

�

Programa de Medidas de
Rápido Impacto (PMRI)

El Sistema de Monitoreo y
Evaluación (SIME)

Parte 1: Nivel proyectos/EPS

��

��

Programa de Medidas de Rápido Impacto

Forman parte en el desarrollo e implementación del
Programa de Medidas de Rápido Impacto (PMRI)
las siguientes instituciones:

Entidad responsable y coordinadora del programa*

Entidades de apoyo técnico o financiero*

Unidades ejecutoras de los proyectos

*Mayor información sobre estas instituciones en las últimas páginas de la publicación.

�

�

6
Prefacio

1.	 El Programa de Medidas de Rápido Impacto
(PMRI)

2.	 El monitoreo de impactos y la evaluación:
marco conceptual

3.	 El Sistema de Monitoreo y Evaluación (SIME)
como herramienta

4.	 Estructura del Sistema de Monitoreo y
Evaluación

Anexo: Estructura del informe SIME

Acrónimos y siglas

Páginas Institucionales

8

Indice

12

18

22

36

51

52

�

Los servicios de abastecimiento de agua potable y alcantarillado en el ámbito

urbano del país presentan una situación deficitaria en cuanto a su calidad y

cobertura, ya que están condicionados por la escasa capacidad financiera de las

empresas encargadas de su prestación. Esto no permite que ellas dispongan de

los recursos necesarios para mejorarlos y, en algunos casos, aun para cubrir sus

costos de operación y mantenimiento.

Esta realidad ha llevado al Viceministerio de Construcción y Saneamiento, como

ente rector del sector Saneamiento, consciente de los escasos recursos financieros

del Estado para cubrir las inversiones requeridas para solucionar la problemática

del agua potable y saneamiento del país, a convocar, a través de la Dirección

Nacional de Saneamiento, la cooperación del Gobierno alemán con la finalidad

de concertar su apoyo para ejecutar un conjunto de programas que contribuyan

a solucionar la situación deficitaria existente en los servicios de saneamiento.

En ese contexto, para atender al estrato de pequeñas y medianas empresas pres-

tadoras de servicios de saneamiento (EPS) en el ámbito urbano, se ha concertado

la ejecución del Programa de Medidas de Rápido Impacto (PMRI), destinado a

financiar un conjunto de medidas de inversión que les permita a estas empresas

mejorar su posición financiera y, con ello, ser capaces de cubrir la inversión reque-

rida para atender las necesidades de la población que atienden.

Dichas inversiones se han conceptualizado con un enfoque integral, de modo que

sean sostenibles en el tiempo; esto requiere, además del fortalecimiento institu-

cional para mejorar la eficiencia y la calidad de los procesos que desarrollan las

empresas —con mejores técnicas y metodologías de trabajo, principalmente en

las áreas comercial y operacional—, también del involucramiento de la población

con los servicios de agua potable y saneamiento que recibe —para valorar ade-

cuadamente el agua como bien económico, mejorar su disposición a pagar y evi-

tar su uso irracional—, e igualmente de los directivos y autoridades, para mejorar

la gobernabilidad de las empresas de saneamiento, reduciendo las interferencias

en la gestión y en la toma de decisiones.

Prefacio

�

En todo este proceso de mejora de las EPS que se pretende con el Programa

de Medidas de Rápido Impacto, también se requiere disponer de mecanismos

para controlar su ejecución, así como para evaluar la efectividad de las acciones

emprendidas y el logro de los resultados previstos.

El Sistema de Monitoreo y Evaluación (SIME) es la herramienta con la cual se podrá

monitorear y evaluar el grado de cumplimiento de los actores, la calidad de los

insumos y la ejecución de las actividades, al igual que los impactos previstos, de

manera que se pueda controlar el cumplimiento de los objetivos trazados, refleja-

do en la medición del nivel de logro de los impactos.

Ing. Guillermo León Suematsu
Director Nacional de Saneamiento
Viceministerio de Construcción y Saneamiento

�

El Programa de
Medidas de Rápido

Impacto (PMRI)

1
La política y estrategia actual en materia de saneamiento
aparecen descritas en el Plan Nacional de Saneamiento
2006-2015, donde se establecen también las priorida-
des nacionales para el Perú. Sobre esta base, los dife-
rentes actores sectoriales y la cooperación internacional
en general deben avanzar hacia la modernización en la
gestión del subsector de saneamiento, el mejoramiento
de la calidad de los servicios y el incremento de su sos-
tenibilidad, al igual que hacia la viabilidad financiera de
los prestadores y la ampliación del acceso a los servicios
de saneamiento.

�

El Programa de Medidas de Rápido Impacto - como
programa nacional - contribuye al logro de los objetivos
sectoriales; sobre todo aporta a que los prestadores
de servicios de agua potable y saneamiento logren su
viabilidad financiera (obejtivo 4 en el Plan Nacional de
Saneamiento). Para alcanzar este objetivo el sector se
ha popuesto:

�

El Programa de Medidas de Rápido Impacto (PMRI) forma parte de las acciones que
se requieren para implementar el Plan Nacional de Saneamiento, dentro de las estrate-
gias sectoriales para el ámbito urbano, que entre otros temas centrales propone:

Promover proyectos de rápido impacto para mejorar la situación financiera de
las EPS medianas y pequeñas, que les permita generar capacidad financiera
para financiar sus necesidades de inversión.

En este contexto, la cooperación alemana al desarrollo, a través de sus instituciones de
apoyo sectorial, principalmente la Kreditanstalt für Wiederaufbau (KfW: cooperación
financiera alemana) y la Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ)
GmbH (cooperación técnica alemana), emplea sus recursos e instrumentos para cola-
borar con el logro de los objetivos sectoriales mencionados. Dicha voluntad se expresa
en un acuerdo marco, donde se señala la estrategia peruano-alemana para el sector
saneamiento.

El PMRI es un conjunto de medidas de inversión directa, fortalecimiento institucional
y gestión político-social, cuyo objetivo es lograr que, en tres años, las empresas pres-
tadoras de servicios (EPS) mejoren sus flujos de caja para que, en el mediano plazo,
sean capaces de afrontar mayores operaciones financieras y cumplir con sus planes
de inversión. El ámbito de acción actual del PMRI comprende 9 EPS seleccionadas,
medianas y pequeñas, que agrupan a 25 localidades, con una población beneficiaria
de 813.097 habitantes (según datos del 2004).

¿Cuáles son los objetivos del PMRI?

La planificación del PMRI refleja el esfuerzo complementario de las instituciones
nacionales (el Viceministerio de Construción y Saneamiento: VMCS y las EPS) y la
cooperación alemana al desarrollo (KfW, GTZ) y reúne en un objetivo único tanto los
cambios institucionales y sociales promovidos como las mejoras en la infraestructura de
los servicios. Así, la asistencia técnica, las medidas de inversión y los esfuerzos institu-
cionales y financieros de las propias EPS y del sector resultan siendo complementarios.
Y existe una responsabilidad compartida entre EPS-VMCS-KfW-GTZ para el alcance de
los objetivos del PMRI.

•	Promover programas de acción para reducir la morosidad.
•	Propiciar tarifas que como mínimo cubran sus costos de operación y mante 	
	 nimiento.
•	Promover la generación interna de cajade las EPS para cubrir inversiones y 	
	 servicio de la deuda.
•	Promover la incorporación de conexiones a la facturación de las EPS
	 disminuyendo las conexiones inactivas.
•	Promover la ejecución de programas de control de pérdidas y fugas.

10

❙❘	 Objetivo sectorial (impacto indirecto):
	 El PMRI contribuye a:
	 Mejorar la viabilidad financiera de las EPS.
	 Mejorar la calidad de los servicios.
	 Mejorar la sostenibilidad política y social en la prestación de los servicios.

❙❘	 Objetivo del programa (impacto directo):
	 Mejorar la situación económica y financiera de las EPS del PMRI y la prestación

del servicio de agua potable.

