

Informe de Evaluación de la Continuidad o Conclusión
en el Régimen de Apoyo Transitorio de la EPS

Moquegua S.A.

Gerencia de Supervisión y Fiscalización

Informe N° 0025-2018-SUNASS/120

Lima, agosto del 2018.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 2 | 29

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

Consejo Directivo de SUNASS:
Iván Mirko Lucich Larrauri
Flavio Ausejo Castillo
Jacqueline Kam Paredes
Mauro Gutiérrez Martínez

Gerente General de SUNASS:
Alberto Martín Barandiarán Gómez

DOCUMENTO ELABORADO POR LA GERENCIA DE SUPERVISIÓN Y FISCALIZACIÓN

Revisado por:
Paola Chinen Guima – Gerente de Supervisión y Fiscalización
Gustavo Pablo Olivas Aranda – Gerente Adjunto de Supervisión y Fiscalización

Elaborado por:
Jose Luis Heredia Vílchez
Melissa Elvira Altamirano Pomar
César Martín López Vásquez
Anita de Jesús López Vásquez

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 3 | 29

ÍNDICE

 Página

I. Resumen ejecutivo 4

II. Objetivo 4

III. Antecedentes 4

IV. Base legal 5

 V. Identificación de la EPS Materia de evaluación 5

VI. Diagnóstico situacional de la EPS 6

VII. Análisis 7

 7.1. Análisis de la solvencia económica - financiera 7

 7.2 Análisis de la sostenibilidad de la gestión empresarial 18

 7.3 Análisis de la sostenibilidad en la prestación de los servicios de saneamiento 23

 7.4 Criterios adicionales de evaluación 24

VIII. Resultados de la evaluación 27

 IX. Clasificación de la EPS 28

 X. Conclusión 28

 XI. Recomendación 28

XII. Anexos 29

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 4 | 29

I. RESUMEN EJECUTIVO

El presente documento contiene los resultados de la evaluación realizada a la Entidad Prestadora
de Servicios de Saneamiento de Moquegua S.A en el marco de los dispuesto en el Decreto
Legislativo N° 1280 – Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento (en
adelante la Ley Marco) y su reglamento.

El numeral 8 del artículo 79 de la Ley Marco, dispone que la Sunass evalúa a las empresas
prestadoras públicas de accionariado municipal, a fin de determinar si estas incurren en causal(es)
para su ingreso al Régimen de Apoyo Transitorio relacionadas a los aspectos de: i) solvencia
económica y financiera, ii) sostenibilidad en la gestión empresarial y iii) sostenibilidad en la
prestación de los servicios de saneamiento.

El Régimen de Apoyo Transitorio tiene una duración máxima de quince años; no obstante, cada
tres años, la Sunass evalúa si las EPS han revertido la(s) causal(es) que motivaron su ingreso o,
no se encuentran incursas en ninguna otra causal referida a los aspectos mencionados en el
párrafo precedente, según lo dispuesto en el numeral 225.1 del artículo 225 del Reglamento.

En ese sentido, al haber transcurrido tres años de que la EPS Moquegua S.A. ingresó al
mencionado régimen, corresponde a esta Superintendencia evaluar su continuidad o conclusión
en virtud de lo dispuesto en la Ley Marco y su reglamento.

Finalmente, para la evaluación mencionada, se ha tomado en cuenta la metodología establecida
en la “Directiva para la Evaluación en el Marco del Régimen de Apoyo Transitorio de las Empresas
Prestadoras de Servicios de Saneamiento Públicas de Accionariado Municipal” (en adelante la
Directiva).

II. OBJETIVO

Evaluar si la EPS Moquegua S.A. (en adelante la EPS) continúa o no en el Régimen de Apoyo
Transitorio (RAT).

III. ANTECEDENTES

3.1 Mediante Acuerdo N° 002-2014, aprobado por Resolución de Consejo Directivo N° 002-2014-
OTASS/CD del 23 de diciembre de 2014, el Consejo Directivo de Otass declaró el inicio del
RAT de la EPS.

3.2 A través de la Resolución Ministerial N° 021-2015-VIVIENDA de fecha 30 de enero de 20151,
el Ministerio de Vivienda, Construcción y Saneamiento (MVCS) ratificó el acuerdo adoptado
por el Otass.

3.3 Con Oficio N° 266-2018-SUNASS-120 de fecha 16 de febrero de 20182, la Sunass comunicó
a la EPS el inicio de la evaluación de continuidad o conclusión en el RAT, requiriéndole
información.

3.4 Mediante Oficio N° 175-2018-GG/EPS MOQUEGUA S.A3, la EPS remitió a esta
superintendencia, información financiera referente al cierre de los ejercicios 2015, 2016 y
2017.

3.5 A través Oficio N° 0839-2018/SUNASS-120 de fecha 3 de julio de 20184, Sunass solicitó a la
Contraloría General de la República información respecto a la implementación de las acciones
administrativas y/o legales materia de recomendación del(los) informe(s) resultante(s) de una
acción de control al 31 de diciembre de 2017 de la EPS.

1 Publicada en la separata de normas legales del Diario Oficial El Peruano el 3 de febrero de 2015.
2 Notificado a la EPS el 22 de febrero de 2018.
3 Recibido por la Sunass el 5 de abril de 2018.
4 Recibido por la Sunass el 13 de julio de 2018.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 5 | 29

3.6 Con Oficio N° 0037-2018-CGF/VICOS de fecha 11 de julio de 20185, la CGR remitió a esta
superintendencia la información solicitada.

3.7 Mediante Oficio N° 0916-2018/SUNASS-120 de fecha 24 de julio de 20186, Sunass solicitó
información adicional a la EPS.

IV. BASE LEGAL

4.1 Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, aprobada por Decreto
Legislativo N° 12807 y modificada mediante la Ley N° 306728.

4.2 Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento,
aprobado por Decreto Supremo N° 019-2017-VIVIENDA9, y modificado por el Decreto
Supremo N° 008-2018-VIVIENDA10.

4.3 Directiva para la Evaluación en el Marco del Régimen de Apoyo Transitorio de las Empresas
Prestadoras de Servicios de Saneamiento Públicas de Accionariado Municipal, aprobada por
Resolución de Consejo Directivo N° 068-2017-SUNASS-CD11.

V. IDENTIFICACION DE LA EPS MATERIA DE EVALUACIÓN

5.1 La EPS fue fundada el 16 de enero de 1991, bajo el nombre de “Empresa de Saneamiento
de Moquegua - ESAMO”, siendo inscrita con partida registral N° 11000111 de la Oficina
Registral Moquegua de la Zonal Registral N° XIII – Sede Tacna el 25 de febrero de 1991 y
reconocida por esta Superintendencia mediante Resolución N° 046-94-PRES/VMI/SSS.

5.2 Con fecha 17 de marzo de 1997, la EPS se transforma en Sociedad de Responsabilidad
Limitada, para lo cual la denominación social cambió a Entidad Prestadora de Servicios de
Saneamiento Moquegua S.R.Ltda.

5.3 En abril de 2006, la Junta General de Accionistas de la EPS acordó la transformación
societaria a Sociedad Anónima, quedando hasta la fecha en la misma situación jurídica.

5.4 La EPS tiene dentro de su ámbito de responsabilidad a la Provincia de Mariscal Nieto y los
centros poblados de San Antonio, Chen Chen, San Francisco y Los Ángeles.

5.5 Según el Informe de Benchmarking N° 0600-2017-SUNASS-120 de fecha 29 de diciembre de
201712, la EPS se encuentra clasificada por su tamaño, como una EPS Mediana, al contar
con 22,220 conexiones de agua potable.

5.6 De acuerdo con el estatuto social13 de la EPS, la Municipalidad Provincial de Mariscal Nieto
es la única accionista.

5.7 En abril de 2014, la Junta General de Accionistas mediante oficios N° 512-2014-A/MPMN y
N° 774-2014-A/MPMN, comunicó al Otass, que la EPS se encontraba en situación de
insolvencia financiera, solicitándole su ingreso al RAT, con la finalidad de revertir dicha
situación.

5.8 Mediante Informe N° 001-2014-OTASS/OAJ de fecha 15 de diciembre de 20174, Otass
evalúa la información brindada por la EPS, la cual concluye en que la voluntad de acogerse
al RAT se ha configurado.

