14 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 54.82% respecto al año anterior, producto de la

reducción en el número de roturas (40.86%) y el incremento en

la longitud de la red de agua potable (31.09%).

Densidad de atoros

Disminuyó en 55.80% respecto al año anterior, producto de la

reducción del número de atoros (35.44%) y el incremento de la

longitud de la red de alcantarillado (46.10%).

Relación de trabajo

Disminuyó en 0.26% respecto al año anterior, producto del

incremento de los costos operativos (8.52%) y los ingresos

operacionales (8.80%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el plan de medidas de mitigación y el plan de

emergencia a diferencia del año anterior que se cumplió con

todos los requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de las aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 1.47% respecto al año

anterior, debido al mayor incremento de las conexiones totales

(3.16%) frente a las conexiones con medidor leído (1.65%).

Agua No Facturada (ANF)

Aumentó en 6.00% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (8.28%) frente al

facturado (1.82%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 100 debido a que el Gerente General

cumplió todos los requisitos y no tenía impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 70 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS. Sin embargo, no

poseía un equipo de implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS CHAVIN S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CARAZ

HUARAZ

CHIQUIAN

AIJA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 137 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado

Quillabamba S.C.R.L.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Cusco Cobertura de agua potable % 84.35 0.60

Tipo de administración Municipal Cobertura de alcantarillado % 81.19 4.06

Población administrada 23,985 Continuidad hrs/día 22.92 -1.18

Quinquenio regulatorio Ene 2019 - Dic 2023 Presión mca 32.85 14.26

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
7 -77.92

Densidad de roturas roturas/km 0.45 -12.50

Densidad de atoros atoros/km 1.39 -21.58

Adecuación estatutaria No Relación de trabajo % 83.08 -4.90

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
6,834 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
3,083 Micromedición % 38.08 10.46

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 56.46 -6.05

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 35.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS EMAQ S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 138 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.61% respecto a 2017, debido a la menor

reducción de la población servida (12.92%) frente a la

disminución de la población ámbito (13.44%).

Cobertura de alcantarillado

Aumentó en 4.06% con respecto al año anterior, producto de la

reducción de la población servida (10.18%) y la población ámbito

(5.67%).

Continuidad El servicio disminuyó en promedio 16 minutos.

Presión
Incrementó en promedio 4.10 mca, debido a que la localidad de

Quillabamba pasó de 28.75 a 32.85 mca.

Densidad de Reclamos

Disminuyó en aproximadamente 26 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Quillabamba, puesto que pasó de 33

a 7 reclamos.

Densidad de roturas

Disminuyó en 12.50% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 32 a 28.

Densidad de atoros

Disminuyó en 21.58% respecto al año anterior, producto de la

reducción del número de atoros (15.84%) y el incremento de la

longitud de la red de alcantarillado (7.39%).

Relación de trabajo

Disminuyó en 4.90% respecto al año anterior, debido a la

reducción de los costos operativos (3.43%) frente al incremento

de los ingresos operacionales (1.55%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación positiva de 10.46% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (13.51%) y las conexiones totales (2.77%).

Agua No Facturada (ANF)

Disminuyó en 6.06% respecto al año anterior, debido al

incremento del volumen facturado de agua (5.71%) frente a la

disminución del producido (3.12%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la renuncia del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 35.00 debido a que no contaba con su

CBGC aprobado y el equipo de implementación del BGC no estaba

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS EMAQ S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

QUILLABAMBA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 139 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de Bagua

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Amazonas Cobertura de agua potable % 68.97 1.71

Tipo de administración Municipal Cobertura de alcantarillado % 75.26 2.92

Población administrada 24,780 Continuidad hrs/día 3.67 9.85

Quinquenio regulatorio Dic 2017 - Nov 2022 Presión mca 15.84 19.95

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
82 -32.44

Densidad de roturas roturas/km 1.22 66.67

Densidad de atoros atoros/km 18.75 -1.40

Adecuación estatutaria Sí Relación de trabajo % 94.67 1.72

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
5,364 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
855 Micromedición % 15.46 22.65

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 51.33 1.68

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 0 Buen Gobierno Corporativo % 13.36

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPAB S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 140 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.71% respecto a 2017, debido a la menor

reducción de la población servida (1.98%) frente a la

disminución de la población ámbito (3.63%).

Cobertura de alcantarillado

Aumentó en 2.92% respecto al año anterior, producto de la

reducción de la población ámbito (2.77%) y la población servida

(2.13%).

Continuidad
El servicio incrementó en promedio 20 minutos, debido a que la

localidad de Bagua pasó de 3h 21m a 3h 40m.

Presión
Incrementó en promedio 2.63 mca, debido a que la localidad de

Bagua pasó de 13.21 a 15.84 mca.

Densidad de Reclamos

Disminuyó en aproximadamente 39 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Bagua, puesto que pasó de 121 a 82

reclamos.

Densidad de roturas

Aumentó en 66.67% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 33 a 55.

Densidad de atoros
Disminuyó en 1.40% respecto al año anterior, producto de la

reducción del número de atoros (1.40%).

Relación de trabajo

Aumentó en 1.72% respecto al año anterior, producto del

incremento de los costos operativos (16.91%) y los ingresos

operacionales (14.93%).

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con 3 de 4 de los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no tiene Planta de Tratamiento de Agua

Residual (PTAR), por lo que el 100% de las aguas residuales son

vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación positiva de 22.65% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (25.00%) y las conexiones totales (1.92%).

Agua No Facturada (ANF)

Aumentó en 1.68% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (4.63%) frente al

facturado (2.83%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo

Obtuvo el puntaje de 13.36 debido a que 51 de sus estándares

no estaban acordes al CBGC, de acuerdo al modelo del MVCS.

Además no tenía equipo de implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPAB S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

BAGUA GRANDE

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 141 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento de Barranca S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Lima Cobertura de agua potable % 87.47 1.10

Tipo de administración Municipal Cobertura de alcantarillado % 81.43 1.26

Población administrada 82,596 Continuidad hrs/día 15.78 4.76

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 10.25 5.03

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
79 -4.62

Densidad de roturas roturas/km 0.19 121.69

Densidad de atoros atoros/km 5.88 35.97

Adecuación estatutaria Sí Relación de trabajo % 120.18 35.43

Gestión del Riesgo de desastres

(GRD)
% 25.00 -66.67

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
16,589 Tratamiento de aguas residuales % 4.47 -5.18

N° de Conexiones con

medidor leido
3,298 Micromedición % 17.66 5.63

N° Fuentes Subterráneas 4 Agua No Facturada (ANF) % 53.65 -10.64

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 1 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS BARRANCA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 142 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.10% respecto a 2017, debido al mayor incremento

de la población servida (5.00%) frente al incremento de la

población ámbito (3.86%).

Cobertura de alcantarillado

Aumentó en 1.26% respecto al año anterior, producto del

incremento de la población servida (3.98%) y la población ámbito

(4.93%).

Continuidad

En promedio, el servicio incrementó en promedio 43 minutos.

Barranca fue la localidad que presentó el mayor aporte al pasar

de 17h 22m a 17h 40m.

Presión La presión promedio se incrementó en 0.49 mca

Densidad de Reclamos

Disminuyó en aproximadamente 4 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Barranca la que más disminuyó puesto que pasó de 99 a 87

reclamos.

Densidad de roturas

Aumentó en 121.69% respecto al año anterior. La localidad que

presentó el mayor aporte fue Barranca al pasar de 12 a 23

roturas por kilometro de red.

Densidad de atoros

Aumentó en 35.97% respecto al año anterior, producto del

incremento del número de atoros (34.58%) y la reducción de la

longitud de la red de alcantarillado (1.08%).

Relación de trabajo

Aumentó en 35.43% respecto al año anterior, producto de la

variación de los costos operativos y los ingresos operacionales.

El gasto de ventas presentó el mayor aporte al incrementarse en

141%.

Gestión del Riesgo de desastres

(GRD)

Solo se sustentó la conformación del comité de emergencia, a

diferencia del año anterior que se cumplió con 3 de los 4

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no habría notificado a sus UND.

Tratamiento de aguas residuales

Disminuyó en 5.18% respecto al año anterior, debido a la

reducción del volumen tratado de aguas residuales (7.59%) en la

PTAR “Santa Catalina” y el menor volumen recolectado (2.54%).

Micromedición

Registró una variación positiva de 5.63% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (8.45%) y las conexiones totales (2.67%).

Agua No Facturada (ANF)

Disminuyó en 10.63% respecto al año anterior, debido al

incremento del volumen facturado de agua (8.10%) frente a la

disminución del producido (6.79%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que el Gerente General no

cumpliría con los requisitos y tendría impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS, además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS BARRANCA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

BARRANCA

SUPE

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 143 de 184

Nombre (según estatutos)
Empresa Municipal de Agua

Potable y Alcantarillado de Ica

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Ica Cobertura de agua potable % 90.79 0.34

Tipo de administración Municipal Cobertura de alcantarillado % 89.99 1.78

Población administrada 229,877 Continuidad hrs/día 15.70 3.12

Quinquenio regulatorio Feb 2018 - Ene 2022 Presión mca 12.09 -6.67

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
288 26.60

Densidad de roturas roturas/km 0.50 51.78

Densidad de atoros atoros/km 10.33 7.72

Adecuación estatutaria Sí Relación de trabajo % 82.70 -5.39

Gestión del Riesgo de desastres

(GRD)
% 75.00 200.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
46,822 Tratamiento de aguas residuales % 70.12 3.95

N° de Conexiones con

medidor leido
23,064 Micromedición % 40.86 18.00

N° Fuentes Subterráneas 46 Agua No Facturada (ANF) % 25.89 20.87

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% -

N° PTAR 4 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EMAPICA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 144 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.33% respecto a 2017, debido al mayor incremento

de la población servida (8.94%) frente al incremento de la

población ámbito (8.58%).

Cobertura de alcantarillado

Aumentó en 1.78% respecto al año anterior, producto del

incremento de la población servida (12.87%) y la población

ámbito (10.37%).

Continuidad

El servicio incrementó en promedio 29 minutos. Asimismo, Ica

fue la localidad que presentó el mayor aporte al pasar de 17h

30m a 18h 2m.