Organización operativa del PMRI

A nivel central:

❙❘	 Comité de coordinación
Está integrado por la cooperación alemana al desarrollo (GTZ y KfW) y la Dirección Nacional
de Saneamiento (DNS); es la instancia que tiene como responsabilidad la toma de decisiones
a nivel político tanto para los proyectos como para el programa. A las reuniones del comité
puede asistir el jefe de la UC y algún representante de la EPS, de ser necesario.

❙❘	 Unidad coordinadora del programa (UC)
Es la unidad a la cual la Dirección Nacional de Saneamiento (DNS) le encomienda la adminis-
tración e implementación del PMRI. Es la interlocutora formal en el marco de la implementa-
ción a nivel del programa y la encargada de monitorear y evaluar los resultados de este.

❙❘	 Consultor técnico
Es quien asesora a la UC en aspectos relativos al ciclo de inversiones, así como en los aspectos
de monitoreo y evaluación de impactos.

❙❘	 Objetivo superior (beneficio altamente agregado):
	 Contribuir a la mejora de las condiciones de vida de la población mediante la

reducción del riesgo sanitario que se deriva de un deficiente servicio de agua,
y a la creación de condiciones propicias para el desarrollo económico de las
poblaciones que integran el programa. Contribuir con el cumplimiento de
los objetivos del Milenio, que señalan: garantizar la sostenibilidad del medio
ambiente (objetivo 7) y reducir a la mitad para el año 2015 el porcentaje de
personas que carezcan de acceso sostenible al agua potable y a servicios bási-
cos de saneamiento (meta 10).

11

A nivel local:

❙❘	 Empresa prestadora de servicios de saneamiento (EPS)
Es la entidad ejecutora, de acuerdo con los lineamientos del Sistema Nacional de Inversión
Pública (SNIP). La EPS es el objeto de implementación del proyecto local y la responsable de
los resultados del PMRI en el ámbito de su competencia. De ser posible, la EPS contribuirá a
cubrir los recursos financieros de contrapartida del PMRI.

•	Gerencia de la EPS. Encarga y supervisa el proyecto PMRI en la EPS, coordina
hacia afuera, toma las decisiones institucionales y políticas al respecto. En suma, es
responsable de que se implemente el Sistema de Monitoreo y Evaluación (SIME) en la
EPS y, por lo tanto, es quien se responsabiliza por el contenido de los informes cuatri-
mestrales del SIME a la UC.

• Unidad ejecutora (UE). Es la unidad a la cual la gerencia de la EPS encarga la
administración e implementación del PMRI al nivel de proyecto/EPS. Es la encargada
de monitorear y evaluar los resultados de este. El coordinador de la UE (del proyecto)
asume la implementación del proyecto local, tanto en su componente de inversión
como en su componente de fortalecimiento institucional y gestión político-social
(FI/GPS). Para la gestión integral del proyecto y la adecuada toma de decisiones,
cuenta con los líderes de los procesos y se apoya en la planificación por procesos de
impacto (MPPI) y en los resultados del Sistema de Monitoreo y Evaluación (SIME).

• Equipos de proceso. Están integrados por el conjunto de trabajadores de la EPS
involucrados sistemáticamente en la consecución de los objetivos de un proceso. La
ejecución de líneas de acción y actividades identificadas en el interior de un proceso
es coordinada por el líder del mismo.

• Consultores FI/GPS. Son asesores permanentes o intermitentes durante la imple-
mentación de las actividades dentro de cada proceso y la consecución de los impactos
del proyecto en cada EPS. Para coordinar la asesoría en fortalecimiento institucional
y gestión político-social (FI/GPS), cada EPS tendrá un coach� asignado. Su función es
la de ayudar a la EPS en la organización e implementación del SIME. El instrumento
integrador entre los temas de FI/GPS y de inversión es la Matriz de Planificación por
Procesos de Impacto, que administra la UE.

• Consultores de inversión. Se encargan de asistir a la UE y a la EPS en todos los
temas vinculados a la ejecución de obras. Aquí también el instrumento integrador
entre los temas FI/GPS y de inversión es la Matriz de Planificación por Procesos de
Impacto que administra la UE.

1	 Miembro del equipo consultor que se encarga de coordinar la gestión del equipo de asesores, asesorar sobre
la línea general en cada proceso y absolver las dudas de los asesores.

12

El monitoreo
de impactos y
la evaluación:

marco conceptual

2
El Programa de Medidas de Rápido Impacto (PMRI) per-
tenece al sector saneamiento y con él se pretende intro-
ducir una estrategia transversal para mejorar la situación
económico-financiera, especialmente de los operadores
urbanos de servicios de agua y saneamiento. En ese sen-
tido, se requiere monitorear y evaluar el cumplimiento de
los actores, la calidad de los insumos y la ejecución de las
actividades, así como aplicar un monitoreo de impactos
que indique si con los esfuerzos del PMRI se pueden
alcanzar los objetivos trazados, es decir, si el esfuerzo se
refleja en los impactos logrados.

12

13

Es necesario establecer una relación entre lo que hacemos y el impacto resultante de
las intervenciones que realizamos.

Al hacer explícita la cadena de impactos, se establece la relación entre causa y efecto,
sistematizando y visualizando las hipótesis del impacto.

El concepto de las cadenas de impacto (AURA) es el instrumento oficial de la GTZ para
la planificación y el monitoreo de proyectos; se aplica en diferentes áreas y contextos
institucionales y de desarrollo. Para el PMRI, se utilizará una versión adaptada a sus
requerimientos específicos:

Con el monitoreo orientado hacia los impactos se pretende observar cómo estos van
construyéndose a partir del primer momento de las intervenciones, lo cual permite
conocer el alcance de los impactos a corto, mediano y largo plazo.

Un concepto fundamental es el de las cadenas de impacto.

El Diccionario de la lengua española, de la Real Academia Española, define el impacto
como: «choque de un proyectil o de otro objeto contra algo»; de manera análoga,
podemos decir que las medidas priorizadas del programa buscan «chocar» contra las
debilidades claves del servicio con la intención de mejorar su calidad.

Todo impacto se desarrolla a través de la siguiente cadena:

Beneficio altamente agregado

Servicios/actividades Productos Efectos/utilización

Impactos indirectos – Impactos directos…

14

El desafío para un sistema de monitoreo orientado hacia los impactos es establecer esta
atribución causal entre servicios/actividades y productos e impactos directos. Los produc-
tos mayormente pueden atribuirse con facilidad a los servicios/actividades. Por cada nivel
superior, hay más factores influyentes, siendo la atribución —todavía plausible— hasta
el impacto directo.

Más allá de los impactos directos, los productos del programa pueden tener impactos
indirectos; sin embargo, en este nivel ya no se puede comprobar la contribución causal
del programa a estos: es lo que se conoce como brecha de atribución.

En el caso del PMRI tenemos:

❙❘	 Servicios/actividades
	 Son todas las acciones programadas dentro de cada proceso especificado,

que realizarán los actores (DNS, EPS, GTZ, KfW)

	 Proceso 1: Mejorar la calidad del servicio de agua potable.
	 Proceso 2: Optimizar la gestión comercial.
	 Proceso 3: Mejorar la sostenibilidad de la prestación del servicio.

❙❘	 Productos
	 Son los resultados que los servicios/actividades han logrado dentro de cada

proceso identificado. Cada proceso requiere de una serie de productos
sistemáticamente ordenados para poder completarse. Para alcanzar el
objetivo del PMRI se han identificado tres procesos estándar (ver arriba),
cuyos productos se definirán en cada EPS cuando se haga la planificación
y se establezca la línea de base; esto se hará según las líneas de acción
propuestas.

❙❘	 Efectos/utilización
	 Son los resultados que los productos ordenados en forma de procesos han

logrado al término de su ejecución exitosa, tanto en el interior como en el
entorno de la EPS. De manera general, los tres procesos antes menciona-
dos conllevan tres efectos:

Diferentes servicios/actividades, que son los insumos de los diferentes actores invo-
lucrados en cuanto a recursos personales y financieros, nos llevan a productos, cuyos
efectos/utilización generan impactos directos, que contribuyen a la consecución de
uno o varios objetivos sectoriales en forma significativa y verificable pero no exclusiva
(impacto indirecto), y están enmarcados en los objetivos de desarrollo del país (bene-
ficio altamente agregado).