5Recibido el 13 de julio de 2018.
6 Notificado a la EPS el 27 de julio de 2018.
7 Publicada en la separata de normas legales del Diario Oficial El Peruano el 29 de diciembre de 2016.
8 Publicada en la separata de normas legales del Diario Oficial El Peruano el 14 de octubre de 2017.
9 Publicada en la separata de normas legales del Diario Oficial El Peruano publicada el 26 de junio de 2017.
10 Publicada en la separata de normas legales del Diario Oficial El Peruano publicada el 20 de junio de 2018.
11 Publicada en la separata de normas legales del Diario Oficial El Peruano publicada el 25 de diciembre de 2017.
12 Publicado en el portal institucional de la Sunass.
13 Inscrito el 23 de mayo de 2018, conforme obra en el asiento registral B00001 en la Partida registral N°11000111 del registro de personas

jurídicas de la Oficina Registral de Moquegua de la Zonal Registral N° XIII – Sede Tacna.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 6 | 29

5.9 En ese sentido, mediante Acuerdo N° 002-2014, aprobado por Resolución de Consejo
Directivo N° 002-2014-OTASS/CD, el Consejo Directivo de Otass declaró el inicio del RAT de
la EPS.

5.10 Mediante Resolución Ministerial N° 021-2015-VIVIENDA, el MVCS ratifica el acuerdo tomado
por Otass.

VI. DIAGNÓSTICO SITUACIONAL DE LA EPS

6.1 Mediante el “Informe de resultados de evaluacion de las EPS 201414”, elaborado por la
Dirección de Evaluación del Otass, se determinó que la EPS incurría en causal para su
aplicación al RAT ya que se encontraba en situación de insolvencia económica y financiera, la
cual sustentaba la solicitud de aplicación voluntaria al régimen por parte de EPS Moquegua,
tal como se describe en la siguiente tabla:

Tabla N° 01: Resultados de la evaluación económica y financiera de la EPS año 2014

Evaluación del grado de solvencia económica y financiera de la EPS MOQUEGUA

Aspectos Evaluados Resultado Criterio Puntaje Peso
Puntaje

Final Calificación Clasificación

Indicador de Liquidez
Corriente

0.30
Baja

capacidad
financiera

1.0 25%

1.0
Insolvencia

económica y
financiera

EPS incurre en
causal para

aplicación del
RAT

Indicador de
Endeudamiento

-2.88
Baja

capacidad
financiera

1.0 25%

Clasificación de riesgo
base de EPS a cargo de
una clasificadora de riesgo

CRB-c
Baja

capacidad
financiera

1.0 50%

 Fuente: Informe de resultados de evaluacion de las EPS 2014 – OTASS

6.2 Para el año 2017, la liquidez corriente aumentó a 0.66 veces, lo que equivale al 120% en
relación al año 2014.

6.3 Desde su ingreso al RAT en el 2015, la EPS ha mostrado una mejora en los indicadores de
gestión relacionados a la prestación del servicio y a la solvencia económica y financiera, tal
como se aprecia a continuación:

14 Aprobado mediante Resolución de Consejo Directivo N° 004-2015-OTASS/CD el 17 de marzo de 2015.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 7 | 29

Tabla N° 02: Indicadores de EPS Moquegua S.A

EPS Indicador 2014 2015 2016 2017
Variación

2014 -
2015

Variación
2015 -
2016

Variación
2016 -
2017

EPS
MOQUEGUA

S.A.

Cobertura de agua potable 96.01% 96.25% 96.76% 96.87% 0.25% 0.52% 0.11%

Cobertura de alcantarillado 86.94% 87.59% 88.05% 88.79% 0.74% 0.52% 0.84%

Continuidad (horas/día) 21.94 20.12 19.71 22.29

-8.30% -2.03% 13.09%

Conexiones activas de agua potable 18,085 19,169 19,740 20,458

5.99% 2.98% 3.64%

Conexiones totales de agua potable 20,724 21,774 22,220 22,467

5.07% 2.05% 1.11%

Conexiones totales de alcantarillado 19,254 20,463 20,843 21,163 6.28% 1.86% 1.54%

Producción anual de agua potable
(millones de litros)

7.30 7.61 7.56 7.43 4.12% -0.61% -1.70%

Agua no facturada 44.54% 45.76% 43.43% 43.07% 2.74% -5.09% -0.83%

Micromedición 32.66% 28.30% 41.35% 69.20% -13.35% 46.11% 67.35%

Activos Totales (millones de soles) 30.77 29.67 35.38 53.93 -3.56% 19.24% 52.44%

Morosidad (millones de soles) 3.79 2.33 1.40 1.94 -38.48% -40.21% 39.08%

Deuda (millones de soles) 43.13 41.91 43.85 47.58 -2.83% 4.64% 8.50%

Capital y reservas del
patrimonio(millones de soles)

24.15 24.15 29.84 42.75 0.00% 23.55% 43.27%

Recaudación por prestación de
servicios (millones de soles)

6.55 7.25 8.10 8.35 10.76% 11.67% 3.10%

Costos de producción (millones de
soles)

3.98 5.11 5.68 4.88 28.37% 10.96% -13.99%

Ganancia (pérdida) integral del
ejercicio

-0.33 0.15 5.94 -2.36 -146.83% 3766.03% -139.68%

 Fuente / Elaboración: GSF – SUNASS

6.4 De la tabla anterior se puede determinar lo siguiente:

- La continuidad del servicio aumentó en 10.8% para el año 2017 con relación al año 2014.

- Las conexiones activas de agua potable (20,458) aumentaron en 13.1% con relación al
año 2014 (18,085).

- El porcentaje de agua no facturada en el año 2017 (43.1%), se redujo en 3.3% con relación
al año 2014 (44.54%).

- Uno de los avances más representativos que logró la EPS desde su incorporación al RAT,
es la mejora en el porcentaje de Micromedición que, durante el año 2017 llegó al 69.2%,
aumentando en 111.9% con relación al año 2014.

- Los activos totales de la EPS para el año 2017 crecieron en 75.3% (S/. 53.9 millones) con
relación al año 2014 (S/. 30.8 millones).

- La morosidad de la EPS en el año 2014 era equivalente a S/. 3.8 millones, para el año
2017 se redujo en 48.8%.

- La recaudación por prestación de servicios aumentó en 15.1% durante el año 2017 (S/.
8.35 millones) con relación al año 2014, cuyo monto recaudado fue de S/. 6.55 millones.

- En el año 2017 se observa un déficit del 139.7% en el estado por resultados con relación
al año 2016, debido al aumento de los gastos administrativos y la reducción de otros
ingresos no relacionados al giro de negocio de la EPS.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 8 | 29

6.5 A la fecha, según asiento D00034 de la partida registral N° 11000111 de la Oficina Registral
Moquegua de la Zonal Registral N° XIII – Sede Tacna, los miembros de la Comisión Transitoria
designados por el Consejo Directivo de Otass, a quienes se les ha delegado el ejercicio de las
funciones y atribuciones que el estatuto social y la Ley General de Sociedades reservan para
el Directorio son:

Tabla N° 02: Miembros de la Comisión Transitoria de EPS Moquegua S.A.

 Fuente / Elaboración: GSF – SUNASS

6.6 Finalmente, el Gerente General designado mediante Acuerdo N° 015-2017 e inscrito en la
Oficina Registral de Moquegua el 20 de octubre de 2017, es el señor Juan de Dios Manrique
Reyes.

VII. ANÁLISIS

De acuerdo con el artículo 23 de la Directiva, la Sunass realiza la evaluación en atención a lo
señalo en los artículos 18, 20 y 22 de dicha directiva, los cuales se encuentran referidos a los
criterios para la determinación de las causales relacionadas a:

7.1 Aspecto “Solvencia económica y financiera”:

De acuerdo con el numeral 1.3.1 del ítem 1 del Anexo Único de la Directiva, son las siguientes:

- Solvencia económica: se mide por la capacidad de la empresa prestadora para generar
internamente ingresos que permita cubrir, durante la vigencia de la tarifa y costos de
operación, mantenimiento, obligaciones tributarias, laborales, así como sentencias
judiciales consentidas, ejecutoriadas y embargos; y

- Solvencia financiera: se mide por la capacidad de la empresa prestadora para hacer frente
a sus pasivos con sus activos, durante la vigencia de la tarifa.

Para la evaluacion de la situación financiera de la EPS se tomaron en cuenta el estado de
situación financiera y el estado de resultados integrales de los tres últimos años (2015-
2017)15.

Es importante mencionar que, adicionalmente se tomó en consideración los estados
financieros del año 2014 con la finalidad de mostrar la evolución de este aspecto desde su
ingreso al mencionado régimen.

7.1.1 Estado de situación financiera

La información correspondiente al estado situación financiera de la EPS, y la variación
anual de cada cuenta, para el período 2014-2017, se muestra en la Tabla N° 03, así como
las variaciones anuales de cada cuenta que lo conforma.