Presión La presión promedio disminuyó en 0.86 mca

Densidad de Reclamos

Incrementó en aproximadamente 60 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de Ica

la que más aumento puesto que pasó de 277 a 344 reclamos.

Densidad de roturas

Aumentó en 51.78% respecto del año anterior. La localidad que

presentó el mayor aporte fue Ica al pasar de 119 a 163

roturas por kilometro de red.

Densidad de atoros

Aumentó en 7.72% respecto al año anterior, producto del

incremento del número de atoros (10.12%) y la longitud de la

red de alcantarillado (2.23%).

Relación de trabajo

Registró una disminución del 5.39% respecto al año anterior,

producto del incremento de los costos operativos (9.76%) y los

ingresos operacionales (16.01%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

Aumentó en 3.95% con respecto al año anterior, debido al

incremento del volumen tratado de aguas residuales (24.48%) en

las PTAR “Lagunas de Cachiche”, “Laguna de Angostura Limon”,

“Laguna de Chipiona” y “Lagunas de Yaurilla”.

Micromedición

Registró una variación positiva de 18.00% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (21.96%) y conexiones totales (3.36%).

Agua No Facturada (ANF)

Aumentó en 20.87% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (18.45%) frente al

facturado (11.71%).

Cumplimiento de requisitos e

impedimentos para GG
-

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS, además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMAPICA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

ICA

PALPA

PARCONA

LOS AQUIJES

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 145 de 184

Nombre (según estatutos)
Empresa Municipal Prestadora de

Servicios de Saneamiento de las

Provincias Alto Andinas S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Cusco Cobertura de agua potable % 97.23 0.04

Tipo de administración Municipal Cobertura de alcantarillado % 77.36 -0.04

Población administrada 59,111 Continuidad hrs/día 21.38 0.82

Quinquenio regulatorio Ene 2018 - Dic 2022 Presión mca 19.49 0.45

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
28 -15.63

Densidad de roturas roturas/km 2.49 -43.51

Densidad de atoros atoros/km 5.20 -9.47

Adecuación estatutaria Sí Relación de trabajo % 85.06 -8.72

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
15,653 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
13,044 Micromedición % 77.46 2.87

N° Fuentes Subterráneas 6 Agua No Facturada (ANF) % 48.23 -0.66

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 100.00

N° PTAR 1 Buen Gobierno Corporativo % 100.00

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

EPS EMPSSAPAL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 146 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.04% respecto a 2017, debido a la menor

reducción de la población servida (7.75%) frente a la

disminución de la población ámbito (7.78%).

Cobertura de alcantarillado

Disminuyó en 0.04% respecto al año anterior, producto de la

reducción de la población servida (8.72%) y la población ámbito

(6.90%).

Continuidad El servicio incrementó en promedio 10 minutos.

Presión La presión promedio se incrementó en 0.09 mca

Densidad de Reclamos
Disminuyó en aproximadamente 5 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 43.51% respecto al año anterior, producto de la

reduccióm en el número de roturas por kilometro de red al

pasar de 285 a 135.

Densidad de atoros
Disminuyó en 9.47% respecto al año anterior, producto de la

reducción del número de atoros (9.47%).

Relación de trabajo

Registró una disminución del 8.72% respecto al año anterior,

producto del incremento de los costos operativos (6.42%) y los

ingresos operacionales (16.58%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP solo habría identificado a sus UND, mas no los notificó o

registró

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de aguas residuales

son vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación positiva de 2.87% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (6.18%) y las conexiones totales (3.21%).

Agua No Facturada (ANF)

Disminuyó en 0.66% respecto al año anterior, debido a la menor

disminución del volumen facturado de agua (0.05%) frente a la

disminución del producido (0.67%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 100 debido a que el Gerente General

cumplió todos los requisitos y no tenía impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS EMPSSAPAL S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

SICUANI

SANTO TOMÁS

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 147 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Sierra Central

S.C.R.L.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Junín Cobertura de agua potable % 90.51 -0.04

Tipo de administración Municipal Cobertura de alcantarillado % 88.73 -0.03

Población administrada 43,042 Continuidad hrs/día 20.92 -0.24

Quinquenio regulatorio Ene 2019 - Dic 2023 Presión mca 23.92 1.71

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
162 -10.24

Densidad de roturas roturas/km 0.09 0.99

Densidad de atoros atoros/km 8.95 -0.60

Adecuación estatutaria No Relación de trabajo % 86.10 3.67

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 66.67 0.00

N° de Conexiones Activas

de Agua Potable
9,217 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
2,723 Micromedición % 28.82 -5.99

N° Fuentes Subterráneas 3 Agua No Facturada (ANF) % 48.72 -1.97

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 0.00

EPS SIERRA CENTRAL S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 148 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.03% respecto a 2017, debido a la menor reducción

de la población ámbito (15.77%) frente a la disminución de la

población servida (15.80%).

Cobertura de alcantarillado

Disminuye en 0.03% respecto al año anterior, producto de la

reducción de la población servida (8.24%) y la población ámbito

(8.97%).

Continuidad El servicio disminuyó en promedio 3 minutos.

Presión La presión promedio se incrementó en 0.40 mca

Densidad de Reclamos
Disminuyó en aproximadamente 18 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 0.99% respecto al año anterior, producto de la

reducción de la longitud de la red de agua potable al pasar de

89.10 a 88.2 kilometros.

Densidad de atoros

Disminuyó en 0.60% respecto al año anterior, producto de la

reducción del número de roturas (1.49%) y la longitud de la red

de alcantarillado (0.85%).

Relación de trabajo

Registró un aumento del 3.67% respecto al año anterior,

producto del incremento de los costos operativos (8.45%) y los

ingresos operacionales (4.61%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de las aguas

residuales son vertidas al medio ambiente sin ningún

tratamiento.

Micromedición

Registró una variación negativa de 5.99% respecto al año

anterior, producto de la reducción de conexiones con medidor

leído (7.85%) y las conexiones totales (1.98%).

Agua No Facturada (ANF)

Disminuyó en 1.97% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (2.54%) frente al

producido (0.58%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que la EP no contaba con un

directorio conformado durante el proceso de supervisión.

Buen Gobierno Corporativo
Obtuvo el puntaje de 0 debido a que no contaba con un CBGC ni

el equipo de implementación del BGC estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SIERRA CENTRAL S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D

AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓNTARMA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 149 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Nor Puno S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Puno Cobertura de agua potable % 99.43 -0.56

Tipo de administración Municipal Cobertura de alcantarillado % 86.50 0.24

Población administrada 28,410 Continuidad hrs/día 13.35 -0.86

Quinquenio regulatorio Nov 2014 - Oct 2019 Presión mca 19.93 -3.13

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
13 -48.72

Densidad de roturas roturas/km 0.12 -0.86

Densidad de atoros atoros/km 0.70 -9.76

Adecuación estatutaria No Relación de trabajo % 111.36 16.28

Gestión del Riesgo de desastres

(GRD)
% 25.00 -50.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 66.67 0.00

N° de Conexiones Activas

de Agua Potable
7,912 Tratamiento de aguas residuales % 67.41 -9.59

N° de Conexiones con

medidor leido
5,712 Micromedición % 54.21 4.76

N° Fuentes Subterráneas 3 Agua No Facturada (ANF) % 15.51 2.90

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 2 Buen Gobierno Corporativo % -

EPS NOR PUNO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 150 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.56% respecto a 2017, debido a la reducción de la

población servida (0.52%) frente al aumento de la población

ámbito (0.04%).

Cobertura de alcantarillado

Aumentó en 0.24% respecto al año anterior, producto del

incremento de la población servida (0.23%) y la reducción de la

población ámbito (0.18%).

Continuidad El servicio disminuyó en promedio 7 minutos.

Presión La presión promedio disminuyó en 0.64 mca

Densidad de Reclamos

Disminuyó en aproximadamente 12 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Azángaro la que más disminuyó, puesto que pasó de 35 a 18

reclamos.

Densidad de roturas

Aumentó en 0.12% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (12.07%) y

el número de roturas (11.11%).

Densidad de atoros
Disminuyó en 9.76% respecto al año anterior, producto de la

reducción del número de atoros (9.62%).

Relación de trabajo

Aumentó en 16.28% respecto al año anterior, producto de la

variación de los costos operativos (7.13%) y los ingresos

operacionales (-7.87%). El gasto de ventas presentó el mayor

aporte al incrementarse en 10%.

Gestión del Riesgo de desastres

(GRD)

Solo se remitió la sustentación de la conformación del comité de

emergencia, a diferencia del año anterior que se cumplió con 2

de 4 de los requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

Disminuye en 9.59% con respecto al año anterior, debido a un

incremento en menor proporción del volumen tratado de aguas

residuales (5.00%) en la planta “Laguna de Estabilización Pozo 1

y 2” respecto al volumen recolectado (16.14%).

Micromedición

Registró una variación negativa de 13.55% respecto al año

anterior, producto de una reducción de las conexiones con

medidor leído (11.17%) frente al incremento de las conexiones

totales (2.76%).

Agua No Facturada (ANF)

Aumentó en 2.92% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (4.82%) frente al

facturado (4.28%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que el Gerente General no

cumpliría con los requisitos y tendría impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo -

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS NOR PUNO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓNHUANCANE

AZANGARO

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 151 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Sedajuliaca S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Puno Cobertura de agua potable % 90.07 0.64

Tipo de administración Municipal Cobertura de alcantarillado % 93.57 0.53

Población administrada 217,743 Continuidad hrs/día 6.12 -2.06

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 3.58 -8.05

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
14 7.13

Densidad de roturas roturas/km 0.21 -18.76

Densidad de atoros atoros/km 4.39 -11.35

Adecuación estatutaria Sí Relación de trabajo % 91.65 -2.13

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 93.17 9.89

N° de Conexiones Activas

de Agua Potable
47,970 Tratamiento de aguas residuales % 58.07 -2.28

N° de Conexiones con

medidor leido
6,638 Micromedición % 11.59 12.97

N° Fuentes Subterráneas 0 Agua No Facturada (ANF) % 6.20 -29.33

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 92.86

N° PTAR 1 Buen Gobierno Corporativo % 100.00

EPS SEDAJULIACA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 152 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.64% respecto a 2017, debido a la menor

reducción de la población servida (16.37%) frente a la

disminución de la población ámbito (16.89%).