15

Efecto 1: La EPS presta un mayor y mejor servicio de agua potable. La
población tiene mayor acceso a un mejor servicio de agua potable.

Efecto 2: La EPS tiene mayores ingresos. La población tiene acceso a
servicios comerciales rápidos y efectivos.

Efecto 3: La EPS aprovecha las capacidades fortalecidas de sus recursos
humanos para una gestión de calidad de los servicios. La EPS maneja
en forma estratégica su relación con el entorno político local y regio-
nal. Entre EPS y usuarios existe una comunicación continua sobre
aspectos sociales, ambientales y económicos de la sostenibilidad de
los servicios.

❙❘	 Impactos directos
	 Aunque contamos con tres procesos y estos generan sus respectivos efec-

tos/utilización, el impacto generalmente es único, en el sentido de que
trata de incluir en una sola formulación la construcción lograda con todos
los efectos. En nuestro caso, el impacto directo está predefinido como:

	 Las EPS tienen mayor capacidad de inversión por año (las EPS invierten
anualmente más recursos en proyectos empresariales) y han mejorado
la prestación del servicio.

❙❘	 Impactos indirectos
	 A partir de los impactos indirectos, el programa únicamente puede con-

tribuir a la consecución de otras metas localizadas en el nivel sectorial, ya
que existen otras herramientas o procesos que también aportan o influyen
en la consecución de dichas metas sectoriales. En nuestro caso, el impacto
indirecto ha sido establecido de la siguiente manera:

	 El PMRI contribuye al cumplimiento de objetivos sectoriales en los
siguientes aspectos:

	 La mejora de la viabilidad financiera de las EPS.

	 La mejora de la calidad de los servicios.

	 La mejora de la sostenibilidad política y social en la prestación de los
servicios.

16

❙❘	 Beneficio altamente agregado
	 Este tipo de impacto está localizado a nivel de los objetivos del país y,

como tal, es de carácter multisectorial.

	 En este sentido, el PMRI ha establecido su contribución a la consecu-
ción de los siguientes objetivos del país:

	 Contribuir a la mejora de las condiciones de vida de la población.

	 Contribuir a crear condiciones propicias para el desarrollo económico
de las poblaciones del PMRI.

	 Contribuir al cumplimiento de los objetivos del Milenio (objetivo 7,
meta 10).

Impacto indirecto

Aportes in
versió

n

Actividades

Se
rv

ici
os

Productos

Utilización

Impacto directo
incluyendo

obras

Aportes FI/GPS

17

18

El Sistema de
Monitoreo y

Evaluación como
herramienta

3

En el contexto del programa, definimos como proyecto
de rápido impacto a aquellos que, mediante la ejecución
de sus medidas, en el corto plazo (de 1 a 3 años) impac-
tan en la mejora económico-financiera de las EPS y en la
optimización de los servicios a los beneficiarios.

18

19

Mediante la implementación de proyectos de rápido impacto que abarcan aspectos
priorizados de mejoramiento de la calidad de los servicios, de la gestión comercial y de
la sostenibilidad política y social, se pueden generar capacidades sostenibles en EPS me-
dianas y pequeñas, para financiar sus necesidades de inversión y una mejora continua
en la prestación de sus servicios.

La hipótesis del PMRI es:

20

El Sistema de Monitoreo y Evaluación (SIME) es una herramienta integradora y flexible,
que permite ajustar la estrategia de intervención del proyecto y programa de manera
tal que se pueda convalidar o no la hipótesis formulada, su aplicabilidad en las EPS y
su utilidad para el conjunto de ellas en todo el país.

Los principales usuarios del sistema son la Dirección Nacional de Saneamiento,
las empresas prestadoras de servicios de saneamiento y la cooperación alemana al
desarrollo. En este contexto, el SIME brinda información relevante a la DNS para que
pueda formularse una estrategia nacional comprobada, así como información que le
permita conocer en qué medida los programas nacionales contribuyen a la implemen-
tación de las estrategias sectoriales y a la consecución de los objetivos nacionales. De
otro lado, el SIME brinda información a las EPS sobre los procesos y factores claves
empresariales para que mejoren la prestación de sus servicios. Y, por último, brinda
a los entes cooperantes la información necesaria y suficiente para que sustenten su
aporte a la implementación de los objetivos acordados intergubernamentalmente.

El SIME se diseñó para que pudiera enlazarse con las actividades rutinarias del PMRI, en
la medida en que recolecta información relevante y oportuna e impide una sobrecarga
adicional a los actores del programa. Sin embargo, más importante que obtener infor-
mación es que esta sea aprovechada adecuadamente mediante un proceso analítico
que induzca cambios toda vez que sean necesarios.

El presente Sistema de Monitoreo y Evaluación está considerando las expectativas y
requerimientos de los diferentes actores del PMRI, y se fundamenta en las experiencias
de la cooperación técnica alemana en el tema2.

2	 De orientación sirvieron, sobre todo, el trabajo que en el 2003 hiciera para la GTZ el experto Ricardo Furman
Wolf, el Sistema de Monitoreo Orientado hacia Impactos (SMOI) del Programa de Desarrollo Rural Sostenible/
GTZ, y los métodos de planificación Marco Lógico y AURA implementados por el KfW y la GTZ.

21

22

El PMRI comprende 9 proyectos/EPS, en cada uno de los
cuales se implementan 3 procesos de impacto: es decir,
hay un total de 27 procesos paralelos. La complejidad del
PMRI requiere una organización operativa y de toma de
decisiones que lo hace viable. Por ende, tanto en lo refe-
rido a planificación y puesta en operación, como a ejecu-
ción y monitoreo/evaluación, se trabaja en tres niveles:

Nivel de procesos (EPS)
Nivel de proyecto (EPS)
Nivel de programa (UC)

Estructura del
Sistema de

Monitoreo y
Evaluación

4

22

23

❙❘	 Nivel de procesos
	 Corresponde a los equipos de trabajo que integran cada proceso; por lo tanto,

conlleva la mayor carga operativa.

❙❘	 Nivel de proyecto/EPS
	 Corresponde a la unidad ejecutora del proyecto, responsable de integrar los

equipos de trabajo y de gerenciar el proyecto.

❙❘	 Nivel de programa
	 Corresponde a la unidad de coordinación del programa, responsable de

coordinar con los 9 proyectos y con las instituciones nacionales y cooperantes
pertinentes.

El ciclo del SIME

El ciclo del SIME dura 4 meses y está compuesto por 4 momentos de intervención:
recolección, procesamiento, análisis y uso de la información del PMRI.

❙❘	 Recolección
	 Se recoge la información y se llenan las fichas de monitoreo y evaluación.

❙❘	 Procesamiento
	 Se ordena la información y se preparan los informes correspondientes.

❙❘	 Análisis
	 La información se analiza sistémica e integralmente, desde la perspectiva

del proyecto o programa, según corresponda, en reuniones mensuales y cua-
trimestrales.

❙❘	 Toma de decisiones
	 Las decisiones se toman en el ámbito operativo, político e institucional, según

corresponda, tanto a nivel del proyecto como del programa.