15 Obtenidos mediante Oficio N° 175-2018-GG/EPS MOQUEGUA S.A.

Apellidos y nombres DNI Profesión Cargo

Trujillo Mori, Edmer 09710986
Ingeniero
Sanitario

Presidente

Tarazona Minaya, Juan Alfredo 31611238
Ingeniero

Civil
Director

Álvarez Quintana, Sonia 09613164
Ingeniero
Sanitario

Director

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 9 | 29

Tabla N° 03: Estado de Situación Financiera de EPS Moquegua S.A
(Expresado en soles)

ESTADO DE SITUACIÓN
FINANCIERA

Año
2014

Año
2015

Año
2016

Año
2017

Var. %
2015-
2014

Var. %
2016-
2015

Var. %
2017-2016

Efectivo y equivalente al efectivo 2,695,984 3,313,675 3,387,653 9,537,294 22.91% 2.23% 181.53%

Cuentas por cobrar comerciales
(neto)

 2,615,132 788,752 795,589 960,033 -69.84% 0.87% 20.67%

Otras cuentas por cobrar (neto) 1,179,311 1,545,671 600,243 981,355 31.07% -61.17% 63.49%

Inventarios (neto) 314,935 251,802 554,688 466,478 -20.05% 120.29% -15.90%

Gastos Pagados por Anticipado 13,238 19,922 24,191 17,751 50.49% 21.43% -26.62%

Total Activo Corriente 6,818,600 5,919,822 5,362,364 11,962,911 -13.18% -9.42% 123.09%

Propiedades, planta y equipo
(neto)

 23,932,123 23,738,909 29,991,977 41,927,712 -0.81% 26.34% 39.80%

Activos intangibles (neto) 15,294 11,699 25,440 43,317 -23.51% 117.45% 70.27%

Otros activos - - 630 630 - - 0.00%

Total Activo No Corriente 23,947,417 23,751,238 30,018,047 41,971,659 -0.82% 26.39% 39.82%

TOTAL ACTIVO 30,766,017 29,671,060 35,380,411 53,934,570 -3.56% 19.24% 52.44%

Obligaciones financieras - - - 66,491 - - -

Cuentas por pagar comerciales 261,013 240,735 985,044 324,107 -7.77% 309.18% -67.10%

Otras cuentas por pagar 41,674,970 40,336,400 22,089,514 766,381 -3.21% -45.24% -96.53%

Beneficios a los empleados 308,822 288,338 964,901 1,147,929 -6.63% 234.64% 18.97%

Total Pasivo Corriente 42,244,805 40,865,473 24,039,459 2,304,908 -3.27% -41.17% -90.41%

Obligaciones financieras 1,191,936 1,330,542 1,197,165 1,170,934 11.63% -10.02% -2.19%

Otras cuentas por pagar - - 19,578,589 45,247,497 - - 131.11%

Provisiones 144,000 144,000 144,000 342,628 0.00% 0.00% 137.94%

Beneficios a los Empleados 837,104 759,923 18,138 373,507 -9.22% -97.61% 1959.25%

Ingresos diferidos (neto) - 1,170,742 1,688,861 8,326,579 44.26% 393.03%

Total Pasivo No Corriente 2,173,040 3,405,207 22,626,753 55,461,145 56.70% 564.48% 145.11%

TOTAL PASIVO 44,417,845 44,270,680 46,666,212 57,766,053 -0.33% 5.41% 23.79%

Capital 1,809,378 1,809,378 1,809,378 1,809,378 0.00% 0.00% 0.00%

Capital adicional 22,340,904 22,340,904 22,340,904 35,252,451 0.00% 0.00% 57.79%

Resultados no Realizados 87,463 87,463 - - 0.00% -100.00% -

Resultados acumulados -37,889,573 -38,837,365 -41,122,304 -46,579,533 2.50% 5.88% 13.27%

Otras Reservas de Patrimonio - - 5,686,221 5,686,221 - - 0.00%

TOTAL PATRIMONIO -13,651,828 -14,599,620 -11,285,801 -3,831,483 6.94% 22.70% 66.05%

TOTAL PASIVO Y PATRIMONIO 30,766,017 29,671,060 35,380,411 53,934,570 -3.56% 19.24% 52.44%

Fuente: La EPS
Elaboración: GSF – SUNASS

De la información mostrada, corresponde realizar el siguiente análisis:

a. Activos:

� Al cierre del año 2014, el activo total de la EPS sumó S/ 30.7 millones. De este monto, el
activo corriente y el activo no corriente representaron el 22% y 78%, respectivamente.

� El cierre del ejercicio 2017, presentó una variación del 52.4% respecto del año 2016, en su
mayoría, debido a un incremento en el activo corriente, principalmente en la cuenta de
Efectivo y Equivalente de Efectivo, la cual se incrementó en 181.5%, como consecuencia

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 10 | 29

del incremento en las recaudaciones por la prestación del servicio, como a una transferencia
recibida por parte del MVCS para la operación y mantenimiento de equipos de la EPS.

� Con respecto al activo no corriente, la cuenta de propiedades, planta y equipos se
incrementó en 39.8% con relación al año anterior, esto debido a una inversión de 11.9
millones de soles en infraestructura.

Gráfico N° 01: Composición del Activo

 Fuente: La EPS
 Elaboración: GSF – SUNASS

b. Pasivos:

� Al cierre del año 2014, el pasivo ascendió a S/ 44, 4 millones, un 41,5% más que el año
anterior. De este total, el 95% correspondió a obligaciones de corto plazo, mientras que el
5% a obligaciones de largo plazo.

� Al cierre del ejercicio 2017, el pasivo total aumentó en 23.8% respecto del año 2016, debido
a un incremento en sus obligaciones financieras a largo plazo, ascendente a S/ 45.2 millones
compuesta por la deuda con UTE Fonavi (S/ 24 millones), Sunat (S/ 20 millones) y KFW (S/
1.1 millones).

Gráfico N° 02: Composición del Pasivo

 Fuente: La EPS
 Elaboración: GSF – SUNASS

M
ill

o
n

e
s

 d
e

 S
o

le
s

6.82 5.92 5.36

11.96

23.95 23.75

30.02

41.97

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

40.00

45.00

2014 2015 2016 2017
Activo corriente Activo no corriente

M
ill

o
n

e
s

 d
e

 S
o

le
s

42.24 40.87

24.04

2.30 2.17 3.41

22.63

55.46

 -

 10.00

 20.00

 30.00

 40.00

 50.00

 60.00

2014 2015 2016 2017
Pasivo corriente Pasivo no corriente

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 11 | 29

c. Patrimonio

� Al cierre del año 2017, la EPS siguió registrando valores negativos, a pesar de haber tenido
un decremento del 66.05% en comparación al año 2016. Este resultado permitió que el
patrimonio pase de S/ -11.29 millones en el año 2016, a S/ -3.83 millones en el ejercicio
2017.

Gráfico N° 03: Estructura del Patrimonio

 Fuente: La EPS
 Elaboración: GSF – SUNASS

M
ill

o
n

es
 d

e
S

o
le

s

24.15 24.15
29.84

42.75

-37.89 -38.84 -41.12
-46.58

-13.65 -14.60
-11.29

-3.83

 -60.00

 -50.00

 -40.00

 -30.00

 -20.00

 -10.00

 -

 10.00

 20.00

 30.00

 40.00

 50.00

2014 2015 2016 2017
Capital y reservas Resultados acumulados Total patrimonio

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 12 | 29

7.1.2 Estado de resultados integrales

La información correspondiente al estado de resultados integrales de la EPS, y la variación
anual de cada cuenta, para el período 2014-2017, se muestra en la Tabla N° 04.

Tabla N° 04: Estado de Resultados integrales de EPS Moquegua S.A

(Expresado en soles)

ESTADO DE RESULTADOS
INTEGRALES

Año
2014

Año
2015

Año
2016

Año
2017

 Var. %
2015-2014

Var. %
2016-2015

Var. %
2017-2016

Total de ingresos 6,548,982 7,253,369 8,100,180 8,351,135 10.76% 11.67% 3.10%

Costo de ventas 3,984,096 5,114,440 5,675,197 4,881,246 28.37% 10.96% -13.99%

Utilidad (Pérdida) Bruta 2,564,886 2,138,929 2,424,983 3,469,889 -16.61% 13.37% 43.09%

Gastos de ventas y distribución 949,925 986,297 1,126,663 1,415,193 3.83% 14.23% 25.61%

Gastos de administración 1,929,856 1,645,359 3,146,609 4,782,910 -14.74% 91.24% 52.00%

Otros ingresos operativos 7,573 924,016 2,501,608 468,664 12101.45% 170.73% -81.27%

Utilidad (Pérdida) Operativa -307,322 431,289 653,319 -2,259,550 -240.34% 51.48% -445.86%

Ingresos financieros 46,058 1,849 32,723 32,563 -95.99% 1669.77% -0.49%

Diferencia de cambio (ganancias) 12 247 73,525 48 1958.33% 29667.21% -99.93%

Gastos financieros 30,956 24,444 26,826 20,739 -21.04% 9.74% -22.69%

Diferencia de cambio (pérdidas) 35,677 70,263 1,236 107,870 96.94% -98.24% 8627.35%

Resultado antes de impuestos a las
Ganancias.