Cobertura de alcantarillado

Aumentó en 0.53% respecto al año anterior, producto de la

reducción de la población servida (16.46%) y la población ámbito

(22.03%).

Continuidad El servicio disminuyó en promedio 8 minutos.

Presión La presión promedio disminuyó en 0.31 mca

Densidad de Reclamos
Incrementó en aproximadamente 1 reclamo por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 18.76% respecto al año anterior, producto del

incremento de la longitud de la red de agua potable (0.19%) y

la reducción del número de roturas (18.60%).

Densidad de atoros

Disminuyó en 11.35% respecto al año anterior, producto de la

reducción del número de atoros (10.76%) y el incremento de la

longitud de la red de alcantarillado (0.67%).

Relación de trabajo

Registró una reducción 2.13% respecto al año anterior, producto

del incremento de los costos operativos (5.36%) y los ingresos

operacionales (7.65%).

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Aumenta en 9.39% con respecto al año anterior.

Tratamiento de aguas residuales

Disminuye en 2.28% respecto al año anterior, debido al

incremento del volumen recolectado de aguas residuales (2.33%)

mientras que el volumen tratado en la PTAR “Chilla” se mantuvo

constante con 150 L/s.

Micromedición

Registró una variación positiva de 12.97% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (16.76%) y las conexiones totales (3.36%).

Agua No Facturada (ANF)

Disminuyó en 29.38% respecto al año anterior, debido al mayor

incremento del volumen facturado de agua (5.14%) frente al

producido (2.25%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 92.86 debido a que el Gerente General no

cumpliría con un requisito para ejercer el cargo.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SEDAJULIACA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

JULIACA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 153 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Municipal Mantaro

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Junín Cobertura de agua potable % 92.77 -0.83

Tipo de administración Municipal Cobertura de alcantarillado % 71.69 -0.58

Población administrada 75,680 Continuidad hrs/día 21.06 -2.45

Quinquenio regulatorio Ene 2018 - Dic 2022 Presión mca 18.76 -3.57

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
58 25.78

Densidad de roturas roturas/km 2.14 35.43

Densidad de atoros atoros/km 3.84 71.07

Adecuación estatutaria No Relación de trabajo % 75.32 -11.27

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
17,970 Tratamiento de aguas residuales % 40.17 -7.61

N° de Conexiones con

medidor leido
5,069 Micromedición % 24.26 2.01

N° Fuentes Subterráneas 7 Agua No Facturada (ANF) % 50.89 -2.22

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 3 Buen Gobierno Corporativo % 100.00

EPS MUNICIPAL MANTARO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 154 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.82% respecto a 2017, debido a la menor reducción

de la población ámbito (10.75%) frente a la disminución de la

población servida (11.49%).

Cobertura de alcantarillado

Disminuyó en 0.58% respecto al año anterior, producto de la

reducción de la población servida (7.54%) y la población ámbito

(4.78%).

Continuidad

En promedio, el servicio disminuyó 32 minutos. Asimismo, Jauja

fue la localidad que presentó el mayor aporte al pasar de 22h

17m a 21h 37m.

Presión La presión promedio disminuyó en 0.70 mca

Densidad de Reclamos

Incrementó en aproximadamente 12 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de

Concepción la que más aumento, puesto que pasó de 4 a 27

reclamos.

Densidad de roturas

Aumentó en 35.43% respecto al año anterior, producto de la

reducción de la longitud de la red de agua potable (2.69%) y el

incremento del número de roturas (31.79%).

Densidad de atoros

Aumentó en 71.07% respecto al año anterior, producto del

incremento del número de atoros (68.21%) y la reducción de la

longitud de la red de alcantarillado (1.63%).

Relación de trabajo

Disminuyó en 11.27% respecto al año anterior, producto del

incremento de los costos operativos (6.05%) y los ingresos

operacionales (19.51%).

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con 3 de 4 de los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

Disminuye en 7.61% con respecto al año anterior, debido a una

reducción del volumen tratado de aguas residuales (7.91%) en

las PTAR “Sausa”, “Chupaca” y “Doris Mendoza Paredes”.

Micromedición

Registró una variación positiva de 2.01% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (5.49%) y las conexiones totales (3.42%).

Agua No Facturada (ANF)

Disminuyó en 2.23% respecto al año anterior, debido al

incremento del volumen facturado de agua (1.44%) frente a la

disminución del producido (0.94%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS MUNICIPAL MANTARO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN
JAUJA

CHUPACA

CONCEPCIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 155 de 184

Nombre (según estatutos)
Empresa Municipal de Servicios de

Abastecimiento de Agua Potable y

Alcantarillado de Abancay S.A.C.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Apurímac Cobertura de agua potable % 91.91 -0.83

Tipo de administración Municipal Cobertura de alcantarillado % 89.52 -0.61

Población administrada 63,106 Continuidad hrs/día 23.15 7.96

Quinquenio regulatorio Sin estudio tarifario vigente Presión mca 34.22 2.96

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
112 7.15

Densidad de roturas roturas/km 0.41 -24.47

Densidad de atoros atoros/km 0.37 -65.75

Adecuación estatutaria No Relación de trabajo % 60.18 -0.13

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 46.94 0.00

N° de Conexiones Activas

de Agua Potable
14,644 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
12,930 Micromedición % 79.70 -1.69

N° Fuentes Subterráneas 5 Agua No Facturada (ANF) % 33.51 8.20

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 85.71

N° PTAR 0 Buen Gobierno Corporativo % 100.00

EPS EMUSAP ABANCAY S.A.C.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si*

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 156 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.83% respecto a 2017, debido a la menor reducción

de la población ámbito (5.94%) frente a la disminución de la

población servida (6.72%).

Cobertura de alcantarillado

Disminuyó en 0.61% respecto al año anterior, producto de la

reducción de la población servida (6.24%) y el incremento de la

población ámbito (1.34%).

Continuidad
El servicio incrementó en promedio 1 hora y 42 minutos, debido

a que la localidad Abancay pasó de 21h 26m a 23h 9m.

Presión La presión promedio se incrementó en 0.98 mca

Densidad de Reclamos
Incrementó en aproximadamente 8 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 24.47% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 94 a 71.

Densidad de atoros
Disminuyó en 65.75% respecto al año anterior, producto de la

reducción del número de atoros (65.75%) .

Relación de trabajo

Disminuyó en 0.13% respecto al año anterior, producto del

incremento de los costos operativos (14.41%) y los ingresos

operacionales (14.56%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

Se inició la implementación de la normativa de los Valores

Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de aguas residuales

son vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 1.69% respecto al año

anterior, debido a un mayor incremento de las conexiones

totales (3.29%) frente a las conexiones con medidor leído

(1.55%).

Agua No Facturada (ANF)

Aumentó en 8.20% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (5.38%) frente al

facturado (1.50%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 85.71 debido a que el Gerente General no

cumpliría con dos requisitos para ejercer el cargo

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS EMUSAP ABANCAY S.A.C.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

ABANCAY

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 157 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Municipal Chanka

Sociedad Anonima

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Apurímac Cobertura de agua potable % 63.01 0.92

Tipo de administración Municipal Cobertura de alcantarillado % 59.99 1.11

Población administrada 34,896 Continuidad hrs/día 12.65 29.51

Quinquenio regulatorio Oct 2017 - Set 2022 Presión mca 27.57 61.47

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
248 5.30

Densidad de roturas roturas/km 0.51 -68.60

Densidad de atoros atoros/km 1.04 38.93

Adecuación estatutaria Sí Relación de trabajo % 70.57 -22.84

Gestión del Riesgo de desastres

(GRD)
% 75.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
5,138 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
5,079 Micromedición % 92.14 -0.20

N° Fuentes Subterráneas 4 Agua No Facturada (ANF) % 27.94 37.99

N° PTAP 0
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 35.00

EPS EMSAP CHANKA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 158 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.93% respecto a 2017, debido al incremento de la

población servida (0.41%) frente a la disminución de la población

ámbito (0.51%).

Cobertura de alcantarillado

Aumentó en 1.11% respecto al año anterior, producto de la

reducción de la población servida (16.12%) y el incremento

población ámbito (0.29%).

Continuidad
El servicio incrementó en promedio 2 horas y 53 minutos, debido

a que localidad de Andahuaylas pasó de 9h 46m a 12h 39m.

Presión
Incrementó en promedio 10.50 mca, debido a que la localidad

de Bagua pasó de 17.08 a 27.57 mca.

Densidad de Reclamos
Incrementó en aproximadamente 12 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 68.60% respecto al año anterior, producto de la

reducción de la longitud de la red de agua potable (0.33%) y la

reducción del número de roturas (68.49%).

Densidad de atoros

Aumentó en 38.93% respecto al año anterior, producto del

incremento del número de atoros (40.00%) y la longitud de la

red de alcantarillado (0.75%).

Relación de trabajo

Disminuyó en 22.84% respecto al año anterior, debido a una

reducción de los costos operativos (6.86%) frente a un

incremento de los ingresos operacionales (20.71%).

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de aguas residuales

son vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 0.20% respecto al año

anterior, debido al mayor incremento de las conexiones totales

(3.12%) frente a las conexiones con medidor leído (2.92%).

Agua No Facturada (ANF)

Aumentó en 37.98% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (11.23%) frente al

facturado (0.51%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que la EP no contaba con un

directorio conformado durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 35.00 debido a que no contaba con su

CBGC aprobado y el equipo de implementación del BGC no estaba

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS EMSAP CHANKA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

ANDAHUAYLAS

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 159 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

Marañon Sociedad Anonima

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Cajamarca Cobertura de agua potable % 71.17 1.36

Tipo de administración Municipal Cobertura de alcantarillado % 68.41 1.16

Población administrada 102,611 Continuidad hrs/día 22.61 0.11

Quinquenio regulatorio Ene 2018 - Dic 2022 Presión mca 35.63 0.20

RAT Sí Densidad de Reclamos
N° Rcl / 1000

Conex
121 55.49

Densidad de roturas roturas/km 0.38 -53.42

Densidad de atoros atoros/km 2.98 78.57

Adecuación estatutaria Sí Relación de trabajo % 77.48 -5.18

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
19,572 Tratamiento de aguas residuales % 85.07 -0.08

N° de Conexiones con

medidor leido
18,217 Micromedición % 88.78 0.14

N° Fuentes Subterráneas 4 Agua No Facturada (ANF) % 49.53 6.04

N° PTAP 4
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 3 Buen Gobierno Corporativo % -

EPS MARAÑÓN S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Mediana

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 160 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 1.37% respecto a 2017, debido al mayor incremento

de la población servida (5.04%) frente al incremento de la

población ámbito (3.63%).