Recolección de la
información

Procesamiento de
la información

Matrices de indicadores,
preparación de las reuniones

Análisis de la información
Reuniones, informes

Uso de la
información

Toma de decisión,
optimización

24

C
IC

LO
 T

ÍP
IC

O
 D

EL
 S

IM
E

Lí
d

er
es

Je
fe

 U
E

G
er

en
ci

a
Je

fe
 U

C

FI
N

IN
IC

IO

O
rg

an
iz

ac
ió

n
de

 e
qu

ip
os

de

 tr
ab

aj
o

po
r c

ad
a

pr
oc

es
o

pa
ra

 ll
en

ar
fic

ha
s

SI
M

E

O
rd

en
am

ie
nt

o
y

ev
ac

ua
ci

ón
 d

e
in

fo
rm

es

Re
ci

be

do
cu

m
en

ta
ci

ón
 e

im

pl
em

en
ta

 s
ug

er
en

ci
as

 a

ni
ve

l p
ol

íti
co

 e
 in

st
itu

ci
on

al

Re
ce

pc
ió

n
de

do
cu

m
en

ta
ci

ón
 y

pr
ep

ar
ac

ió
n

de
re

un
ió

n
de

 tr
ab

aj
o

Re
ce

pc
ió

n
de

do

cu
m

en
ta

ci
ón

 d
e

la
s

9
EP

S
y

co
nv

oc
ac

ió
n

al

co
m

ité
 d

e
co

or
di

na
ci

ón

D
N

S
re

ci
be

co
pi

a
de

 in
fo

rm
e

de
 p

ro
gr

am
a

C
oo

pe
ra

ci
ón

al

em
an

a
re

ci
be

co

pi
a

de
 in

fo
rm

e
de

 p
ro

gr
am

a

O
rg

an
iz

ac
ió

n
de

 la

in
fo

rm
ac

ió
n

y
pr

ep
ar

ac
ió

n
de

 fi
ch

as
 e

 in
st

ru
m

en
to

s
de

 e
va

lu
ac

ió
n

Ev
al

ua
ci

ón
 d

e
in

di
ca

do
re

s
po

r E
PS

 y
 p

or
 p

ro
gr

am
a;

es

ta
bl

ec
im

ie
nt

o
de

l b
en

ch
m

ar
ki

ng

Re
un

ió
n

co
n

co
m

ité
 d

e
co

or
di

na
ci

ón
. A

ná
lis

is
de

 im
pl

ic
an

ci
as

 a
 n

iv
el

pr

oy
ec

to
 y

 p
ro

gr
am

a

To
m

a
de

 d
ec

isi
on

es
po

lít
ic

as
 e

 in
st

itu
ci

on
al

es

y
ev

ac
ua

ci
ón

 d
e

in
fo

rm
e

de
 p

ro
gr

am
a

To
m

a
de

 d
ec

isi
on

es

po
lít

ic
as

 e
 in

st
itu

ci
on

al
es

y

ev
ac

ua
ci

ón
 d

e
in

fo
rm

e
co

ns
ol

id
ad

o
a

ni
ve

l p
ro

ye
ct

o

Re
un

ió
n

co
n

co
m

ité
 d

e
ge

re
nc

ia
. A

ná
lis

is
de

im

pl
ic

an
ci

as
 a

 n
iv

el
 E

PS

To
m

a
de

 d
ec

isi
on

es
op

er
at

iv
as

 y
 e

va
cu

ac
ió

n
de

 in
fo

rm
e

co
ns

ol
id

ad
o

a
ni

ve
l p

ro
ye

ct
o

Re
un

ió
n

co
n

lo
s

eq
ui

po
s

de
 tr

ab
aj

o
de

 c
ad

a
pr

oc
es

o

Re
ci

be
do

cu
m

en
ta

ci
ón

 e
im

pl
em

en
ta

 s
ug

er
en

ci
as

en
 e

l p
ro

ye
ct

o

Re
ce

pc
ió

n
de

do

cu
m

en
ta

ci
ón

 y

pr
ep

ar
ac

ió
n

de
re

un
ió

n
de

 tr
ab

aj
o

General Recolección Procesamiento Análisis Decisión

25

El MPPI y el SIME

El Método de Planificación por Procesos de Impacto (MPPI) y el SIME son herramientas
complementarias. El MPPI es una herramienta de planificación y gestión de proyectos
que pone especial énfasis en los procesos de impacto; en este sentido, se aplica con-
tinuamente durante la ejecución del proyecto en cada EPS, para facilitar la toma de
decisiones operativas. Dado que en el MPPI se gestionan las actividades/servicios hasta
la consecución de todos los productos que dan vida a los procesos identificados, es
la herramienta básica de información para el SIME. Esto explica su interconexión e
importancia.

Por su parte, el SIME es una herramienta de monitoreo y evaluación que permite
tomar decisiones estratégicas a nivel de los proyectos y el programa. El SIME sirve para
monitorear y evaluar los avances en cuanto a efectos/utilización e impactos directos
en las 9 EPS.

Áreas de observación e indicadores

	
	 a)	 Áreas de observación

A nivel del proyecto/EPS se observa: Herramienta

Servicios, recursos y actividades MPPI

Productos MPPI

Efectos y utilización de los procesos SIME

Impacto directo del proyecto/EPS SIME

A nivel del programa se observa: Herramienta

El cuadro comparativo (benchmarking) en cuanto
al logro de efectos y utilización de los procesos

SIME

El cuadro comparativo (benchmarking) en cuanto
al logro de los impactos directos a nivel de los
proyectos/EPS

SIME

El impacto directo del programa SIME

26

b)	 Indicadores

El método para calcular los indicadores se basa en las fórmulas que ha establecido la
Superintendencia Nacional de Servicios de Saneamiento (SUNASS) para el sector sanea-
miento (resolución de Consejo Directivo 010-2006-SUNASS-CD).

Los indicadores se establecen a nivel empresarial, aun cuando el PMRI, en algunos
casos, no considera a todas las administraciones correspondientes al ámbito de la
EPS.

❙❘ Los indicadores de los efectos/utilización de los tres procesos son:

P1 (proceso 1)

P1.1. Continuidad. A fines del 2009:
a)	 La continuidad promedio del servicio de agua potable se ha incrementado de

___ horas diarias a ___ horas diarias.
b)	 En ningún sector comprendido en las medidas de inversión del PMRI, la continui-

dad es menor a ___ horas diarias.

P1.2. Cloro residual. A fines del 2009, el ___% de las muestras recolectadas para
determinar la concentración de cloro residual está dentro de los límites que establece
la SUNASS.

P1.3. Cobertura. A fines del 2009:
a)	 El ___% de las personas que habitan en las zonas administradas por la EPS tienen

acceso al servicio de agua potable, sea por conexión domiciliaria o por pileta
pública.

b)	 El número de personas con acceso al servicio de agua potable se ha incrementado
de ____ personas a ____ personas

P1.4. Gestión operacional. A fines del 2009, la EPS ha revisado y mejorado los pro-
cesos y procedimientos de operación y mantenimiento del sistema de agua potable.

P2 (proceso 2)

P2.1. Conexiones activas. A fines del 2009, las conexiones activas se han incremen-
tado de ____ conexiones a ____ conexiones.

P2.2. Costos operativos. A fines del 2009, el costo operativo por unidad de volu-
men facturada se mantiene o ha disminuido con respecto a la línea base.

P2.3. Agua no contabilizada. A fines del 2009, el porcentaje de agua no contabili-
zada (ANC) ha disminuido de ___% a ___% con respecto a la línea base.

27

P3 (proceso 3)

P3.1. Institucionalización de la GPS. A fines del 2009, en los documentos estraté-
gicos de la EPS se incorpora el enfoque de GPS para la gobernabilidad y sostenibilidad
de sus servicios.
Documento 1:__
Documento 2:__

P3.2. Fortalecimiento de capacidades. A fines del 2009, la EPS cuenta con un plan
de capacitación anual.

P3.3. Educación sanitaria. A fines del 2009:
a)	 La EPS ha institucionalizado la función de educación sanitaria.
b)	 La EPS implementa su plan anual de educación sanitaria.

P3.4. Imagen institucional. A fines del 2009:
a)	 La satisfacción de la población con respecto a la calidad del servicio de agua pota-

ble se ha incrementado de ___% a ___% (muestra representativa).
b)	 La satisfacción de la población con respecto a la calidad de atención al cliente se

ha incrementado de ___% a ___% (muestra representativa).