-327,885 338,678 731,505 -2,355,548 203.29% 115.99% -422.01%

Gasto por impuesto a las ganancias - 185,128 393,974 - - 112.81% -100.00%

Utilidad (Pérdida) Neta -327,885 153,550 337,531 -2,355,548 -146.83% 119.82% -797.88%

Otras Utilidades después de impuestos - - 5,598,758 - - - -

Utilidad (Pérdida) Integral del
Ejercicio -327,885 153,550 5,936,289 -2,355,548 146.83% 3766.03% -139.68%

Fuente: La EPS
Elaboración: GSF - SUNASS

De la información mostrada, corresponde realizar el siguiente análisis:

a. Ingresos y costos de ventas:

� A lo largo del periodo 2014 - 2017, los ingresos totales de la EPS se incrementaron en
10.8%,11.7% y 3.1% respectivamente. En consecuencia, para el año 2017, los ingresos por
prestación de servicios aumentaron en 27.5% con relación al año 2014.

� Por otro lado, el costo de ventas ha venido aumentando a lo largo del periodo 2014 - 2016.
Así, en el año 2014, el costo de ventas representó el 60.8% de los ingresos totales; llegando
finalmente a representar el 70% de los ingresos totales en el año 2016.

� Sin embargo, para el año 2017, los costos de venta se redujeron en 14% en relación al 2016,
siendo equivalente a un 58.5% del total de los ingresos por prestación de servicios.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 13 | 29

Gráfico N° 04: Variación de los ingresos por prestación de servicios
 y el costo de ventas

 Fuente: La EPS
 Elaboración: GSF – SUNASS

� De lo descrito, se observa que para el año 2017 el margen bruto aumentó en 35.28% en
relación al 2014, la cual representa el 41.5% del total de los ingresos por prestación de
servicios para ese mismo año.

b. Gastos e ingresos operativos:

� A lo largo del periodo 2014 - 2017, los gastos de ventas y administrativos se fueron
incrementando. Respecto al gasto de ventas, el año 2015 eran ascendieron a S/ 986 mil, lo
que equivale a 3.83% más que el año 2014.

� Sin embargo, para los años siguientes (2016 y 2017), se registraron aumentos en esta
partida equivalentes al 14.23% y 25.61% respectivamente.

� En relación a los gastos administrativos, durante el periodo 2014 – 2017, mostraron un
comportamiento variable. Es así que, al cierre del año 2015, estos gastos descendieron a
S/. 1.65 millones, lo que representó 14.74% menos que el año anterior.

� No obstante, para el año 2016 los gastos administrativos aumentaron en 91.2%, esto
ocasionado por mayores gastos de personal (S/ 456 mil), aumento en los gastos de servicios
por terceros (S/ 278 mil) y otros gastos de gestión (S/. 699 mil), acerca de este último el
relacionado a las sanciones administrativas que para ese año aumentaron en 384% en
comparación al año anterior.

� Para el año 2017 los gastos administrativos aumentaron en 52%, en relación al año anterior,
esto ocasionado por el aumento en los gastos de personal (S/ 308 mil), otros gastos de
gestión (S/ 761 mil), acerca de este último el relacionado a las sanciones administrativas
que para ese año aumentaron en 225.8%, y a la provisión para litigios (S/ 360 mil).

� Durante el periodo 2014 – 2017, los ingresos operativos provenientes de actividades no
vinculadas al giro del negocio, fueron los que más variación tuvieron. Tal es así que, al cierre
del año 2015 estos ingresos ascendieron a S/ 924 mil, y en el año 2016 alcanzaron los S/
2.5 millones por transferencias en efectivo recibidas. Sin embargo, para el cierre del año
2017, estos ingresos cayeron en 81.3% a comparación del año 2016.

M
ill

o
n

es
 d

e
S

o
le

s

6.55

7.25

8.10 8.35

3.98

5.11
5.68

4.88

2.56
2.14

2.42

3.47

 -

 1.00

 2.00

 3.00

 4.00

 5.00

 6.00

 7.00

 8.00

 9.00

2014 2015 2016 2017

Prestación de servicios Costo de ventas Margen Bruto

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 14 | 29

Gráfico N° 05: Variación de los gastos e ingresos operativos

 Fuente: La EPS
 Elaboración: GSF – SUNASS

� De lo mencionado, se observa que para los años 2015 y 2016 la utilidad operativa presenta
cifras positivas ascendentes a S/ 431 mil y S/ 653 mil respectivamente. No obstante, para el
2017 se convierte en pérdida operativa, reduciéndose en S/ -2.26 millones equivalente al -
445.9% en comparación al año 2016.

c. Margen de Utilidades:

� Como resultado del comportamiento de las variables económicas anteriormente descritas,
se observó utilidad neta negativa en el ejercicio del año 2014 por S/ 327 mil. En contraste,
en los años 2015 y 2016 se obtuvieron utilidades netas positivas ascendentes a S/ 153 mil
(2.12% de los ingresos totales) y S/ 5.716millones (73.29% de los ingresos totales),
respectivamente. Sin embargo, para el año 2017 nuevamente se observa una utilidad
negativa por S/ 2.26 millones.

Gráfico N° 06: Margen de Utilidades

 Fuente: La EPS
 Elaboración: GSF – SUNASS

16 La utilidad neta del ejercicio 2016 es de S/ 337 mil; sin embargo, durante este mismo periodo hubo una revaluación de

terrenos la cual aumentó su utilidad integral en S/ 5 millones.

M
il

lo
n

es
 d

e
S

o
le

s

M
il

lo
n

es
 d

e
S

o
le

s

0.95 0.99 1.13
1.42

1.93
1.65

3.15

4.78

0.01

0.92

2.50

0.47

-0.31

0.43 0.65

-2.26

-3.00

-2.00

-1.00

0.00

1.00

2.00

3.00

4.00

5.00

6.00

2014 2015 2016 2017
Gastos de ventas Gastos Administrativos

Ingresos operativos Utilidad Operativa

2.56
2.14 2.42

3.47

-0.31

0.43 0.65

-2.26

-0.33

0.15

5.94

-2.36-3.00

-2.00

-1.00

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

2014 2015 2016 2017

Utilidad Bruta Utilidad Operativa Utilidad Neta / Integral

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 15 | 29

7.1.3 La aprobación del Decreto Legislativo N° 135917:

La aprobación del Decreto Legislativo que establece las medidas para el saneamiento
financiero sobre las deudas de las empresas prestadoras de servicios de saneamiento,
que tiene por finalidad fortalecer la sostenibilidad financiera de las EPS extinguiendo las
deudas con el Fonavi, la Sunat y aquellas deudas derivadas de convenios con el MEF, la
EPS, en caso de acogerse, sufriría los siguientes cambios:

� En el estado de situación financiera:
- Disminución en el pasivo no corriente, al condonarse la deuda con KFW. Asimismo,

las deudas con Sunat y UTE Fonavi se eliminarían progresivamente acorde a lo
establecido en el Decreto Legislativo.

� En estado de resultados:
- Disminución de los gastos administrativos, al no generarse sanciones

administrativas respecto a las deudas con Sunat.

7.1.4 Estado de resultados proyectados:

Mediante Sesión de Consejo Directivo de fecha 29 de diciembre del 2017, se aprobó el
Estudio Tarifario de la EPS para el quinquenio regulatorio 2018 – 2021, que en su capítulo
XI establece el incremento tarifario de la EPS de la siguiente forma:

Tabla N° 05: Proyección Estado de Resultados integrales de EPS Moquegua S.A
(Expresado en soles)

Incremento Tarifario Año 1 Año 2 Año 3 Año 4 Año 5

Por el servicio de agua potable 20.00% 14.00% 0.00% 9.20% 0.00%

Por el servicio de alcantarillado 20.00% 14.00% 0.00% 8.60% 0.00%

 Fuente: Estudio Tarifario de EPS Moquegua S.A.
 Elaboración: GRT - SUNASS

Tomando en consideración la tabla anterior, en el capítulo XIII del estudio tarifario, se
proyectan los estados financieros para este quinquenio regulatorio donde menciona que
la EPS obtendrá resultados netos positivos a partir del primer año regulatorio, tal como se
demuestra en la siguiente tabla:

17 Publicada en la separata de normas legales del Diario Oficial El Peruano el 22 de julio del 2018.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 16 | 29

Tabla N° 06: Proyección Estado de Resultados integrales de EPS Moquegua S.A
(Expresado en soles)

Rubro Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos Totales 9,698,311 11,179,458 11,633,764 12,798,606 13,483,262

Cargo fijo 799,498 821,235 841,331 864,019 895,248

Facturación cargo variable 8,756,107 10,031,222 10,432,410 11,553,317 11,553,317

Otros ingresos de facturación 92,126 122,502 142,719 150,917 160,160

Ingreso por servicios
colaterales

50,580 204,499 217,304 230,352 337,500

Costos Operacionales 4,735,455 5,147,944 5,262,577 5,422,255 5,623,151

Costos operacionales 4,684,875 4,943,445 5,045,173 5,191,903 5,285,651

Cotos por servicios colaterales 50,580 204,499 217,304 230,352 337,500

Utilidad Bruta 4,962,856 6,031,514 6,371,288 7,376,351 7,860,111

Gastos administrativos* 3,160,852 3,230,145 3,294,446 3,473,115 3,552,742

Utilidad Operacional 651,611 1,007,593 1,079,113 1,726,828 1,995,774

Otros ingresos (egresos) -209,579 -188,308 -172,903 -154,845 -131,107

Utilidad Neta 442,032 819,285 906,209 1,571,983 1,864,667

 *Incluyen Gastos de Administración y Ventas, Impuestos y contribuciones.
 Fuente: Estudio Tarifario de EPS Moquegua S.A.
 Elaboración: GRT - SUNASS

Asimismo, el estudio tarifario otorga los recursos necesarios para cubrir las obligaciones
de Fonavi, KFW, ampliar y renovar el parque de medidores.