Cobertura de alcantarillado

Aumentó en 1.16% respecto al año anterior, producto del

incremento de la población servida (5.25%) y la población ámbito

(3.49%).

Continuidad El servicio incrementó en promedio 2 minutos.

Presión La presión promedio se incrementó en 0.07 mca

Densidad de Reclamos

Incrementó en aproximadamente 43 reclamos por cada mil

conexiones respecto al año anterior, siendo la localidad de Jaén

la que más aumento, puesto que pasó de 67 a 142 reclamos.

Densidad de roturas

Disminuyó en 53.42% respecto al año anterior. La localidad que

presentó el mayor aporte fue Bellavista al pasar de 49 a 0

roturas por kilometro de red.

Densidad de atoros
Aumentó en 78.57% respecto al año anterior, producto del

incremento del número de atoros (78.57%).

Relación de trabajo

Disminuyó en 5.18% respecto al año anterior, producto del

mayor incremento de los ingresos operacionales (23.12%) frente

a los costos operativos (16.75%).

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

Disminuyó en 0.08% con respecto al año anterior, debido al

incremento de volumen recolectado de aguas residuales (0.08%)

mientras que el volumen tratado en las PTAR “Planta de Linderos

1”, “Planta de Linderos 2” y “Planta de San Ignacio” se mantuvo

constante.

Micromedición

Registró una variación positiva de 0.14% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (3.28%) y las conexiones totales (3.14%).

Agua No Facturada (ANF)

Aumentó en 6.04% respecto al año anterior, debido al mayor

incremento del volumen producido de agua (12.88%) frente al

facturado (6.91%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la renuncia del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo -

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS MARAÑÓN S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

SAN IGNACIO

JAEN

BELLAVISTA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 161 de 184

Nombre (según estatutos)
Entidad Prestadora de Servicios

de Saneamiento Sedam Huancayo

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Junín Cobertura de agua potable % 81.10 2.88

Tipo de administración Municipal Cobertura de alcantarillado % 76.00 2.56

Población administrada 415,587 Continuidad hrs/día 17.57 -1.00

Quinquenio regulatorio Ago 2015 - Jul 2020 Presión mca 17.32 9.85

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
148 9.41

Densidad de roturas roturas/km -

Densidad de atoros atoros/km 2.08 24.97

Adecuación estatutaria Sí Relación de trabajo % 76.93 -22.74

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
74,376 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
29,148 Micromedición % 34.75 -3.10

N° Fuentes Subterráneas 25 Agua No Facturada (ANF) % 37.71 -1.31

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 100.00

EPS SEDAM HUANCAYO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Grande 2

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 162 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 2.88% respecto a 2017, debido al incremento de la

población servida (2.68%) frente a la disminución de la población

ámbito (0.20%).

Cobertura de alcantarillado

Aumentó en 2.56% respecto al año anterior, producto del

incremento de la población servida (1.84%) y la población ámbito

(10.34%).

Continuidad El servicio disminuyó en promedio 11 minutos.

Presión
Incrementó en promedio 1.55 mca, siendo la localidad de Viques

la que más aumentó puesto que pasó de 13.07 a 15.68 mca.

Densidad de Reclamos
Incrementó en aproximadamente 13 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas -

Densidad de atoros

Aumentó en 24.97% respecto al año anterior, producto del

incremento del número de atoros (25.69%) y la longitud de la

red de alcantarillado (0.59%).

Relación de trabajo

Disminuyó en 22.74% respecto al año anterior, producto del

incremento de la depreciación en 81% al adquirirse mayor

maquinaria y equipo, lo que disminuyó los costos operacionales.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de aguas residuales

son vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 3.10% respecto al año

anterior, debido a un mayor incremento de las conexiones

totales (6.57%) frente a las conexiones con medidor leído

(3.27%).

Agua No Facturada (ANF)

Disminuyó en 1.31% respecto al año anterior, debido a la menor

disminución del volumen facturado de agua (2.28%) frente a la

disminución del producido (3.07%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la remoción del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 100 debido a que contaba con el CBGC

aprobado de acuerdo al modelo del MVCS además del equipo de

implementación de BGC conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS SEDAM HUANCAYO S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

SAN PEDRO DE CASMA

ORCOTUNA

HUANCAYO

HUANCAN

HUACRAPUQUIO

EL TAMBO

CHILCA

VIQUES

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 163 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

de Saneamiento Emsapa Calca

S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Cusco Cobertura de agua potable % 86.13 -0.99

Tipo de administración Municipal Cobertura de alcantarillado % 85.24 -0.99

Población administrada 13,519 Continuidad hrs/día 18.45 9.72

Quinquenio regulatorio Nov 2018 - Oct 2023 Presión mca 13.74 39.76

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
116 -13.55

Densidad de roturas roturas/km 0.33 -46.11

Densidad de atoros atoros/km 1.68 -10.04

Adecuación estatutaria Sí Relación de trabajo % 135.43 36.56

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
3,545 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
530 Micromedición % 11.85 22.99

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 55.56 1.02

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 0.00

EPS EMSAPA CALCA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 164 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.99% respecto a 2017, debido al mayor incremento

de la población ámbito (10.22%) frente al incremento de la

población servida (9.13%).

Cobertura de alcantarillado

Disminuyó en 0.99% respecto al año anterior, producto del

incremento de la población servida (9.13%) y la población ámbito

(9.92%).

Continuidad
El servicio incrementó en promedio 1 hora y 38 minutos, debido

a que la localidad de Calca pasó de 16h 49m a 18h 27m.

Presión
Incrementó en promedio 3.91 mca, debido a que la localidad de

Calca pasó de 9.83 a 13.74 mca.

Densidad de Reclamos
Disminuyó en aproximadamente 18 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Disminuyó en 46.11% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 22 a 16..

Densidad de atoros

Disminuyó en 10.04% respecto al año anterior, producto del

incremento del número de atoros (8.82%) y la longitud de la red

de alcantarillado (21.15%).

Relación de trabajo

Aumento del 36.56% respecto al año anterior, producto de la

variación de los costos operativos (43.19%) y los ingresos

operacionales (4.85%). El gasto de venta presentó el mayor

aporte al incrementar en 103%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de las aguas

residuales son vertidas al medio ambiente sin ningún

tratamiento.

Micromedición

Registró una variación positiva de 22.99% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (39.84%) y las conexiones totales (13.70%).

Agua No Facturada (ANF)

Aumentó en 1.04% respecto al año anterior, debido a la

disminución del volumen facturado de agua (1.25%) frente al

agua producida que no experimentó variación.

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que el Gerente General no

cumpliría con los requisitos y tendría impedimentos para ejercer

el cargo.

Buen Gobierno Corporativo
Obtuvo el puntaje de 0 debido a que no contaba con un CBGC ni

el equipo de implementación del BGC estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS EMSAPA CALCA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

CALCA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 165 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

Aguas del Altiplano S.R.L.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Puno Cobertura de agua potable % 89.56 -0.38

Tipo de administración Municipal Cobertura de alcantarillado % 80.26 2.74

Población administrada 22,247 Continuidad hrs/día 10.91 -5.63

Quinquenio regulatorio Ene 2015 - Dic 2019 Presión mca 8.79 9.93

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
12 25.19

Densidad de roturas roturas/km 0.66 76.92

Densidad de atoros atoros/km 1.37 14.08

Adecuación estatutaria No Relación de trabajo % 101.59 22.52

Gestión del Riesgo de desastres

(GRD)
% 0.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
6,264 Tratamiento de aguas residuales % 54.71 2.68

N° de Conexiones con

medidor leido
290 Micromedición % 4.02 75.72

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 9.08 -0.15

N° PTAP 2
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 1 Buen Gobierno Corporativo % 35.00

EPS AGUAS DEL ALTIPLANO S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
No

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 166 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Disminuyó 0.38% respecto a 2017, debido a la menor reducción

de la población ámbito (13.16%) frente a la disminución de la

población servida (13.48%).

Cobertura de alcantarillado

Aumentó en 2.74% respecto al año anterior, producto de la

reducción de la población servida (3.76%) y la población ámbito

(3.89%).

Continuidad
El servicio disminuyó en promedio 39 minutos, debido a que la

localidad de Ayaviri pasó de 11h 34m a 10h 55m.

Presión
Incrementó en promedio 0.79 mca, debido a que la localidad de

Ayaviri pasó de 7.99 a 8.79 mca.

Densidad de Reclamos

Incrementó en aproximadamente 2 reclamos por cada mil

conexiones respecto al año anterior, debido al aumento de

reclamos en la localidad de Ayaviri, puesto que pasó de 10 a 12

reclamos.

Densidad de roturas

Aumentó en 76.92% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 26 a 46.

Densidad de atoros
Aumentó en 14.08% respecto al año anterior, producto del

incremento del número de atoros (14.08%).

Relación de trabajo

Aumentó en 22.52% respecto al año anterior, producto de una

variación en de los costos operativos (+22.30%) y los ingresos

operacionales (-0.18%). El gasto de venta presentó el mayor

aporte al incrementar en 90%.

Gestión del Riesgo de desastres

(GRD)

En los últimos dos años, no realizaron acciones de gestión del

riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

Aumentó en 2.68% con respecto al año anterior, debido a una

reducción del volumen recolectado de aguas residuales (2.61%)

mientras que el volumen tratado en la PTAR “Laguna de

Oxidación” se mantuvo constante con 15 L/s.

Micromedición

Registró una variación positiva de 75.72% respecto al año

anterior, producto del incremento de las conexiones con medidor

leído (79.01%) y las conexiones totales (1.88%).

Agua No Facturada (ANF)

Disminuyó en 0.11% respecto al año anterior, debido a la menor

disminución del volumen facturado de agua (2.37%) frente a la

disminución del producido (2.38%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que la EP no contaba con un

directorio conformado durante el proceso de supervisión.