P3.5. Relaciones públicas y plan de comunicaciones. A fines del 2009:
a)	 La EPS cuenta con un plan de comunicaciones.
b)	 El ___% de la muestra representativa de población entrevistada conoce los impac-

tos y cambios relevantes logrados por la EPS en el marco del proyecto.

P3.6. Régimen tarifario. A fines del 2009:
a)	 La EPS cuenta con su PMO admitido por la SUNASS.
b)	 Las EPS de Huánuco, Selva Central y Cañete cuentan con un plan tarifario

implementado.

P3.7. Continuidad laboral. A fines del 2009, la EPS cuenta con procedimientos
transparentes y adecuados para la selección, contratación, permanencia y baja de
personal.

P2.4. Volumen medido (%). A fines del 2009, la relación entre el volumen medido y el
volumen facturado se ha incrementado de ___% a ___% con respecto a la línea base.

P2.5. Morosidad. A fines del 2009, la morosidad ha disminuido de ___ meses a ___
meses con respecto a la línea base.

P2.6. Atención al cliente. A fines del 2009:
a)	 El tiempo de respuesta a reclamos comerciales ha disminuido de ___ días a ___

días con respecto a la línea base.
b)	 El tiempo de respuesta a reclamos operacionales ha disminuido de ___ días a ___

días con respecto a la línea base.

28

❙❘ El indicador del impacto directo a nivel del proyecto/EPS es:

	 IPR1. Viabilidad financiera. A fines del 2009:
a)	 El resultado operativo de la EPS se ha incrementado de ____ soles a ____ soles

con respecto a la línea base.
b)	 El ___% del ingreso de la EPS se destina para pagar el servicio de deuda.
c)	 La relación de trabajo de la EPS ha mejorado de un valor ____ a un valor ____ con

respecto a la línea base.

❙❘ Los indicadores de los impactos directos a nivel del programa son:

	 IPO1. Viabilidad financiera. El resultado operativo de las 9 EPS del PMRI se eleva
de un total de S/. 260.000 (2006) a un total de S/. 1.600.000 a fines del 2009, lo
que permitirá financiar el servicio de deuda del PMRI e inversiones potenciales en un
promedio de 7% de los ingresos operativos anuales, a partir del 2010.

	 IPO2. Validación de la hipótesis. Al menos 6 de las 9 EPS cumplen sus objetivos
de proyecto.

❙❘	 El monitoreo de impactos indirectos y altamente agregados cuenta con su
propio sistema de seguimiento, generalmente a escala nacional; por consiguiente,
el SIME aporta datos ordenados para alimentar dichos sistemas.

Las EPS tienen mayor capacidad de inversión por año (las EPS
invierten anualmente más recursos en proyectos empresariales)
y han mejorado la prestación del servicio.

❙❘ Condiciones marco

	 Existe un grupo de indicadores que no están sujetos a un monitoreo directo del SIME,
en la medida en que responden al cumplimiento de ciertas condiciones marco que
se establecieron al iniciarse el programa y se ratificaron en el acuerdo suplementario.
Estas condiciones, si bien no forman parte de la cadena de impactos del programa,
requieren de un seguimiento periódico por parte de la DNS. Por ese motivo, a través
del SIME se recogerá la siguiente información:

Desarrollo del PMO e implementación de la fórmula tarifaria.

Ejecución del contrato de explotación.

Situación de estabilidad del personal clave (gerentes y líderes
de proceso).

29

Roles y funciones

Los roles y funciones de todos los actores son detallados en el Manual de operaciones
del PMRI. Sin embargo, para el caso específico del SIME se han considerado los siguien-
tes roles y funciones:

A nivel de proyecto/EPS:

❙❘	 Gerente general
	 Supervisa el cumplimiento de las funciones de la unidad ejecutora.
Se responsabiliza de la calidad de la información y el contenido de los

informes.
	 Toma las decisiones políticas e institucionales por encima del proyecto.

❙❘	 Jefe de la unidad ejecutora (UE)
	 Asesora y supervisa la labor de los líderes de equipo.
	 Se responsabiliza de la elaboración de cada informe cuatrimestral y anual.
	 Toma las decisiones operativas a nivel del proyecto.
	 Gestiona el proyecto/EPS.

❙❘ 	Líder de proceso
Es responsable de la ejecución de las actividades planificadas para el proceso

correspondiente.
	 Se responsabiliza de la recolección de información y llenado de fichas del SIME.
	 Toma las decisiones operativas a nivel del correspondiente proceso.

Gestiona el proceso correspondiente e interactúa con los otros líderes de
proceso.

❙❘	 Consultor FI/GPS
Asesora la implementación del SIME en coordinación con el nivel operativo

correspondiente (gerencia – unidad ejecutora – equipos de trabajo)

❙❘	 Consultor de inversiones
Garantiza la información oportuna y de calidad en materia de inversiones y

avances físicos de obra para la elaboración de los informes SIME. Participa
en las reuniones mensuales y cuatrimestrales de cada equipo de trabajo,
según corresponda.

A nivel del programa:

❙❘	 Jefe de la unidad de coordinación (UC)
Se responsabiliza de la elaboración del informe cuatrimestral y anual a nivel

del programa.
Es responsable de la calidad de la información y el contenido de los informes

a nivel del programa
Es responsable de dar información oportuna al comité de coordinación y una

adecuada retroalimentación a las correspondientes EPS.
Supervisa la inclusión de las recomendaciones en las correspondientes plani-

ficaciones a nivel de proyecto.

30

❙❘	 Consultor FI/GPS
Asesora en la aplicación del SIME, en coordinación con el jefe de la unidad de

coordinación y el consultor de inversiones.

❙❘	 Consultor técnico
Asesora en la ejecución del SIME, en coordinación con el jefe de la unidad

de coordinación.

Líderes de proceso
Recolectan, procesan y analizan las

informaciones del proceso a su cargo.
Se responsabilizan de tomar e imple-

mentar las decisiones que resultan del
ciclo SIME para el proceso a su cargo.

Jefe UE
Recolecta, procesa y analiza las informa-

ciones a nivel del proyecto/EPS.
Se responsabiliza por tomar e implemen-

tar decisiones que resultan del ciclo
SIME a nivel del proyecto/EPS.

Jefe UC
Recolecta, procesa y analiza las informa-

ciones obtenidas de las EPS a nivel del
programa.

Se responsabiliza por la toma e imple-
mentación de decisiones que resultan
del ciclo SIME a nivel de programa.

Gerencia
Supervisa el cumplimiento de

funciones del jefe UE.
Es responsable de la calidad de

información y contenido de los
informes.

Toma decisiones institucionales y
políticas necesarias que escapen
al proyecto/EPS.

Pr
o

ce
so

Pr
o

ye
ct

o
/E

PS
Pr

o
g

ra
m

a

C
o

n
su

lt
o

re
s

FI
/G

PS
A

se
so

ra
n

y
ve

rifi
ca

n
la

 im
pl

em
en

ta
ci

ón
 e

n
lo

s
di

fe
re

nt
es

 n
iv

el
es

, s
eg

ún
 d

em
an

da
 y

 n
ec

es
id

ad
.

31

El principio vigente es el de la subsidiaridad: la información se procesa y las decisiones
se toman en el nivel que sea más competente y adecuado para el tema. En lo posible,
cada nivel soluciona los problemas y asume las tareas que le correspondan. Para ello,
es importante que cuente con las capacidades necesarias y que no se exija por encima
de ellas. Los niveles superiores cumplen una función de apoyo y de supervisión.

Mediante el SIME, cada nivel cuenta con la información relevante, oportuna y precisa
que requiere para tomar las decisiones adecuadas. Los niveles superiores pueden usar
esta información para medir el rendimiento del nivel inferior y saber si este necesita
apoyo o una supervisión más detallada, o si hay que tomar al respecto decisiones y
acciones de carácter estratégico, institucional o político.

Productos del SIME: reuniones e informes

El SIME genera periódicamente los siguientes productos, tanto a nivel de los proyectos/
EPS como a nivel del programa:

Informes cuatrimestrales
Informes anuales

Estos informes de avance son los productos del SIME; en ellos se ponen de manifiesto
los avances en los procesos y la consecución de los impactos.