7.1.5 Indicadores financieros para determinar la solvencia económica y financiera

En la Tabla N° 06 se muestran los indicadores financieros obtenidos por la EPS en el
periodo 2014 – 2017.

Tabla N° 07: indicadores financieros de EPS Moquegua S.A

Indicador Financiero Año
2014

Año
2015

Año
2016

Año
2017

Liquidez

Liquidez corriente 0.16 0.05 0.04 0.66

Prueba ácida 0.06 0.04 0.02 0.46

Generación y Solvencia

Endeudamiento -3.25 -2.71 -6.42 -10.32

Cobertura del servicio de la deuda 4.40 26.26 5.99 296.53

Pasivo total/EBITDA -142.39 -50.85 -75.56 -15.95

Pérdida Patrimonial (%) -2094% -2217% -2346% -2627%

Rentabilidad

Margen operativo -4.69% -11.64% -8.23% -38.55%

Margen neto -5.01% -15.46% 56.99% -39.70%
Gastos operativos/total de ingresos por prestación
de servicios

43.97% 36.28% 52.76% 74.22%

Margen EBITDA -4.36% 6.30% 8.95% -25.62%

Retorno sobre activos (ROA) -1.07% -3.95% 13.55% -6.26%

 Fuente / Elaboración: GSF – SUNASS

a. Liquidez:

� El ratio de Liquidez corriente revela el deterioro de la capacidad de pago de la EPS
Moquegua S.A. para hacer frente a sus obligaciones de corto plazo, durante el periodo 2014

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 17 | 29

- 2016. Sin embargo, en el ejercicio 2017 se observa una recuperación. Tal es así, que este
se incrementó de 0,04 en el año 2016, a 0,66 en el año 2017.

� El ratio de prueba ácida señala que para el año 2017, se incrementó a S/. 0.46 en relación
al año 2016, que solo contaba con S/. 0.02. Este indicador, afirma el resultado obtenido en
el ratio de liquidez corriente.

Gráfico N° 07: Indicadores de Liquidez

 Fuente / Elaboración: GSF – SUNASS

b. Generación y solvencia:

� El ratio de endeudamiento, durante el periodo 2014 - 2017, fue negativo debido a que el
patrimonio fue consumido por las pérdidas acumuladas de los ejercicios anteriores, las
cuales tienden a incrementarse por los crecientes intereses moratorios y compensatorios
provenientes de la deuda con UTE FONAVI.

� Esta situación ha deteriorado los niveles de solvencia de la EPS. Según la información
financiera proporcionada por la empresa, a partir de diciembre de 2014 registra un capital
social de S/ 1,8 millones y un capital adicional por S/ 22.3 millones que se incrementó a S/
35.2 millones en el año 2017. Sin embargo, a pesar de los aportes adicionales, las continuas
pérdidas han reducido continuamente el patrimonio neto de la empresa.

Gráfico N° 08: Nivel de Endeudamiento

 Fuente / Elaboración: GSF – SUNASS

V
ec

e
s

0.06 0.04 0.02

0.46

0.16

0.05 0.04

0.66

0.00

0.20

0.40

0.60

0.80

1.00

1.20

2014 2015 2016 2017

Prueba ácida Liquidez corriente

V
ec

e
s

0.14 0.64 0.16

6.15

-20.94 -22.17 -23.46
-26.27

-3.25 -2.71
-6.42

-10.32

 -30.00

 -20.00

 -10.00

 -

 10.00

2015 2016 2017

Cobertura del Servicio de la Deuda

Perdida Patrimonial

Endeudamiento

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 18 | 29

c. Rentabilidad:

� Los ratios de rentabilidad obtenidos por la EPS han mostrado ser muy variables durante
el período 2014-2017. Así, en el año 2014 el margen Ebitda obtenido fue de –4.36%. Sin
embargo, esta situación se revierte a partir del 2016, cuando la empresa obtiene un
margen Ebitda de 8.95%; reduciéndose nuevamente en el 2017 a -25.62%.

� La tendencia positiva de recuperación se ve reflejada en el ROA. Sin embargo, debido a
la pérdida que se registró en 2017, este indicador muestra un valor negativo.

Gráfico N° 09: Nivel de Endeudamiento

 Fuente / Elaboración: GSF – SUNASS

Del análisis realizado, se obtiene el siguiente resultado:

Tabla N° 08: Resultados de la evaluacion económica y financiera

Indicador Peso Ratio Puntaje Promedio Factor

Liquidez

Liquidez corriente
0.40

0.66 45.00
30.00 12.00

Prueba ácida 0.46 15.00

Solvencia y generación

Endeudamiento

0.40

-12.90 0.00

25.00 10.00
Cobertura de Servicio de Deuda 296.53 100.00

Generación Comprometida -56.51 0.00

Pérdida patrimonial -26.27 0.00

Rentabilidad

Margen Operativo

0.20

-0.27 0.00

3.00 0.60

Margen Neto -0.28 0.00

Gastos Operativos / Total de Ingresos 0.74 15.00

Margen Ebitda -0.10 0.00

ROA -0.04 0.00

Puntaje Final 22.60

 Fuente / Elaboración: GSF – SUNASS

Según los cuadros 04 y 05 de la Directiva, al obtener un puntaje menor a 25 en esta evaluación,
la EPS estaría incurriendo en causal para su continuidad en el RAT.

-4.36%

6.30%
8.95%

-25.62%

-1.07%
-3.95%

13.55%

-6.26%

-30.00%

-25.00%

-20.00%

-15.00%

-10.00%

-5.00%

0.00%

5.00%

10.00%

15.00%

20.00%

2014 2015 2016 2017

Margen EBITDA ROA

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 19 | 29

7.2 Aspecto “Sostenibilidad de la Gestión Empresarial”:

La sostenibilidad de la gestión empresarial es evaluada teniendo en cuenta las causales y los
criterios para su determinación establecidos en los artículos 19 y 20 de la Directiva, siendo
los siguientes:

a. El incumplimiento de la normativa sectorial relacionada con la gestión directiva de

la empresa prestadora (Directorio y Gerencia) y el cumplimiento de las normas sobre

rendición de cuentas, desempeño y buen gobierno corporativo de las empresas

prestadoras.

Esta causal se determina por el siguiente criterio:

Se configura cuando la Sunass haya sancionado a la empresa prestadora dos (2) o más
veces durante los dos (2) años anteriores al momento de realizar la evaluación por
incumplimiento de la normativa sectorial relacionada con la gestión directiva de la empresa
prestadora y/o relacionada con la rendición de cuentas, desempeño y buen gobierno
corporativo. Se entiende que la empresa prestadora ha sido sancionada cuando la
resolución que impone la sanción ha quedado consentida.

 De lo expuesto, resulta necesario precisar que, la fecha de corte al momento de realizar
la evaluación para la determinación de la presente causal, es el mes de agosto del año
2018, con lo cual los dos años anteriores se contabilizan hasta agosto del año 2016,
conforme se aprecia a continuación:

Gráfico N° 10: Línea de tiempo para la contabilización de los periodos de evaluación

Por tanto, teniendo en cuenta la información que obra en la base de datos de Sunass, la
EPS no fue sancionada dentro de dicho periodo, puesto que, en estas fechas, esta
Superintendencia no contaba con los instrumentos normativos para aplicar las sanciones
correspondientes respecto de las obligaciones relacionadas al presente criterio. Por lo que,
al no verificarse la configuración del criterio, la EPS no ha incurrido en la causal detallada
en el presente literal.

b. La Existencia de actos o conductas lesivas a la política pública y normativa

sectorial, y a los intereses societarios, así como irregularidades o actos de

corrupción en la administración.

Esta causal se determina por los siguientes criterios:

- El Gerente General y/o Directores con sentencia judicial firme por delito doloso en
agravio del Estado continúan prestando servicios o ejerciendo labores dentro de la
empresa prestadora al momento en que la Sunass realiza la evaluación.