Buen Gobierno Corporativo

Obtuvo el puntaje de 35.00 debido a que no contaba con su

CBGC aprobado y el equipo de implementación del BGC no estaba

conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS AGUAS DEL ALTIPLANO S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓN

AYAVIRI

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 167 de 184

Nombre (según estatutos)
Empresa Municipal de Servicios de

Agua Potable y Alcantarillado -

La Oroya - Yauli S.C.R.L.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región Junín Cobertura de agua potable % 48.71 5.91

Tipo de administración Municipal Cobertura de alcantarillado % 38.67 4.68

Población administrada 22,826 Continuidad hrs/día 24.00 0.00

Quinquenio regulatorio Nov 2016 - Oct 2021 Presión mca 28.50 0.00

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
112 -16.37

Densidad de roturas roturas/km 1.40 440.00

Densidad de atoros atoros/km 25.87 86.31

Adecuación estatutaria No Relación de trabajo % 92.32 -6.05

Gestión del Riesgo de desastres

(GRD)
% 100.00 0.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
3,034 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
3,157 Micromedición % 90.38 -0.29

N° Fuentes Subterráneas 17 Agua No Facturada (ANF) % 9.80 -27.18

N° PTAP 7
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % -

EMSAPA YAULI – LA OROYA S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 168 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 5.89% respecto a 2017, debido al incremento de la

población servida (1.57%) frente a la disminución de la población

ámbito (4.08%).

Cobertura de alcantarillado

Aumentó en 4.68% respecto al año anterior, producto del

incremento de la población servida (0.55%) y la población ámbito

(10.52%).

Continuidad

La duración diaria del servicio se mantuvo en 24 horas con

respecto al 2017, es decir, el abastecimiento es continuo a lo

largo del dia

Presión La variación fue aproximadamente 0.

Densidad de Reclamos
Disminuyó en aproximadamente 22 reclamos por cada mil

conexiones respecto al año anterior.

Densidad de roturas

Aumentó en 440.00% respecto al año anterior, producto del

incremento en el número de roturas por kilometro de red al

pasar de 5 a 27.

Densidad de atoros
Aumentó en 86.31% respecto al año anterior, producto del

número de atoros (86.31%).

Relación de trabajo

Disminuyó en 6.05% respecto al año anterior, debido a una

variación de los costos operativos. El costo de venta presentó el

mayor aporte al reducirse en 10%.

Gestión del Riesgo de desastres

(GRD)

Se remitió el sustento de la conformación del comité de

emergencia, el plan de medidas de mitigación y el plan de

emergencia, a diferencia del año anterior que no realizaron

acciones de gestión del riesgo de desastres.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

La EP no implementa la normativa de los Valores Máximos

Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de aguas residuales

son vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 0.29% respecto al año

anterior, debido a un mayor incremento de las conexiones

totales (1.45%) frente a las conexiones con medidor leído

(1.15%).

Agua No Facturada (ANF)

Disminuyó en 27.19% respecto al año anterior, debido al

aumento del volumen facturado de agua (4.23%) frente al agua

producida que no experimentó variación.

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0 debido a que la EP no contaba con un

directorio conformado durante el proceso de supervisión.

Buen Gobierno Corporativo -

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EMSAPA YAULI – LA OROYA S.R.L.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G BUEN GOBIERNO

CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y

MITIGACIÓNLA OROYA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 169 de 184

Nombre (según estatutos)
Empresa Prestadora de Servicios

Rioja S.A.

TIPO

INDICADOR
INDICADOR UNIDAD VALOR 2018 CALIFICACIÓN Δ 2017 (%)

TENDENCIA

14-18

POSICIÓN 2018

SEGÚN TAMAÑO

Región San Martín Cobertura de agua potable % 98.56 0.65

Tipo de administración Municipal Cobertura de alcantarillado % 47.39 1.11

Población administrada 23,586 Continuidad hrs/día 20.00 0.00

Quinquenio regulatorio Ago 2017 - Jul 2022 Presión mca 18.44 -2.99

RAT No Densidad de Reclamos
N° Rcl / 1000

Conex
197 -27.24

Densidad de roturas roturas/km 1.19 -60.70

Densidad de atoros atoros/km 1.61 -53.44

Adecuación estatutaria Sí Relación de trabajo % 96.50 -0.70

Gestión del Riesgo de desastres

(GRD)
% 0.00 -100.00

Usuarios No Domésticos en la

aplicación de los Valores

Máximos Admisibles (VMA)

% 0.00 0.00

N° de Conexiones Activas

de Agua Potable
6,047 Tratamiento de aguas residuales % -

N° de Conexiones con

medidor leido
4,859 Micromedición % 70.10 -1.00

N° Fuentes Subterráneas 1 Agua No Facturada (ANF) % 48.69 9.51

N° PTAP 1
Cumplimiento de requisitos e

impedimentos para GG
% 0.00

N° PTAR 0 Buen Gobierno Corporativo % 0.00

EPS RIOJA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO TABLERO DE INDICADORES

ÁREA

A
C
C
E
S
O

AGUA POTABLE

ALCANTARILLADO

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

Mecanismos de retribución

por servicios ecosistémicos
Si

S
O
S
T
E
N
I
B
I
L
I
D
A
D

Categoría (por número de

conexiones de agua potable

administradas)

Pequeña

G
 Y

 G

AMBIENTAL

BUEN GOBIERNO CORPORATIVO

FINANCIERA

PREVENCIÓN Y MITIGACIÓN

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 170 de 184

TIPO

INDICADOR
INDICADOR COMENTARIOS

Cobertura de agua potable

Incrementó 0.65% respecto a 2017, debido al incremento de la

población servida (0.32%) frente a la disminución de la población

ámbito (0.33%).

Cobertura de alcantarillado

Aumentó en 1.11% respecto al año anterior, producto de la

reducción de la población servida (3.13%) y el incremento de la

población ámbito (1.03%).

Continuidad
La duración diaria del servicio se mantuvo en 20 horas con

respecto al 2017.

Presión La presión promedio disminuyó en 0.57 mca

Densidad de Reclamos

Disminuyó en aproximadamente 74 reclamos por cada mil

conexiones respecto al año anterior, debido al decrecimiento de

reclamos en la localidad de Rioja, puesto que pasó de 271 a 197

reclamos.

Densidad de roturas

Disminuyó en 60.70% respecto al año anterior, producto de la

reducción en el número de roturas por kilometro de red al pasar

de 158 a 89.

Densidad de atoros

Disminuyó en 53.44% respecto al año anterior, producto del

incremento del número de atoros (50.62%) y la longitud de la

red de alcantarillado (222.98%).

Relación de trabajo

Disminuyó en 0.70% respecto al año anterior, producto del

incremento en menor proporción de los costos operativos

(18.75%) respecto al incremento de los ingresos operacionales

(19.59%).

Gestión del Riesgo de desastres

(GRD)

No se realizaron acciones de gestión del riesgo de desastres, a

diferencia del año anterior que se cumplió con los

requerimientos.

Usuarios No Domésticos en la

aplicación de los Valores Máximos

Admisibles (VMA)

No remitieron información respecto a la implementación de la

normativa de los Valores Máximos Admisibles.

Tratamiento de aguas residuales

La Empresa Prestadora no cuenta con Planta de Tratamiento de

Agua Residual (PTAR), por lo que el 100% de aguas residuales

son vertidas al medio ambiente sin ningún tratamiento.

Micromedición

Registró una variación negativa de 1.00% respecto al año

anterior, debido a un mayor incremento de las conexiones

totales (4.16%) y las conexiones con medidor leído (3.12%).

Agua No Facturada (ANF)

Aumentó en 9.51% respecto al año anterior, debido al

incremento del volumen producido de agua (5.34%) frente a la

disminución del facturado (0.19%).

Cumplimiento de requisitos e

impedimentos para GG

Obtuvo el puntaje de 0% debido a la renuncia del gerente

durante el proceso de supervisión.

Buen Gobierno Corporativo
Obtuvo el puntaje de 0 debido a que no contaba con un CBGC ni

el equipo de implementación del BGC estaba conformado.

ÁMBITO DE ADMINISTRACIÓN DE LA EMPRESA PRESTADORA ÁREA

EPS RIOJA S.A.

Reporte de benchmarking 2018

INFORMACIÓN DE CONTEXTO

LOCALIDADES ADMINISTRADAS

AMBIENTAL

ALCANTARILLADO

AGUA POTABLE

G
 Y

 G

BUEN GOBIERNO CORPORATIVO

FINANCIERA

S
O
S
T
E
N
I
B
I
L
I
D
A
D

C
A
L
I
D
A
D AGUA POTABLE

ALCANTARILLADO

A
C
C
E
S
O

PREVENCIÓN Y MITIGACIÓN

RIOJA

Dirección de Fiscalización

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 171 de 184

6. VERIFICACIÓN DE LAS VARIABLES DE GESTIÓN

6.1 Objetivo

Durante el 2019 la Dirección de Fiscalización realizó visitas de campo a siete EP para

la verificación de las variables de gestión y brindar asistencia técnica en el uso del

software de captura de datos (SICAP), medio a través del cual las EP remiten su

información a la Sunass.

Las visitas tuvieron como objetivo verificar y recoger información en campo, así como

brindar asistencia técnica a las siguientes EP:

- EMSAPA YAULI – LA OROYA S.R.L.

- EMAPA PASCO S.A.

- EPS AGUAS DEL ALTIPLANO S.R.L.

- EMSA - PUNO S.A.

- AGUA TUMBES

- EPS EMSAPA CALCA S.A.

- EMAPA – Y S.R.L.

6.2 Verificación de variables

Durante las visitas a campo se recopilaron 105 variables. (Ver Tabla N° 16).

Tabla N°16. Variables recopiladas durante visitas de campo.

Empresa
Prestadora

Variable / Indicador Periodicidad Periodo
Área

responsable

EMSAPA YAULI
S.R.L.

Presión Promedio
(mca)

mensual (ene. – dic. 2018)
Jefatura

operacional y de
mantenimiento

EMSAPA YAULI
S.R.L.

Continuidad (h/día) mensual (ene. – dic. 2018)
Jefatura

operacional y de
mantenimiento

EMSAPA YAULI
S.R.L.

Resultados de
muestras de cloro
residual (cantidad)

mensual (ene. – dic. 2018)
Unidad de
Laboratorio

EMSAPA YAULI
S.R.L.