En el anexo del presente documento se explica cómo debe ser el contenido de estos
informes.

Reunión Frecuencia Insumos Producto Participantes

Reuniones
de monitoreo
y evaluación
EPS

Cuatrimestral Matrices de
indicadores de
proceso

Informe
cuatrimestral

Informe anual

Líderes de procesos

Jefe UE

Gerencia

Consultores inversión

Asesores FI/GPS

Equipo de proceso

Reunión de
monitoreo y
evaluación UC

Cuatrimestral Informes de
proyectos/EPS

Informe
cuatrimestral

Informe anual

UC

KfW/consultores

GTZ/asesores

DNS

(Representantes EPS)*

*	Los representantes de las EPS serán convocados según necesidad; por ejemplo, en el caso de decisiones políticas que afecten a la
continuidad o el éxito del proyecto.

32

Ciclo del SIME y ciclo del proyecto

El proyecto en el interior de cada EPS responde a la lógica de un ciclo típico que recorren
los proyectos y que se conoce como círculo de Deming o proceso de mejora continua.
Este ciclo del proyecto dura un año, durante el cual han de presentarse los siguientes
productos:

Plan operativo anual MPPI
Informes cuatrimestrales
Informe anual

Dicho ciclo comprende cuatro momentos: planificación, ejecución, evaluación y ajustes
operativos.

❙❘	 Planificación
	 Comprende la elaboración de la línea base del proyecto/EPS, al igual que

del plan operativo anual (POA-MPPI) y los ajustes del POA-MPPI que deban
realizarse según precisión del ciclo SIME.

	 Línea base del proyecto: Se toman en consideración los estudios previos
y, conjuntamente con un diagnóstico actualizado, se define la situación
actual de los indicadores del proyecto; se propone incluir nuevos indi-
cadores, si fuera el caso, y se establecen las metas de ambos grupos de
indicadores con sus respectivos hitos cuatrimestrales.

	 El plan operativo anual MPPI: En el primer POA-MPPI se toma en conside-
ración la línea base del proyecto y, en un taller participativo a nivel de la
EPS, se definen mediante el MPPI las actividades que se emprenderán en
cada proceso identificado. De ahí en adelante, los POA-MPPI toman como
base para su elaboración las recomendaciones contenidas en las evaluacio-
nes cuatrimestrales del SIME.

	 Los ajustes del POA-MPPI: Cada cuatrimestre se efectúa una evaluación
que da lugar, en primer término, a correcciones inmediatas en el curso de
las acciones operativas. Sin embargo, pueden existir recomendaciones que
conlleven a ajustes inmediatos en las metas o líneas de acción del plan
anual; esto conllevaría a un necesario ajuste del POA-MPPI.

❙❘ 	Ejecución
	 Comprende la implementación del POA-MPPI y de los ajustes del POA-

MPPI a que hubiere lugar, detectados en el ciclo SIME.

33

Línea base

Planificación anual

Ajuste
cuatrimestral

Ejecución del
plan anual

Ejecución de ajustes
cuatrimestralesRecolectar

Procesar

Analizar

Toma de
decisión

SIME MPPI

MPPIMPPI

Evaluar Ejecutar

Ajustes
operativos

Planificar

Implementación
recomendaciones

SIME

❙❘ 	Evaluación
	 Comprende el ciclo SIME, detallado en la página 23. Aquí se unen ambos

ciclos: el ciclo del proyecto y el ciclo del SIME.

❙❘ 	Ajustes operativos
	 Se refiere a la implementación de las medidas correctivas que sugiere

el SIME, tanto en el aspecto operativo como en el de la planificación
anual.

34

D
es

cr
ip

ci
ón

20
06

20
07

20
08

20
09

20
10

Ag
o.

Se
t.

O
ct

.N
ov

.D
ic.

En
e.

Fe
b.

M
ar

.A
br

.M
ay

.J
un

.
Ju

l.
Ag

o.
Se

t.
O

ct
.N

ov
.D

ic.
En

e.
Fe

b.
M

ar
.A

br
.M

ay
.J

un
.

Ju
l.

Ag
o.

Se
t.

O
ct

.N
ov

.D
ic.

En
e.

Fe
b.

M
ar

.M
ar

.A
br

.

Es
ta

bl
ec

im
ie

nt
o

de
 lí

ne
a

ba
se

Pl
an

ifi
ca

ció
n

an
ua

l P
O

A-
M

PP
I

Ej
ec

uc
ió

n
de

l P
O

A-
M

PP
I

In
fo

rm
es

 S
IM

E
y/

o
M

PP
I

In

fo
rm

e
in

ic
ia

l

In

fo
rm

e
cu

at
rim

es
tr

al

In

fo
rm

e
an

ua
l

In
fo

rm
e

fin
al

 d
el

 p
ro

gr
am

a

Ev
al

ua
ció

n
ex

 p
os

t d
el

 p
ro

gr
am

a

Cr
on

og
ra

m
a

35

Agosto/diciembre 2006
Establecimiento de la línea base. Los actores expresan su conformidad con ella.

Septiembre/octubre 2006
Planificación MPPI para el periodo octubre 2006-diciembre 2007.

Noviembre 2006
Informe inicial PMRI (programa y proyectos). Incluye: línea base, metas al 2009
y POA 2007.

Febrero 2007
Primer informe anual PMRI (programa y proyectos) sobre las actividades ejecuta-
das hasta diciembre del 2006.

Junio 2007
Primer informe cuatrimestral. Talleres de evaluación y ajuste de la MPPI vigente.

Octubre 2007
Segundo informe cuatrimestral. Talleres de evaluación y ajuste de la MPPI
vigente.

Enero/febrero 2008
Planificación MPPI para el periodo enero-diciembre 2008.

Febrero 2008
Segundo informe anual PMRI (programa y proyectos) sobre las actividades eje-
cutadas hasta diciembre del 2007.

Junio 2008
Tercer informe cuatrimestral. Talleres de evaluación y ajuste de la MPPI vigente.

Octubre 2008
Cuarto informe cuatrimestral. Talleres de evaluación y ajuste de la MPPI vigente.

Enero/febrero 2009
Planificación MPPI para el periodo enero-diciembre 2009.

Febrero 2009
Tercer informe anual PMRI (programa y proyectos) sobre las actividades ejecuta-
das hasta diciembre del 2008.

Marzo 2009
Informe final PMRI (programa y proyectos).

Marzo-abril 2010
Evaluación del impacto del programa. Informe de evaluación del impacto.

36

Los cuadros y otra información que se presentan en las páginas siguientes son la
estructura para la elaboración de los informes cuatrimestrales y el informe anual de
los proyectos/EPS. Esta es la secuencia:

Anexo
Estructura del informe SIME

Datos generales:
Portada
Principales indicadores de gestión de la EPS
Información de la EPS
Información del consultor FI/GPS
Información del consultor de inversión
Datos claves del proyecto
Esquema de financiamiento del proyecto

Cuerpo del informe:
Introducción
Evaluación del cumplimiento de actividades
y compromisos
Descripción de los avances
Condiciones de la ejecución del proyecto
Seguimiento al cumplimiento del acuerdo
suplementario

Anexos:
1. Indicadores
	 A.	 Objetivos del proyecto (impacto directo)
	 B.	 Resultados por proceso
		 Proceso 1
		 Proceso 2
		 Proceso 3
2. Matriz de Planificación por Procesos de Impacto
3. Documentos varios

37

Programa de Medidas de Rápido Impacto

Informe cuatrimestral [o anual] SIME

de la EPS: __________________

Periodo de evaluación:

Del ___ de____________ del 200__

al

 ___ de ____________ del 200__

[Logotipos de EPS, MVCS, GTZ y KfW]

38

Principales indicadores de gestión de la EPS1

Indicador 2004 2005 2006 2007 2008 2009

Número de conexiones de agua
potable

Tarifa promedio (soles/m3)

Costo operativo (soles/m3)

Producción per cápita (l/hab/día)

Agua no contabilizada (%)

Cobertura del agua

Cobertura alcantarillado

Continuidad (horas/día)

Micromedición

Turbiedad

Cloro residual

Morosidad

Relación de trabajo

Número de reclamos
operacionales

Número de reclamos comerciales

1	 Estos indicadores no son necesariamente los que se monitorean o evalúan en el marco del PMRI, sino tan solo una
referencia para que el lector del informe tenga a la vista los principales datos de la EPS. Son los indicadores de gestión
que se reportan a la SUNASS (referencia: resolución del Consejo Directivo 010-2006-SUNASS-CD).