Teniendo en cuenta este criterio, se realizó la consulta de antecedentes penales de los
miembros del Comité de Dirección Transitoria (Directores) y del Gerente General de la
EPS en la Plataforma de Interoperabilidad del Estado (PIDE), teniendo en cuenta lo

Agosto 2017

Año 1
Agosto 2016

Año 0
Agosto 2018

Año 2

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 20 | 29

dispuesto en el Decreto Legislativo N° 124618 y el Decreto Supremo N° 121-2017-
PCM19, encontrándose el siguiente detalle:

Tabla N° 09: Resultados de la búsqueda de antecedentes por sentencia judicial

Apellidos y nombres DNI Cargo
Antecedentes

Judiciales
Antecedentes

Penales

Trujillo Mori , Edmer 09710986 Presidente No No

Tarazona Minaya , Juan Alfredo 31611238 Miembro No No

Álvarez Quintana, Sonia 09613164 Miembro No No

Manrique Reyes, Juan de Dios 08461890
Gerente
General

No No

 Fuente: Plataforma de Interoperabilidad del Estado
 Elaboración: GSF - SUNASS

De lo expuesto, se aprecia que los miembros del Comité de Dirección Transitoria
(Directores) y el Gerente General de la EPS no cuentan con sentencia judicial firme por
delito doloso en agravio del Estado. Por lo que, al no verificarse la configuración del
criterio, la EPS no ha incurrido en la causal detallada en el presente literal.

- La EPS no ha implementado las acciones administrativas y/o legales, materia de
recomendación del(los) informe(s) resultante(s) de una acción de control a que se
refiere el literal f) del artículo 15 de la Ley N° 27785, Ley Orgánica del Sistema Nacional
de Control y de la Contraloría General de la República:

De la información remitida por la Contraloría General de la República, se advirtió lo
siguiente:

Tabla N° 10: Recomendaciones pendientes de implementación, resultantes de
los informes de acciones de control efectuadas a la EPS Moquegua S.A.

 Fuente: Contraloría General de la República.

De la tabla se aprecia que, la EPS no ha implementado 42 de las 49 recomendaciones
resultantes de los informes de acciones de control. Por lo que, al verificarse la
configuración de este criterio, la EPS ha incurrido en la causal detallada en el presente
literal.

Cabe señalar que, de las 42 recomendaciones no implementadas, sólo 7 de ellas
fueron impuestas desde el ingreso de la EPS al régimen. Dichas recomendaciones
fueron puestas porque la empresa no cumplió con: emitir informes de obras concluidas,

18 Norma que aprueba diversas medidas de simplificación administrativa.
19 Norma que amplía la base de información que brinda esta plataforma a las consultas de sentencias condenatorias con calidad de cosa

juzgada por delito doloso vigente.

Informe Fecha TIpo
Estado de la Recomendación

Total Implementadas Pendientes
No

Aplicable

001-2010-2-4553 10/09/2010 Examen especial 8 7 1 0
002-2012-2-4553 31/12/2012 Examen especial 7 0 7 0
005-2013-2-4553 26/06/2013 Examen especial 9 0 9 0
007-2013-2-4553 27/12/2013 Examen especial 9 0 9 0

001-2014-2-4553 30/12/2014 Examen especial 4 0 4 0
002-2015-2-4553 30/01/2015 Auditoría financiera 5 0 5 0
017-2015-3-4553 17/08/2015 Auditoría financiera 3 0 3 0
063-2017-3-4553 14/07/2017 Auditoría financiera 2 0 2 0
064-2017-3-4553 14/07/2017 Auditoría financiera 2 0 2 0

Total de recomendaciones 49 7 42 0

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 21 | 29

no realizar el debido seguimiento a los proyectos de inversión, no conciliar
correctamente sus cuentas por cobrar de obras ejecutadas y no comunicar al Directorio
acerca de la deuda con el Fonavi.

- La empresa prestadora no cuenta con sus estados financieros auditados.

De la información presentada por la EPS, esta última cuenta con sus estados
financieros auditados al cierre del ejercicio del año 2017. Dicha auditoría estuvo a cargo
de ANGEL LOPEZ - AGUIRRE & ASOCIADOS CONTADORES PUBLICOS
SOCIEDAD CIVIL, empresa auditora con Registro Único de Contribuyente N°
20137594995; la cual en su informe de auditoría no encontró hallazgos significativos.
Por lo que, al no verificarse la configuración de este criterio, la EPS no ha incurrido en
la causal detallada en el presente literal.

c. El incumplimiento de la adecuación de estatutos sociales, así como a la

transformación societaria de una sociedad comercial de responsabilidad limitada a

una sociedad anónima ordinaria, dentro de los plazos establecidos por la normativa

sectorial.

Se configura la causal cuando la Sunass verifique los siguientes criterios:

- La empresa prestadora no cumplió con la inscripción en los registros públicos de sus
estatutos sociales dentro del plazo legal establecido en la décimo octava disposición
complementaria final de la Ley Marco.
Al respecto, cabe indicar lo siguiente:

� Con fecha 11 de diciembre de 2017, la Sunass emitió opinión favorable del Estatuto
Social de la EPS, mediante Oficio N° 0455-2017/SUNASS-030.

� Con fecha 22 de diciembre de 2017, la Junta General de Accionistas de la EPS
aprobó su estatuto social con opinión favorable20.

� Con fecha 23 de mayo de 2018, la EPS inscribió su estatuto social, conforme se
aprecia en Inscrito el 23 de mayo de 2018, conforme obra en el asiento registral
B00001 de la Partida registral N°11000111 de la Oficina Registral de Moquegua de
la Zonal Registral N° XIII – Sede Tacna.

De lo expuesto, al verificarse que la inscripción fue realizada fuera del plazo legal
establecido, se ha configurado este criterio, motivo por el cual la EPS ha incurrido en
la causal detallada en el presente literal.

- La empresa prestadora no cumplió con la inscripción en los registros públicos de la
transformación societaria de una Sociedad Comercial de Responsabilidad Limitada a
una Sociedad Anónima ordinaria, dentro del plazo legal establecido en la décimo octava
disposición complementaria final de la Ley Marco.

Este criterio no resulta aplicable, puesto que la EPS a la fecha de la emisión de la Ley
Marco, se encontraba constituida como Sociedad Anónima desde el año 2006. Por lo
que, al no verificarse la configuración de este criterio, la EPS no ha incurrido en la
causal detallada en el presente literal.

20 El plazo establecido se contempla en la segunda disposición complementaria transitoria del Reglamento, siendo el 23 de diciembre de
2017.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 22 | 29

d. Incumplimiento de las medidas correctivas y sanciones impuestas por la Sunass,

previo procedimiento administrativo sancionador.

Se configura la causal cuando la Sunass verifique los siguientes criterios:

- Para el caso de las medidas correctivas, se configura la causal cuando la Sunass haya
sancionado a la empresa prestadora dos o más veces durante los dos años anteriores
al momento de realizar la evaluación por el incumplimiento de medidas correctivas. Se
entiende que la empresa prestadora ha sido sancionada cuando la resolución que
impone dicha sanción ha quedado consentida.

De lo expuesto en el criterio, resulta necesario precisar que, la fecha de corte al momento
de realizar la evaluación para la determinación de la presente causal, es el mes de agosto
del año 2018, con lo cual los dos años anteriores se contabilizan hasta agosto del año
2016, conforme se aprecia en el grafico 09.

Por otro lado, de la base de datos con el que cuenta la Sunass, se advierte las siguientes
sanciones impuestas por incumplimiento de medidas correctivas:

Tabla N° 11: Sanciones impuestas por incumplimiento de Medidas Correctivas

Fuente / Elaboración: GSF – SUNASS

De la tabla anterior se aprecia que, durante el periodo de agosto de 2016 a agosto de
2018, esta Superintendencia sancionó dos veces a la EPS, las cuales quedaron
consentidas dentro de dicho periodo; por lo que, al verificarse la configuración de este
criterio, esta ha incurrido en la causal detallada en el presente literal.

EPS Expediente Año
N°

Resolución
de sanción

Fecha de
Resolución
de sanción

Fecha de
Notificación

de la
Resolución
de sanción

Tipo de
sanción

Motivo

EPS
MOQUEGUA

S.A.

030-2016-
PAS

2016
103-2016-
SUNASS-

GG
04/11/2016 09/11/2016

Amonestación
escrita

- No elaborar su Plan de
Emergencia de acuerdo a lo
establecido en la normativa.