Resultados de
muestras de turbiedad
(cantidad)

mensual (ene. – dic. 2018)
Unidad de
Laboratorio

EMSAPA YAULI
S.R.L.

Resultados de
muestras de coliformes
termotolerantes
(cantidad)

mensual (ene. – dic. 2018)
Unidad de
Laboratorio

EMSAPA YAULI
S.R.L.

N° de Conexiones
domésticas de
alcantarillado

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI
S.R.L.

N° de Unidades de uso
domésticas de
alcantarillado

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI
S.R.L.

N° de Conexiones
domésticas de agua
potable

mensual (ene. – dic. 2018) Jefatura comercial

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 172 de 184

Empresa
Prestadora

Variable / Indicador Periodicidad Periodo
Área

responsable

EMSAPA YAULI –
LA OROYA S.R.L.

N° de Unidades de uso
domésticas de agua
potable

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

N° de Reclamos
comerciales

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

Volumen facturado de
agua potable (m3)

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

N° de Conexiones con
medidor leído

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

N° de Conexiones
totales de
alcantarillado

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

N° de Conexiones
activas de agua
potable

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

N° de Conexiones
totales de agua
potable

mensual (ene. – dic. 2018) Jefatura comercial

EMSAPA YAULI –
LA OROYA S.R.L.

Volumen producido de
agua potable (m3)

mensual (ene. – oct. 2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Cuentas por cobranza
dudosa del periodo
(S/)

trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Amortización del
ejercicio (S/)

trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Depreciación del
ejercicio (S/)

trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Gastos de ventas (S/) trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Gastos administrativos
(S/)

trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Costo de ventas (S/) trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSAPA YAULI –
LA OROYA S.R.L.

Ingresos operacionales
totales (S/)

trimestral
(ene. 2018 – dic.

2018)
Jefatura de
contabilidad

EMSA - PUNO S.A.
N° Conexiones activas
de agua potable (por
categoría)

mensual
(enero –

diciembre 2018)
Área comercial

EMSA - PUNO S.A.
N° de conexiones con
medidor leído totales
(por categoría)

mensual
(enero –

diciembre 2018)
Área comercial

EMSA - PUNO S.A.

N° de conexiones
totales de
alcantarillado (por
categoría)

mensual
(enero –

diciembre 2018)
Área comercial

EMSA - PUNO S.A.
N° de conexiones
totales de agua
potable

mensual
(enero –

diciembre 2018)
Área comercial

EMSA - PUNO S.A.
Volumen facturado
(m3)

mensual
(enero –

diciembre 2018)
Área comercial

EMSA - PUNO S.A.
Volumen producido de
agua potable (m3)

mensual
(enero –

diciembre 2018)

Subgerencia de
producción de

agua

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 173 de 184

Empresa
Prestadora

Variable / Indicador Periodicidad Periodo
Área

responsable

EMSA - PUNO S.A.

Volumen de aguas
residuales con
tratamiento efectivo
(m3)

mensual
(enero –

diciembre 2018)

Subgerencia de
producción de

agua

EMSA - PUNO S.A.
Continuidad del
servicio

mensual
(enero –

diciembre 2018)

Subgerencia de
producción de

agua

EMSA - PUNO S.A. Presión del servicio mensual
(enero –

diciembre 2018)

Subgerencia de
producción de

agua

EMSA - PUNO S.A.
N° de Reclamos
comerciales

mensual
(enero –

diciembre 2018)
Área comercial

EMSA - PUNO S.A.
N° de Reclamos
operacionales

mensual
(enero –

diciembre 2018)
Área operacional

EMSA - PUNO S.A.
N° de atoros en la red
de alcantarillado

mensual
(enero –

diciembre 2018)
Área operacional

EMSA - PUNO S.A. N° de roturas en la red trimestral 2018 Área operacional

EMSA - PUNO S.A.
Longitud de redes de
agua potable

trimestral 2018
Subgerencia de

ingeniería

EMSA - PUNO S.A.
Longitud de redes de
alcantarillado

trimestral 2018
Subgerencia de

ingeniería

EMAPA - Y S.R.L.
N° de reclamos
comerciales.

mensual (agosto 2018) Área comercial

EMAPA - Y S.R.L.
Volumen facturado
(m3)

mensual
(enero –

diciembre 2018)
Área comercial

EMAPA - Y S.R.L.
Volumen producido de
agua potable (m3)

mensual
(enero –

diciembre 2018)
Área Técnica
Operacional

EMAPA - Y S.R.L.
Resultado de análisis
fisicoquímico.

mensual (octubre 2018)
Área Técnica
Operacional

EMAPA - Y S.R.L. Resultado de análisis
fisicoquímico.

mensual (octubre 2018)
Área Técnica
Operacional

EMAPA - Y S.R.L.
Reclamos
operacionales

mensual (febrero 2018)
Área Técnica
Operacional

EPS EMSAPA
CALCA S.A.

N° Conexiones activas
de agua potable
(número de recibos)

mensual
(enero –

diciembre 2018)
Área comercial

EPS EMSAPA
CALCA S.A.

Volumen facturado
(m3)

mensual
(enero –

diciembre 2018)
Área comercial

EPS EMSAPA
CALCA S.A.

Continuidad del
servicio

mensual
(enero –

diciembre 2018)
Área Operacional
y Mantenimiento

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 174 de 184

Empresa
Prestadora

Variable / Indicador Periodicidad Periodo
Área

responsable

EPS EMSAPA
CALCA S.A.

Presión del servicio mensual
(enero –

diciembre 2018)
Área Operacional
y Mantenimiento

EPS EMSAPA
CALCA S.A.

Resultados de cloro y
turbiedad

mensual
(enero –

diciembre 2018)
Área Comercial

EPS EMSAPA
CALCA S.A.

Piletas públicas mensual (diciembre 2018) Área Comercial

AGUA TUMBES
Presión Promedio
(mca)

mensual
(mar. 2018 – abr.

2019)
Gerencia

operacional

AGUA TUMBES
Continuidad Promedio
(h/día)

mensual
(mar. 2018 – abr.

2019)
Gerencia

operacional

AGUA TUMBES
Resultados de
muestras de cloro
residual (cantidad)

mensual
(dic. 2018 – mar.

2019)
Unidad de control

de calidad

AGUA TUMBES
Resultados de
muestras de turbiedad
(cantidad)

mensual
(dic. 2018 – mar.

2019)
Unidad de control

de calidad

AGUA TUMBES
N° de Conexiones
domésticas de
alcantarillado

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de Unidades de uso
domésticas de
alcantarillado

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de Conexiones
domésticas de agua
potable

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de Unidades de uso
domésticas de agua
potable

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de reclamos
operacionales

mensual
(ene. 2018 – abr.

2019)
Gerencia

operacional

AGUA TUMBES
N° de reclamos
comerciales

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
Volumen facturado de
agua potable (m3)

mensual
(oct. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de conexiones con
medidor leído

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de conexiones de
alcantarillado

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de conexiones
activas de agua
potable

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de conexiones
totales de agua
potable

mensual
(nov. 2018 – mar.

2019)
Gerencia
comercial

AGUA TUMBES
N° de atoros en redes
de alcantarillado

mensual
(ene. 2018 – mar.

2019)
Gerencia

operacional

AGUA TUMBES

Volumen de aguas
residuales con
tratamiento efectivo
(m3)

mensual
(ene. 2018 – mar.

2019)
Gerencia

operacional

AGUA TUMBES
Volumen producido de
agua potable (m3)

mensual
(ene. 2018 – mar.

2019)
Gerencia

operacional

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 175 de 184

Empresa
Prestadora

Variable / Indicador Periodicidad Periodo
Área

responsable

AGUA TUMBES
Longitud de redes de
alcantarillado (km)

trimestral
(ene. 2018 – dic.

2018)
Gerencia

operacional

AGUA TUMBES
Cantidad de roturas en
redes secundarias

trimestral
(ene. 2018 – mar.

2019)
Gerencia

operacional

AGUA TUMBES
Cantidad de roturas en
redes primaras

trimestral
(ene. 2018 – mar.

2019)
Gerencia

operacional

AGUA TUMBES
Longitud de redes de
agua potable (km)

trimestral
(ene. 2018 – dic.

2018)
Gerencia

operacional

AGUA TUMBES
Cuentas por cobranza
dudosa del periodo
(S/)

trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

AGUA TUMBES
Amortización del
ejercicio (S/)

trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

AGUA TUMBES
Depreciación del
ejercicio (S/)

trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

AGUA TUMBES Gastos de ventas (S/) trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

AGUA TUMBES
Gastos administrativos
(S/)

trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

AGUA TUMBES Costo de ventas (S/) trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

AGUA TUMBES
Ingresos operacionales
totales (S/)

trimestral
(dic. 2018 – mar.

2019)
Área de

contabilidad

EPS AGUAS DEL
ALTIPLANO S.R.L.

Volumen facturado
(m3)

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de conexiones con
medidor leído totales
(por categoría)

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de conexiones
totales de agua
potable. (por
categoría)

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de conexiones
activas de agua
potable. (por
categoría)

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de conexiones
totales de
alcantarillado.

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de conexiones
domésticas del servicio
de agua potable.

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de conexiones
domésticas del servicio
de alcantarillado.

mensual
(enero –

diciembre 2018)
Área comercial

EPS AGUAS DEL
ALTIPLANO S.R.L.

Resultados de muestra
coliformes
termotolerantes

mensual 2018
Área de control de

calidad

EPS AGUAS DEL
ALTIPLANO S.R.L.

Continuidad del
servicio

mensual
(enero –

diciembre 2018)
División

Operacional

EPS AGUAS DEL
ALTIPLANO S.R.L.

Presión del servicio mensual
(enero –

diciembre 2018)
División

Operacional

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 176 de 184

Empresa
Prestadora

Variable / Indicador Periodicidad Periodo
Área

responsable

EPS AGUAS DEL
ALTIPLANO S.R.L.

N° de roturas en la red
primaria y secundaria

trimestral 2018
División

Operacional

EPS AGUAS DEL
ALTIPLANO S.R.L.

Volumen producido de
agua potable (m3)

mensual
(enero–noviembre

2018)
División

Operacional

EPS AGUAS DEL
ALTIPLANO S.R.L.