39

Información de la EPS

Nombre

Dirección

Teléfono

Correo electrónico

Gerente general

Jefe UE

Líder de proceso 1

Líder de proceso 2

Líder de proceso 3

Información del consultor FI/GPS

Contratante
Deutsche Gesellchaft für Technische
Zusammenarbeit (GTZ) GmbH

Nombre de la consultora Consorcio Akut-Latinaguas

Coordinador

Coach

Asesor operacional

Asesor comercial

Asesor GPS

Información del consultor de inversión

Nombre de la consultora

Jefe de proyecto

Expertos

40

Datos claves del proyecto Fecha

Firma del contrato de préstamo del PMRI

Firma del acuerdo separado del PMRI

Firma del acuerdo suplementario VMCS-EPS

Aprobación de los estudios definitivos

Inicio de obras

Inicio del proyecto FI/GPS

Esquema de financiamiento del proyecto

Financiamiento
nacional
(US$)

Gobierno nacional

Gobierno regional

Municipalidad

EPS

Financiamiento
alemán
(US$)

KfW: cooperación financiera alemana
(no reembolsable)

KfW: cooperación financiera alemana
(préstamo)

GTZ: cooperación técnica alemana
(asesoría, no reembolsable)

Total

41

Cuerpo del informe

1.	 Introducción
	 Se menciona el periodo de evaluación que corresponde al informe y se describe

brevemente cómo y cuándo se procesó y recolectó la información que se está
presentando.

2. Evaluación del cumplimiento de actividades y compromisos
	 2.1. Restricciones y sus efectos

	 En esta primera parte de la evaluación se describen las restricciones identifi-
cadas (relativas al cumplimiento de actividades y compromisos de los actores
involucrados directa o indirectamente) para el cumplimiento del cronograma
anterior, al igual que los efectos en la consecución de las metas que estas res-
tricciones representan.

 2.2. Causas de las restricciones
	 A continuación se analizan las causas que originaron la aparición de restric-

ciones, indicando qué actores están directamente vinculados con el origen y/o
solución de las restricciones identificadas.

3.	 Descripción de los avances
	 En esta sección se describen, por proceso, las actividades concluidas y en curso,

correspondientes al periodo de evaluación, que apuntan al aumento de capaci-
dades tanto en el ámbito de desarrollo del personal como en el de organización
del trabajo y de procedimientos. Luego se evalúan en forma resumida y precisa la
implementación de las actividades y sus efectos.

3.1.	 En fortalecimiento institucional y gestión político-social

	 Proceso 1 (nombre del proceso)
	 Descripción breve
	 Evaluación resumida

	 Proceso 2 (nombre del proceso)
	 Descripción breve
	 Evaluación resumida

	 Proceso 3 (nombre del proceso)
	 Descripción breve
	 Evaluación resumida

3.2.	 En obras y mejora de infraestructura
	 Aquí se describen brevemente los avances en las obras o medidas de mejora de

la infraestructura que correspondan al periodo de evaluación. Luego se hace
una evaluación resumida y precisa sobre la implementación de las actividades
y sus efectos.

42

	 Proceso 1 (nombre del proceso)
	 Descripción breve
	 Evaluación resumida

	 Proceso 2 (nombre del proceso)
	 Descripción breve
	 Evaluación resumida

4.	 Condiciones de la ejecución del proyecto
	 En esta sección se analizan sucintamente los factores que, durante el período de

evaluación, aportaron y obstaculizaron el avance de los tres procesos, sobre todo de
las condiciones del entorno (EPS, ámbito local y nacional). Se sugiere restringirse a
aquellos que sean de interés para el nivel superior, es decir, para la unidad de coor-
dinación del PMRI. Tanto las condiciones favorables como las desfavorables servirán
como lecciones aprendidas para el establecimiento de mejoras en los próximos PMRI
que ejecute el Ministerio de Vivienda, Construcción y Saneamiento.

4.1. Condiciones favorables
4.2. Condiciones desfavorables

5.	 Seguimiento al cumplimiento del acuerdo suplementario
	 En esta sección se expone, en forma general y resumida, la situación de cumplimiento

del acuerdo suplementario entre la EPS y el VMCS. En caso de que se haya incum-
plido uno o más compromisos, se describen tanto las causas como los efectos de tal
situación. En forma específica, se señala el avance y cumplimiento de los siguientes
compromisos:

5.1.	 Desarrollo del PMO y aplicación de la formula tarifaria.
5.2.	 Implementación del contrato de explotación.
5.3.	 Situación de estabilidad de personal gerencial clave (gerentes y líderes de proce-

so).

Anexos

En forma obligatoria se anexan al informe SIME:
1.	 Los cuadros de indicadores.
2.	 La Matriz de Planificación por Procesos de Impacto actualizada, con el respectivo

seguimiento de actividades.
3.	 Otra información y documentación oportunas que den respaldo al informe, como:

balances económicos, documentos estratégicos y productos elaborados en el marco
del proyecto. Algunos ejemplos podrían ser: «contrato de explotación», «plan de
comunicaciones», «sistema de información gerencial», formularios o informes espe-
cíficos de las obras, etc.

Todos los documentos se adjuntan en formato digital.

43

A
ne

xo
 1

: I
nd

ic
ad

or
es

2

A
.	O

bj
et

iv
os

 d
el

 p
ro

ye
ct

o
(im

pa
ct

o
di

re
ct

o)
	

La
s

EP
S

tie
ne

n
m

ay
or

 c
ap

ac
id

ad
 d

e
in

ve
rs

ió
n

po
r

añ
o

(la
s

EP
S

in
vi

er
te

n
an

ua
lm

en
te

m

ás
 re

cu
rs

os
 e

n
pr

oy
ec

to
s

em
pr

es
ar

ia
le

s)
 y

 h
an

 m
ej

or
ad

o
la

 p
re

st
ac

ió
n

de
l s

er
vi

ci
o.

2	
La

 in
fo

rm
ac

ió
n

qu
e

se
 c

on
sig

ne
 e

n
es

te
 y

 lo
s

cu
ad

ro
s

sig
ui

en
te

s
se

 li
m

ita
 a

 s
eñ

al
ar

 lo
s

va
lo

re
s

co
rr

es
po

nd
ie

nt
es

 a
 c

ad
a

in
di

ca
do

r,
a

ni
ve

l d
e

pr
oy

ec
to

.
3	

La
 lí

ne
a

ba
se

 p
ar

a
to

do
s

lo
s

pr
oc

es
os

 s
e

es
ta

bl
ec

e
en

 la
 p

la
ni

fic
ac

ió
n

po
r

pr
oc

es
os

 d
e

im
pa

ct
o

(s
et

ie
m

br
e

de
l 2

00
6)

.
4

 L
os

 v
al

or
es

 d
e

la
 m

et
a

20
09

 s
e

es
ta

bl
ec

en
 e

n
la

 p
la

ni
fic

ac
ió

n
po

r
pr

oc
es

os
 d

e
im

pa
ct

o
(s

et
ie

m
br

e
de

l 2
00

6)
.