006-2016-
PAS

2017
241-2017-
SUNASS-

GG
14/12/2017 21/12/2017

Multa por
2.32 UIT

- No aplicar el procedimiento
de control de la calidad de las
facturaciones efectuadas por
diferencia de lecturas atípicas.
- No efectuar el
mantenimiento de los grifos
contra incendios (GCI), de los
colectores de alcantarillado ni
de los buzones.
- La EPS no acreditó haber
instalado en el 2015 los 3 GCI
cuya instalación fue
programada en el 2014.
- La EPS no efectuó la
instalación, el mantenimiento
y la renovación de las 7
válvulas de purga de
sedimentos verificadas en
campo por la SUNASS.
- La EPS no efectuó la purga
de redes de distribución

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 23 | 29

Cabe mencionar que las supervisiones que concluyeron en las sanciones mencionadas se
iniciaron el 21 de febrero del 2014, en el caso del expediente N°006-2016-PAS (antes de
su ingreso al régimen) y el 17 de abril del 2015 para el caso del expediente N° 030-2016-
PAS (posterior a su ingreso al régimen), respectivamente.

- Para el caso de las sanciones, se configura la causal cuando dos o más veces durante
los dos (02) años anteriores al momento de realizar la evaluación, la empresa
prestadora no acató la sanción dentro de los plazos y términos en las que fue impuesta.

Resulta necesario precisar que, la fecha de corte al momento de realizar la evaluación
para la determinación de la presente causal, es el mes de agosto del año 2018, con lo
cual los dos años anteriores se contabilizan hasta agosto del año 2016, conforme se
aprecia en el Gráfico 09.

De la base de datos de la Sunass, se advierte que la EPS cumplió con acatar la sanción
impuesta, es decir, ha efectuado el pago correspondiente de la multa conforme a lo
ordenado por esta Superintendencia; por lo que, al no verificarse la configuración de
este criterio, la EPS no ha incurrido en la causal detallada en el presente literal.

7.3 Aspecto “Análisis de la sostenibilidad en la Prestación de los servicios de
saneamiento”:

Las causales vinculadas con la sostenibilidad en la prestación de los servicios de
saneamiento, contenidas en los artículos 21 y 22 de la Directiva son las siguientes:

a. Incumplimiento de los indicadores de cobertura, continuidad y calidad aprobados

por la SUNASS.

Se configura la causal cuando la Sunass verifique que:

- Mediante el Informe Final de Evaluación de Metas de Gestión, el incumplimiento de las
metas de gestión establecidas en la resolución tarifaria de la EPS aprobada por la
Sunass, en un porcentaje inferior al 75% del Índice de Cumplimiento Global (ICG)
durante los dos (2) últimos años.

Al haberse aprobado la Resolución de Consejo Directivo N° 072-2017-SUNASS-CD, la
cual fue publicada el 31 de diciembre de 2017, que aprobó la formula tarifaria,
estructura tarifaria y metas de gestión de la EPS correspondiente al nuevo quinquenio
regulatorio (2018-2022), no podría verificarse el cumplimiento de las metas dentro de
los dos años anteriores. Por lo que, al no verificarse la configuración de este criterio, la
EPS no ha incurrido en la causal detallada en el presente literal.

b. Incumplimiento de las normas a las que se encuentra sujeta o de las obligaciones

legales y técnicas exigidas a mérito del otorgamiento del derecho de explotación de

los servicios.

Se configura la causal cuando la Sunass verifique el siguiente criterio:

- La empresa prestadora dentro de los dos (2) últimos años ha sido sancionada por la
SUNASS al menos dos (2) veces, por cualquiera de los aspectos referidos a:

- Calidad del servicio.
- Derechos de los usuarios.
- Acciones de supervisión.
- Aplicación de estructuras tarifarias distintas a las vigentes.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 24 | 29

- No aplicar incrementos tarifarios o reajustes tarifarios por acumulación del índice de
precios que determine la SUNASS.

De la base de datos de la Sunass, se advierte que no existen sanciones por la causal
indicada; por lo que, al no verificarse la configuración de este criterio, la EPS no ha
incurrido en la causal detallada en el presente literal.

7.4 Criterios adicionales de evaluación:

Además de los criterios señalados en los artículos 18, 20 y 22 de la Directiva, para determinar
si la EPS incurren en causal para la continuidad o conclusión en el RAT, se toman en cuenta
la ejecución de sus planes de Reflotamiento y Acción de Urgencias.

7.4.1 Análisis de la ejecución del Plan de Reflotamiento de la EPS:

Según lo establecido en el literal b, del numeral 1 del artículo 24 de la Directiva, se evalúa
el nivel de cumplimiento de las metas fijadas en el plan de reflotamiento, en caso este se
encuentre aprobado.

Al respecto, mediante Resolución de Consejo Directivo N° 019-A-2016-OTASS/CD de fecha
3 de octubre de 2016, se aprobó el Plan de Reflotamiento de la EPS. En el capítulo 13 de
dicho plan, se describen las secuencias, procedimientos y productos asociados al monitoreo
y evaluación del mismo.

Asimismo, en este plan se indica que el reflotamiento de la EPS se desarrollará en cinco
etapas, cuya periodicidad por cada una es de tres años, siendo la etapa “0”, el desarrollo
del plan de acción de urgencia, conforme se aprecia a continuación:

Tabla N° 12: Etapas y periodos de planificación y evaluación

Etapa 0 – Urgencia 1 – Reflotamiento 2 – Reflotamiento 3 -Reflotamiento 4 – Reflotamiento
Periodo 2015-2017 2018-2020 2021-2023 2024-2026 2027-2029

 Fuente: Plan de Reflotamiento en el marco del Régimen de Apoyo Transitorio de la EPS Moquegua S.A.

De lo señalado, se determina que la EPS cumplió con la etapa 0 de su Plan de
Reflotamiento.

7.4.2 Análisis de la ejecución del Plan de Acciones de Urgencia:

Según lo establecido en el literal a del numeral 1 del artículo 24 de la Directiva, se evalúa la
ejecución del Plan de Acciones de Urgencia de la EPS, dentro del plazo máximo de 18
meses, contados a partir de su aprobación.

Al respecto, mediante Resolución de Directorio N°06-2015-D/EPS MOQUEGUA S.A., de
fecha 09 de diciembre de 2015, se aprobó el “Plan de Acción de Urgencias de la EPS
Moquegua S.A. 2015 - 2017”.

El mencionado plan tiene por objetivo mejorar la situación económica – financiera, la calidad
del servicio y la atención al cliente que brinda la EPS. Para ello, se consideraron 27
indicadores de control y sus respectivas metas, las cuales fueron fijadas para que sean
ejecutadas en un periodo de 3 años (2015 – 2017), tal como se describe en la siguiente
tabla:

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 25 | 29

 Tabla N° 13: Control de indicadores del Plan de Acciones de Urgencia

Íte
m

Tipo Indicador Responsable U.M. Meta PAU
Indicador a
Diciembre

2015

Indicador a
Diciembre

2016

Indicador a
Junio 2017

Índice de
Cumplimiento

1 Indicador
La continuidad mínima promedio a nivel de subsector de
abastecimiento es superior a 16 hs/ día.

Gerencia de
operaciones

Hr./Día 16.00 7.00 5.03 4.27 26.69%

2 Indicador
La calidad del agua residual tratada de las PTAR se
encuentran dentro de los parámetros establecidos en la
normatividad vigente de los límites máximos permisibles

Gerencia de
operaciones

LMP 100.00 60.10 61.45 51.83 51.83%

3 Indicador
La producción Per-cápita promedio anual se reduce a 260
L/H/D

Gerencia de
operaciones

L/HAB/
D

260.00 380.00 343.45 309.33 84.05%

4
Indicador
adicional

Se reduce a 22% las paralizaciones del servicio de agua
potable por fallas en el sistema de captación y tratamiento

Gerencia de
operaciones

% 10.00 56.33 60.82 48.57 20.59%

5
Indicador
adicional

La PTAP Yunguyo opera con no menos de 75 L/S
Gerencia de
operaciones

L/S 75.00 33.59 40.14 30.90 41.20%

6
Indicador
adicional

El 100% de la población tiene una presión de servicio entre
10 y 50 m.c.a.