Volumen de aguas
residuales con
tratamiento efectivo
(m3)

mensual
(enero–noviembre

2018)
División

Operacional

EMAPA PASCO
S.A.

Presión Promedio
(mca)

mensual (ene. – dic. 2018) Área operacional

EMAPA PASCO
S.A.

Continuidad (h/día) mensual (ene. – dic. 2018) Área operacional

EMAPA PASCO
S.A.

Volumen producido de
agua potable (m3)

mensual (ene. – dic. 2018) Área operacional

EMAPA PASCO
S.A.

Resultados de
muestras de cloro
residual (cantidad)

mensual (ene. – dic. 2018)
Área de

Laboratorio

EMAPA PASCO
S.A.

Resultados de
muestras de turbiedad
(cantidad)

mensual (ene. – dic. 2018)
Área de

Laboratorio

EMAPA PASCO
S.A.

N° de Reclamos
comerciales

mensual (ene. – dic. 2018) Jefatura comercial

EMAPA PASCO
S.A.

Cuentas por cobranza
dudosa del periodo
(S/)

trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

EMAPA PASCO
S.A.

Amortización del
ejercicio (S/)

trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

EMAPA PASCO
S.A.

Depreciación del
ejercicio (S/)

trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

EMAPA PASCO
S.A.

Gastos de ventas (S/) trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

EMAPA PASCO
S.A.

Gastos administrativos
(S/)

trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

EMAPA PASCO
S.A.

Costo de ventas (S/) trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

EMAPA PASCO
S.A.

Ingresos operacionales
totales (S/)

trimestral
(ene. 2018 – dic.

2018)

Área de
Planificación y
presupuesto

6.3 Asistencia Técnica

Las visitas fueron aprovechadas para presentar el Marco Normativo en el cual se
desarrolla la Transferencia de Información Periódica de las Empresas Prestadoras
hacia la Sunass.

Se capacitó aproximadamente a 51 asistentes sobre la instalación del SICAP,
actualización del SICAP con la carga inicial, exportación de archivos .DAT con la
información registrada en cada formato, generación de copias de respaldo del SICAP,

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 177 de 184

restauración del SICAP con las copias de respaldo y generación de reportes en SICAP
por cada aspecto; también en el registro del aspecto financiero (programación y
ejecución de las inversiones, y el registro de las variables de gestión financiera),
aspecto comercial (variables de gestión comercial), aspecto operacional (continuidad,
presión, mantenimiento de reservorios, mantenimiento de sistemas de alcantarillado,
mantenimiento de grifos contra incendio, volumen producido de agua potable y
volumen de tratamiento de aguas residuales) y el aspecto de calidad (resultados de
parámetros de calidad de agua).

6.4 Encuesta

Con la finalidad de evaluar y mejorar las capacitaciones, se elaboró una encuesta,
que fue completada por todos los asistentes que las recibieron. Los resultados fueron
los siguientes:

a. Los asistentes consideraron de utilidad la asistencia recibida para su trabajo.

b. Entre los temas dictados de mayor interés durante las capacitaciones fueron:

- SICAP
- Benchmarking

c. Las capacitaciones fueron calificadas entre “Bien” y “Excelente”, de acuerdo al
material entregado y a la calidad de la presentación de los expositores.

d. Entre los temas sugeridos por los participantes a dictarse fueron:

- Variables de gestión.
- Reclamos, VMA, micromedición, normas legales vigentes.
- Catastro y distribución del agua y catastro técnico con ArcGIS.
- Manejo y procesos de información catastral.
- Contabilidad regulatoria y diferencias en la normatividad vigente.
- Capacitación en elaboración del Plan Maestro Optimizado (PMO).
- Nuevas tecnologías para el abastecimiento de agua potable.
- Código de buen Gobierno Corporativo, Agua no facturada, Valores Máximos

Admisibles, Mecanismos de Retribución por Servicios Ecosistémicos.
- Fortalecimiento de capacidades en todas las áreas administrativas.
- Programas comerciales.
- Comercial y gestión financiera.
- Software contable y financiera.
- Capacitación a operadores.
- Operación de plantas y tratamiento de turbiedad.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 178 de 184

7. CONCLUSIONES

- El gobierno corporativo es un sistema operacional que ejecuta una disciplina empresarial
necesaria para conservar una relación estable y productiva entre los participantes de
cualquier organización. La Dirección de Fiscalización de la Sunass a través de las nuevas
funciones de fiscalización otorgadas por lo dispuesto en la Ley Marco y su Reglamento,
viene verificando que, las Empresas Prestadoras implementen de manera eficiente y eficaz
su sistema de gobierno corporativo.

- El presente ejercicio de benchmarking tiene el enfoque de implementación del Buen
Gobierno Corporativo, para ello se han definido dos indicadores sobre la base de las
acciones de fiscalización realizadas durante el 2018 y el primer semestre de 2019: 1) El
Indicador de cumplimiento de requisitos e impedimentos para ejercer el cargo de gerente
general (IGG) y el 2) Indicador de Buen Gobierno Corporativo (IBGC).

- Como parte del proceso de elaboración del informe de benchmarking, se realizaron tres
talleres para la difusión de las mejoras prácticas identificadas a través de los indicadores y
para promover la mejora del desempeño a través del aprendizaje. Durante los talleres se
expusieron las buenas prácticas en la implementación del Gobierno Corporativo realizadas
por 4 Empresas Prestadoras (SEDA AYACUCHO S.A., EPS SEDACUSCO S.A.,
SEDAPAR S.A. y EMAPA HVCA S.A.)

- Las buenas prácticas identificadas fueron: El uso del portal institucional para informar a la
ciudadanía en general, conformación de equipos de trabajo para la difusión del CBGC,
elaboración del plan de mejoras de gobierno corporativo, la implementación de la oficina
de gobernabilidad y gobernanza, entre otras.

- En cuanto a los indicadores relacionados al acceso a los servicios, estos registraron un
buen desempeño en el 2018, ya que la cobertura, tanto en agua potable y alcantarillado
incrementaron con respecto al 2017, a 89.87% y 83.82%, respectivamente.

- Para medir la calidad de la prestación de los servicios en la gestión de las Empresas
Prestadoras, se consideraron los indicadores de continuidad, presión y densidad de atoros
y roturas. En el 2018 se registró una continuidad promedio de 18.35 horas, es decir, 0.15%
más en comparación con al 2017. Por otro lado, la presión promedio nacional de las
Empresas Prestadoras se mantuvo dentro del rango establecido con un ligero incremento
del 0.87% respecto al mismo año. Mientras que, tanto los indicadores de roturas y atoros,
presentaron disminución con respecto al 2017, 5.30% y 3.64%, respectivamente.

- En cuanto a la evaluación de la sostenibilidad financiera de las Empresas Prestadoras, se
evaluó el indicador de relación de trabajo, que presentó considerable disminución en
comparación al año 2017, al variar de 75.49 a 69.99%.

- Con el objetivo de medir la sostenibilidad ambiental de los servicios brindados por las
Empresas Prestadoras, se consideraron los indicadores de agua no facturada,
micromedición, eficiencia de micromedición y tratamiento de aguas residuales. Todos
registraron aumentos con relación al 2017, 2.01, 1.40, 1.92 y 0.77%, respectivamente.

- En cuanto al cumplimiento de los cuatro aspectos solicitados a las Empresas Prestadoras
relacionados a la gestión del riesgo de desastres de las Empresas Prestadoras, se
encontró que, de las 50 Empresas Prestadoras, 24 acreditaron contar con parte o la
totalidad de la información actualizada requerida, por lo que el IGRD promedio nacional
alcanzó el 74.25%.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 179 de 184

- La presente edición de benchmarking continúa con el desarrollo del índice de la “Gestión y
Prestación de los Servicios de Saneamiento de las Empresas Prestadoras (IGPSS)”
calculado sobre la base de 19 indicadores clasificados en 6 áreas de desempeño: acceso
a los servicios, calidad de los servicios, sostenibilidad financiera, gobernabilidad y
gobernanza, gestión del riesgo de desastres y sostenibilidad ambiental.

- Los resultados del IGPSS se muestran mediante un ranking y además se realiza la
comparación de cada una de las Empresas Prestadoras con una Empresa Prestadora
modelo de su respectivo grupo (Empresas Prestadoras Grande, Mediana y Pequeña). EPS
EMUSAP ABANCAY S.A.C., EPS SEDACUSCO S.A. y SEDA AYACUCHO S.A. fueron las
Empresas Prestadoras que obtuvieron los puntajes más altos, por tal motivo ocupan las
tres primeras posiciones en el ranking general de Empresas Prestadoras.

- La Dirección de Fiscalización realizó visitas de campo a siete Empresas Prestadoras
(EMSAPA YAULI – LA OROYA S.R.L., EMAPA PASCO S.A., AGUA TUMBES, EMSA -
PUNO S.A., EPS AGUAS DEL ALTIPLANO S.R.L., EMAPA - Y S.R.L. y EPS EMSAPA
CALCA S.A.) con el fin de verificar las variables de gestión y brindar asistencia técnica,
lográndose recopilar mayor información correspondiente al 2018.

- Como resultado de las visitas, se recopiló información de 105 variables que fueron
validadas en campo y se capacitó a 51 colaboradores encargados de la remisión de
información en sus respectivas EP. La verificación de información resultó ser muy útil,
puesto que, permitió mayor precisión en la obtención de los indicadores de gestión para el
presente informe de benchmarking.

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 180 de 184

8. ANEXO

Descripción de los índices de las áreas de desempeño

8.1 Índice de Acceso a los Servicios (IAS)

Recoge los resultados de los dos indicadores que fundamentan esta área de
desempeño en las Empresas Prestadoras.

8.1.1 Cobertura de Agua Potable:

Se define como la proporción de la población que habita en las zonas administradas
por la Empresas Prestadoras, que tiene acceso al servicio de agua potable, ya sea
mediante una conexión domiciliaria o mediante una pileta pública y su valor se expresa
en porcentaje (%).

8.1.2 Cobertura de Alcantarillado:

Se define como la proporción de la población que habita en las zonas administradas
por la Empresas Prestadoras, que tiene acceso al servicio de alcantarillado y su valor
también se expresa en porcentaje (%). (Ver Tabla N° 17)

Tabla N°17. Indicadores de acceso a los servicios

8.2 Índice de Calidad de los Servicios (ICS)

Recoge los resultados de cinco indicadores que fundamentan esta área de desempeño
en las Empresas Prestadoras.

8.2.1 Continuidad:

Se define como el promedio ponderado del número de horas de servicio de agua
potable que la Empresa Prestadora brinda al usuario y su valor puede variar de 0 a 24
horas de servicio de agua al día (h/d). Para su estandarización se procedió a dividir la
continuidad obtenida entre 24 y multiplicarla luego por 100.

8.2.2 Presión:

Se define como el promedio ponderado de la presión de abastecimiento del servicio
de agua potable en la red de distribución y su valor está expresado en metros de
columna de agua (mca). Se otorga el valor de 100 si el rango de la presión se encuentra
entre 10 y 50 mca, entre 40 y 50 si se ubica entre 8 y 10 mca y de 0 en el resto de
casos

8.2.3 Densidad de Reclamos:

Muestra la relación de los reclamos recibidos por la Empresa Prestadora, sean
comerciales u operacionales, en relación a cada mil conexiones totales de agua

Indicadores Símbolo Unidad
Rango de

valores
Regla de estandarización

Cobertura de Agua Potable CAP % [0;100] No se aplica

Cobertura de Alcantarillado CAL % [0;100] No se aplica

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 181 de 184

potable que esta administra, por lo que su valor se expresa en cantidad de reclamos
por cada mil conexiones (Nº de recl./1000 conex.). El índice estandarizado se obtiene
de restarle a la unidad, la división entre el valor obtenido por ella y el valor máximo
registrado entre las 50 Empresas Prestadoras.

8.2.4 Densidad de Roturas en redes de agua potable:

Muestra la incidencia de las roturas en las redes de distribución de agua potable en
relación a su longitud. Su valor está expresado en cantidad de roturas por kilómetro de
red de agua (Nº Rot./ Km. red agua). Para estandarizar el indicador se divide el valor
mínimo obtenido entre las 50 Empresas Prestadoras (mejor valor), y el de la Empresa
Prestadora analizada.

8.2.5 Densidad de Atoros en redes de alcantarillado:

Muestra la incidencia de los atoros en las redes de alcantarillado en relación a su
longitud. Su valor está expresado en cantidad de atoros por kilómetro de red de agua
(Nº Ato./ Km. red alc.). Para estandarizar el indicador se divide el valor mínimo obtenido
entre las 50 Empresas Prestadoras (mejor valor), y el de la Empresa Prestadora
analizada. (Ver Tabla N° 18)

Tabla N°18. Indicadores de la calidad de los servicios

8.3 Índice de Sostenibilidad Financiera (ISF)

Resulta de la inclusión del indicador Relación de trabajo.

8.3.1 Relación de trabajo:

Mide la proporción de los costos operacionales totales, deducidos de la depreciación
y la provisión por cobranza dudosa, con respecto a los ingresos operacionales totales
obtenidos por la Empresa Prestadora. Su valor está expresado como porcentaje. Para
su estandarización, se otorgó el valor de 100 si el valor alcanzado es menor a 60,
mientras que, si se encuentra en el rango entre 60 y 120 se le resta al número 120, el
valor obtenido de la relación de trabajo para finalmente dividirlo entre 60. (Ver Tabla
N° 19).

Indicadores Símbolo Unidad
Rango de

valores
Regla de estandarización

Continuidad C h/d [0;24] C/24*100

Presión P m.c.a. [0;∞>

P [10;50] → 100

P [8;10> → P*5

P <0; 8> → 0

Densidad de reclamos R
Recl./1000

conex.
[0;∞> 1 - (R /Máx. valor R las 50 EPS)*100

Densidad de roturas en red de

agua
DRA

Rot./Km.

red agua.
[0;∞>

(Mín. valor de DRA de 50 EPS

/DRA)*100

Densidad de atoros en red de

alcantarillado
DAA

Ato./Km.

red alcan.
[0;∞>

(Mín. valor de DAA de 50 EPS

/DAA)*100

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 182 de 184

Tabla N°19. Indicador de Relación de Trabajo

8.4 Índice de Gobernabilidad y Gobernanza (IGG)

Considera los indicadores de Buen Gobierno Corporativo, el de cumplimiento de

requisitos y de no tener impedimento para ejercer el cargo de gerente general cuya

fuente proviene de las acciones de supervisión que realiza la Sunass26. Además,

considera si los directivos de las Empresas Prestadoras han realizado acuerdos

contrarios a lo estipulado en la Ley marco. (Ver Tabla N° 20).

Tabla N°20. Indicadores de Gobernabilidad y Gobernanza

8.5 Índice de Gestión del Riesgo de Desastres (IGRD)

Considera los resultados del indicador de Gestión del Riesgo de Desastres y la
conformación de fondos del riesgo de desastres en los estudios tarifarios de las
Empresas Prestadoras.

8.5.1 Indicador de Gestión del Riesgo de Desastres:

El indicador es el resultado del cumplimiento de las medidas que deben implementar
las Empresas Prestadoras para afrontar situaciones de emergencia27. Para ello, se
solicitó28 a las 50 Empresas Prestadoras documentación relacionada a este aspecto
para su posterior evaluación. El valor del indicador calculado varía en el rango de 0 y
100%. (Ver Tabla N° 21).

26 Descritos en la sección del enfoque 2018.
27 Anexo N° 5 del Reglamento de Calidad y Prestación de los Servicios RCD N° 011-2007-SUNASS-CD.
28 Anexo N° 6 del Oficio Circular 079-2018-SUNASS-120, enviado a las 50 Empresas Prestadoras.

Indicadores Símbolo Unidad
Rango de

valores
Regla de estandarización

Relación de trabajo RT % [0;∞>
RT <0,60] → 100

RT <60;120> → (120 - RT)/60*100

Indicadores Símbolo Unidad
Rango de

valores
Regla de estandarización

Indicador de cumplimiento de requisitos e

impedimentos para ejercer el cargo de GG
IGG % <0;100> No se aplica

Indicador de Buen Gobierno Corporativo IBGC % <0;100> No se aplica

Acuerdos contrarios a la Ley Marco ACLM
Presenta

acuerdos
Si / No

Se considera el 100% si la EP no

tiene este tipo de acuerdos y 0% si

los presenta

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 183 de 184

Tabla N°21. Estructura del indicador de Gestión del Riesgo de Desastres

8.5.2 Fondo de Gestión de Riesgo de Desastre:

Su cumplimiento se evalúa, si durante el año 2017, el estudio tarifario de la Empresas
Prestadoras previó la conformación de dicho fondo, si efectivamente lo prevé,
entonces se adiciona 25 puntos al total del índice de gestión de riesgo de desastre.
Cabe señalar que no todas las Empresas Prestadoras lo tienen, por lo tanto, su
inclusión será solo para aquellas que tienen previsto dicho fondo.

8.6 Índice de Sostenibilidad ambiental (ISA)

Resulta del promedio de los resultados de los indicadores de procedimiento de
identificación de Usuarios no Domésticos (UND) de Valores Máximos Admisibles
(VMA), Tratamiento de aguas residuales, Eficiencia de micromedición, Micromedición,
Agua no facturada y la conformación de fondos para proyectos de Mecanismos de
Retribución de Servicios Ecosistémicos.

8.6.1 Identificación de UND de VMA:

Califica la adecuada identificación, notificación y registro de los UND de VMA por parte
de las Empresas Prestadoras. Su rango varía entre 0, que significa que no hubo
identificación de UND; y 100, que todos los usuarios identificados de UND fueron
efectivamente notificados y registrados. Su evaluación se realizó en base a la
información consignada en el cuestionario de implementación de la normativa VMA29.
(Ver Tabla N° 22).

Tabla N°22. Indicador de Identificación de UND

8.6.2 Tratamiento de aguas residuales:

Muestra la proporción de las aguas residuales recolectadas que reciben un tratamiento
efectivo previo antes de ser volcadas a un cuerpo receptor o reúso.

29 Ibidem.

Estructura del IGRD Ponderación

Elaboración de Plan de Emergencia. 25%

Elaboración de Plan de Medidas de Mitigación. 25%

Conformación de comité de emergencia. 25%

Presentación de documentación que acredite la difusión

interna y externa de los Planes de Emergencia.
25%

Total Ponderación 100%

Identificación de UND Fórmula

UND Identificados = A

UND notificados = B

UND registrados = C

(1 + B/A + C/B) / 3

DIRECCIÓN DE FISCALIZACIÓN
BENCHMARKING REGULATORIO DE LAS EMPRESAS PRESTADORAS

Página 184 de 184

8.6.3 Micromedición:

Es la proporción del total de conexiones de agua potable que tiene instalado un
medidor operativo.

8.6.4 Eficiencia de micromedición:

Es la proporción del total de conexiones activas de agua potable que son facturadas
bajo la modalidad de diferencia de lecturas.

8.6.5 Agua no Facturada:

Mide la proporción del volumen de agua potable producida que no es facturada por la
Empresas Prestadoras.

8.6.6 Fondo de Mecanismos de Retribución por Servicios Ecosistémicos:

Su cumplimiento se evalúa, si para el año 2017, el estudio tarifario de la Empresas
Prestadoras previó la conformación de dicho fondo, si efectivamente lo prevé,
entonces se adiciona 10 puntos al total del índice de sostenibilidad ambiental. Cabe
señalar que no todas las Empresas Prestadoras lo tienen, por lo tanto, su inclusión
será solo para las Empresas Prestadoras que tienen previsto el fondo. (Ver Tabla N°
23).

Tabla N°23. Indicadores de sostenibilidad ambiental

Indicadores Símbolo Unidad
Rango de

valores
Regla de estandarización

Procedimiento de Identificación

de UND de VMA
IUND % <0;100> No se aplica

Tratamiento de aguas residuales TAR % <0;100> No se aplica

Micromedición M % <0;100> No se aplica

Micromedición de conexiones

activas
MAC % <0;100> No se aplica

Agua No Facturada ANF % <0;100> 110 - ANF

Fondo de Mecanismo de

Retribución de Servicios

Ecosistémicos

FMRSE
Fondo

considerado
Si / No

Se adiciona 10 puntos al índice de

sostenibilidad ambiental en el caso

se considere fondos de este tipo en

el estudio tarifario.