Gerencia de
operaciones

% 100.00 97.18 80.89 74.31 74.31%

7
Indicador
adicional

Se liquidan el 100% de las obras ejecutadas
Gerencia de
operaciones

% 100.00 0.00 100.00 49.98 49.98%

8 Indicador los ingresos por ventas y servicios se incrementó en un 36%
Gerencia
Comercial

S/. 8,853,323.00 7,091,803.75 8,020,320.22 4,031,383.53 45.54%

9 Indicador
La morosidad se redujo a un mes equivalente de la
facturación

Gerencia
Comercial

Und. 1.00 1.30 1.03 1.60 62.50%

10 Indicador
Se amplía el acceso del servicio de agua potable y
alcantarillado a 1500 nuevos usuarios

Gerencia
Comercial

Und. 1500.00 1150.00 1559.00 1703.00 113.53%

11 Indicador El agua no facturada es inferior al 37%
Gerencia
Comercial

% 37.00 46.71 43.50 35.80 103.35%

12
Indicador
adicional

El tiempo de respuesta de los reclamos se ha reducido de
29 días/reclamo a 12 días/reclamo

Gerencia
Comercial

Día 12.00 17.00 12.00 15.00 80.00%

13
Indicador
adicional

La facturación se incrementó en 40%
Gerencia
Comercial

S/. 9,168,575.00 7,901,805.30 7,446,880.17 4,053,608.18 44.21%

14
Indicador
adicional

La eficiencia de la cobranza ácida al segundo mes se
incrementó en 97%

Gerencia
Comercial

% 97.00 92.00 93.00 94.00 96.91%

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 26 | 29

15
Indicador
adicional

La cartera de morosidad disminuye en 2 millones de soles
Gerencia
Comercial

S/. 615,132.00 1,305,314.20 1,277,945.04 1,275,397.22 48.23%

16
Indicador
adicional

El 100% de los usuarios identificados como und han sido
registrados y controlados

Gerencia
Comercial

% 100.00 0.00 0.00 58.00 58.00%

17 Indicador La liquidez corriente es superior a 0.45 veces
Gerencia de
administración

veces 0.45 0.14 0.22 0.19 42.22%

18 Indicador
El nivel de endeudamiento ha mejorado a no menos de 0.44
veces

Gerencia de
administración

veces 1.22 6.10 5.76 1.40 87.14%

19
Indicador
adicional

Ejecutar el saneamiento de obras que no cuentan con
expediente técnico

Gerencia de
administración

% 100.00 0.00 0.00 0.00 0.00%

20
Indicador
adicional

Realizar el saneamiento de obras con expediente técnico en
condición de ejecutado

Gerencia de
administración

% 80.00 0.00 100.00 8.33 10.41%

21
Indicador
adicional

Realizar el saneamiento físico legal de predios
Gerencia de
administración

% 50.00 52.63 63.16 63.16 126.32%

22 Indicador
La percepción de los usuarios respecto al desempeño
general de la empresa se incrementó al 60

Gerencia
General

% 60.00 0.00 0.00 64.00 106.67%

23 Indicador El indicador de G&G se incrementó a 700
Gerencia
General

% 700.00 720.00 668.00 720.00 102.86%

24 Indicador
La percepción de satisfacción de la calidad del servicio al
usuario se incrementó al 60%

Gerencia
General

Hr./Día 60.00 0.00 0.00 64.00 106.67%

25
Indicador
adicional

Los documentos de gestión de los procesos críticos se
implementaron al 100%

Gerencia
General

% 100.00 0.00 0.00 100.00 100.00%

26
Indicador
adicional

El indicador de gobernanza se incrementó a 800
Gerencia
General

% 800.00 550.00 500.00 600.00 75.00%

27
Indicador
adicional

Se implementó no menos del 90% de las medidas de
transparencia contempladas en las normas de Sunass y
transparencia

Gerencia
General

% 90.00 100.00 85.70 85.70 95.22%

Índice de Cumplimiento Global 68.65%

 Fuente: Evaluación del Plan de Acción de Urgencias de la EPS Moquegua S.A. – 2017.
 Elaboración: GSF - SUNASS

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 27 | 29

De la tabla anterior, es necesario precisar lo siguiente:

� Los indicadores Nos 1, 4 y 6 están relacionados a la población del CP Los Ángeles.
En ese sentido, al no cumplirse la meta del indicador N° 4 los otros dos indicadores
se afectan.

� Respecto al indicador N° 2, la EPS cuenta con 2 plantas de tratamiento de aguas
residuales, de las cuales la PTAR OMO cumple con los LMP, procesa el 88.5% de las
aguas servidas y la PTAR San Antonio que no cumple los LMP, procesa la diferencia.
Debido a esta última es que el mencionado indicador no cumple la meta establecida
en el PAU.

Por otro lado, para determinar el índice de cumplimiento individual e índice de cumplimiento
global de esas metas, se aplicaron las siguientes fórmulas21:

100)(x
Vm

Vo
ICI =

n

ICI
ICG

∑
=

Teniendo en cuenta la tabla N° 08 así como las formulas antes mostradas, se determinó que el
índice de cumplimiento global alcanzado en el plan de acción de urgencias es del 68.65%.

Asimismo, que de los 27 indicadores establecidos en el PAU sólo llego en 7 de ellas al 100% (o
porcentaje mayor).

Finalmente, habiéndose determinado que la EPS ha incurrido en causales para su continuidad en
el RAT, conforme a lo evaluado en los numerales 7.1, 7.2 y 7.3 del presente informe, se advierte
también que no estaría cumpliendo con estos criterios adicionales tomados en cuenta por la GSF
en la presente evaluación.

VIII. RESULTADOS DE LA EVALUACIÓN

8.1 Evaluación del aspecto “Solvencia Económica y Financiera”:

Teniendo en cuenta los criterios contenidos en los cuadros Nos. 03 y 04 del Anexo Único de
la Directiva, se obtuvo el siguiente resultado:

 Tabla N° 14: Resultados finales de la evaluación económico financiera22

EPS Solvencia
Puntaje

Final
Puntajes Parciales

Liquidez Generación Rentabilidad

EPS Moquegua S.A. Muy Baja 22.6 12.00 10.00 0.60

 Fuente / Elaboración: GSF - SUNASS

21 Fórmulas utilizadas para la evaluación del cumplimiento del ICI y el ICG según lo establecido en la Resolución de Consejo Directivo N°

032-2009-SUNASS-CD.
22 La evaluación de la solvencia económica y financiera de EPS Moquegua, se encuentra anexa en el presente informe.

Donde:
ICI: Índice de Cumplimiento Individual
Vo: Valor obtenido
Vm: Valor meta

Donde:
ICG: Índice de Cumplimiento Global
ICI: Índice de Cumplimiento Individual
n: Numero de metas establecidas

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 28 | 29

Conforme a los criterios contenidos en el cuadro N° 05 del anexo único de la Directiva, la EPS
incurre en causal para la continuidad en el RAT por encontrarse en insolvencia económica y
financiera.

8.2 Evaluación del aspecto “Sostenibilidad en la Gestión Empresarial”:

Se obtuvieron los siguientes resultados:

- No ha implementado 42 de 49 recomendaciones resultantes de los informes de acciones
de control, tal como lo describe la Tabla N° 05 del presente informe.

- Fue sancionada 02 veces durante los dos años anteriores al momento de realizar la
evaluación por el incumplimiento de medidas correctivas, tal como lo describe la Tabla N°
05 del presente informe.

- No cumplió con adecuar su estatuto en el plazo legal establecido por la Ley Marco.

De lo expuesto, se aprecia que la EPS incurre en causal para su continuidad en el RAT.

8.3 Aspecto “Evaluación de la Sostenibilidad de los Servicios de Saneamiento”:

No incurre en causal para su continuidad en el RAT en este aspecto, conforme a lo descrito
en el numeral 7.3 del presente informe.

8.4 Criterios adicionales de evaluación:

Habiéndose determinado que la EPS ha incurrido para su continuidad en el RAT, conforme a
lo evaluado en los numerales 7.1, 7.2 y 7.3, adicionalmente se advierte lo siguiente:

8.4.1 En relación al plan de reflotamiento, la EPS cumplió con la primera etapa del mismo al
ejecutar su plan de acción de urgencias.

8.4.2 Del análisis del plan de acción de urgencias, se determina que la EPS logró un 68.65%
de Índice de Cumplimiento Global.

IX. CLASIFICACIÓN DE LA EPS

9.1 Según lo dispuesto en el numeral 225.1 del artículo 225 del Reglamento, el RAT concluye si,
la Sunass verifica las siguientes condiciones de manera conjunta:

a. La(s) causal(es) que motivaron su ingreso se han revertido; y,
b. La EPS no se encuentra incursa en ninguna otra causal de ingreso.

9.2 De la evaluación realizada, la EPS no se encuentra en ninguna de las condiciones
mencionadas en el numeral anterior, toda vez que se ha verificado que ha incurrido en causal
para su continuidad en el RAT, conforme se indican en los resultados obtenidos.

X. CONCLUSIÓN

10.1 La EPS Moquegua S.A. continua en el RAT por incurrir en las causales relacionadas a los
siguientes aspectos:

a. Solvencia económica y financiera.
b. Sostenibilidad en la gestión empresarial.

Gerencia de Supervisión y Fiscalización
“Informe de Evaluación de la Continuidad o Conclusión en el

 Régimen de Apoyo Transitorio de EPS Moquegua S.A”.

P á g i n a 29 | 29

XI. RECOMENDACIÓN

11.1 Elevar el presente informe al Gerente General de la Sunass, de acuerdo con lo establecido
en el numeral 11.1 del artículo 11 de la Directiva, a fin que sea elevado al Consejo Directivo
de la Sunass para su aprobación.