20
05

(lí
ne

a
ba

se
)3

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09
4

IP
R

1.
 V

ia
b

ili
d

ad
 fi

n
an

ci
er

a:

A
 fi

ne
s

de
l 2

00
9,

a)
	E

l r
es

ul
ta

do
 o

pe
ra

tiv
o

de
 la

EP

S
se

 h
a

in
cr

em
en

ta
do

 d
e

__
__

 s
ol

es
 a

 _
__

 s
ol

es
 c

on

re
sp

ec
to

 a
 la

 lí
ne

a
ba

se
.

b)
	E

l _
__

%
 d

el
 in

gr
es

o
de

 la

EP
S

se
 d

es
tin

a
pa

ra
 p

ag
ar

el

 s
er

vi
ci

o
de

 d
eu

da
.

c)
	L

a
re

la
ci

ón
 d

e
tr

ab
aj

o
de

la

 E
PS

 h
a

m
ej

or
ad

o
de

 u
n

va
lo

r
__

_
a

un
 v

al
or

 _
__

 c
on

re

sp
ec

to
 a

 la
 lí

ne
a

ba
se

.

44

B.
	R

es
ul

ta
do

s
po

r
pr

oc
es

o
❙❘

 P
ro

ce
so

 1
:

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P1
.1

. C
o

n
ti

n
u

id
ad

A

 fi
ne

s
de

l 2
00

9:

a)
	L

a
co

nt
in

ui
da

d
pr

om
ed

io
 d

el

se
rv

ic
io

 d
e

ag
ua

 p
ot

ab
le

 s
e

ha

in
cr

em
en

ta
do

 d
e

__
_

ho
ra

s
di

ar
ia

s
a

__
_

ho
ra

s
di

ar
ia

s.

b)
	E

n
ni

ng
ún

 s
ec

to
r

co
m

pr
en

di
do

 e
n

la
s

m
ed

id
as

 d
e

in
ve

rs
ió

n
de

l P
M

RI
,

la
 c

on
tin

ui
da

d
es

 m
en

or
 a

 _
__

ho

ra
s

di
ar

ia
s.

P1
.2

. C
lo

ro
 r

es
id

u
al

A

 fi
ne

s
de

l 2
00

9,
 e

l _
__

%
 d

e
la

s
m

ue
st

ra
s

re
co

le
ct

ad
as

 p
ar

a
de

te
rm

in
ar

 la
 c

on
ce

nt
ra

ci
ón

 d
el

 c
lo

ro

re
si

du
al

 e
st

á
de

nt
ro

 d
e

lo
s

lím
ite

s
qu

e
es

ta
bl

ec
e

la
 S

U
N

A
SS

.

45

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P1
.3

. C
o

b
er

tu
ra

A

 fi
ne

s
de

l 2
00

9:

a)
	E

l _
__

%
 d

e
la

s
pe

rs
on

as
 q

ue

ha
bi

ta
n

en
 la

s
zo

na
s

ad
m

in
is

tr
ad

as

po
r

la
 E

PS
 t

ie
ne

n
ac

ce
so

 a
l s

er
vi

ci
o

de
 a

gu
a

po
ta

bl
e,

 s
ea

 p
or

 c
on

ex
ió

n
do

m
ic

ili
ar

ia
 o

 p
or

 p
ile

ta
 p

úb
lic

a.

b)
	E

l n
úm

er
o

de
 p

er
so

na
s

co
n

ac
ce

so

al
 s

er
vi

ci
o

de
 a

gu
a

po
ta

bl
e

se
 h

a
in

cr
em

en
ta

do
 d

e
__

__
 p

er
so

na
s

a
__

__
 p

er
so

na
s.

P1
.4

. G
es

ti
ó

n
 o

p
er

ac
io

n
al

A

 fi
ne

s
de

l 2
00

9,
 la

 E
PS

 h
a

re
vi

sa
do

 y
 m

ej
or

ad
o

lo
s

pr
oc

es
os

y

pr
oc

ed
im

ie
nt

os
 d

e
op

er
ac

ió
n

y
m

an
te

ni
m

ie
nt

o
de

l s
is

te
m

a
de

 a
gu

a
po

ta
bl

e.

46

❙❘
 P

ro
ce

so
 2

:

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P2
.1

. C
o

n
ex

io
n

es
 a

ct
iv

as

A
 fi

ne
s

de
l 2

00
9,

 la
s

co
ne

xi
on

es

ac
tiv

as
 s

e
ha

n
in

cr
em

en
ta

do
 d

e
__

__

co
ne

xi
on

es
 a

 _
__

_
co

ne
xi

on
es

.

P2
.2

. C
o

st
o

s
o

p
er

at
iv

o
s

A
 fi

ne
s

de
l 2

00
9,

 e
l c

os
to

 o
pe

ra
tiv

o
po

r
un

id
ad

 d
e

vo
lu

m
en

 f
ac

tu
ra

da

se
 m

an
tie

ne
 o

 h
a

di
sm

in
ui

do
 c

on

re
sp

ec
to

 a
 la

 lí
ne

a
ba

se
.

P2
.3

. A
g

u
a

n
o

 c
o

n
ta

b
ili

za
d

a
A

 fi
ne

s
de

l 2
00

9,
 e

l p
or

ce
nt

aj
e

de

ag
ua

 n
o

co
nt

ab
ili

za
da

 (A
N

C
) h

a
di

sm
in

ui
do

 d
e

__
_%

 a
 _

__
%

 c
on

re

sp
ec

to
 a

 la
 lí

ne
a

ba
se

.

P2
.4

. V
o

lu
m

en
 m

ed
id

o
 (

%
)

A
 fi

ne
s

de
l 2

00
9,

 la
 r

el
ac

ió
n

en
tr

e
el

 v
ol

um
en

 m
ed

id
o

y
el

 v
ol

um
en

fa

ct
ur

ad
o

se
 h

a
in

cr
em

en
ta

do
 d

e
__

_%
 a

 _
__

%
 c

on
 r

es
pe

ct
o

a
la

lín

ea
 b

as
e.

47

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P2
.5

. M
o

ro
si

d
ad

A

 fi
ne

s
de

l 2
00

9,
 la

 m
or

os
id

ad
 h

a
di

sm
in

ui
do

 d
e

__
_

m
es

es
 a

 _
__

 m
es

es

co
n

re
sp

ec
to

 a
 la

 lí
ne

a
ba

se
.

P2
.6

. A
te

n
ci

ó
n

 a
l c

lie
n

te

A
 fi

ne
s

de
l 2

00
9:

a)
	E

l t
ie

m
po

 d
e

re
sp

ue
st

a
a

re
cl

am
os

co

m
er

ci
al

es
 h

a
di

sm
in

ui
do

 d
e

__
_

dí
as

 a
 _

__
 d

ía
s

co
n

re
sp

ec
to

 a
 la

lín

ea
 b

as
e.

b)
	E

l t
ie

m
po

 d
e

re
sp

ue
st

a
a

re
cl

am
os

op

er
ac

io
na

le
s

ha
 d

is
m

in
ui

do
 d

e
__

_
dí

as
 a

 _
__

 d
ía

s
co

n
re

sp
ec

to
 a

 la

lín
ea

 b
as

e.

48

❙❘
P

ro
ce

so
 3

:

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P3
.1

. I
n

st
it

u
ci

o
n

al
iz

ac
ió

n
 d

e
la

 G
PS

A

 fi
ne

s
de

l 2
00

9,
 e

n
lo

s
do

cu
m

en
to

s
es

tr
at

ég
ic

os
 d

e
la

 E
PS

 s
e

in
co

rp
or

a
el

en

fo
qu

e
G

PS
 p

ar
a

la
 g

ob
er

na
bi

lid
ad

 y

so
st

en
ib

ili
da

d
de

 lo
s

se
rv

ic
io

s.

D
oc

um
en

to
 1

 _
__

__
__

__
__

__
_

D
oc

um
en

to
 2

__
__

__
__

__
__

__
_

P3
.2

. F
o

rt
al

ec
im

ie
n

to
 d

e
ca

p
ac

id
ad

es

A
 fi

ne
s

de
l 2

00
9,

 la
 E

PS
 c

ue
nt

a
co

n
un

pl

an
 d

e
ca

pa
ci

ta
ci

ón
 a

nu
al

.

P3
.3

. E
d

u
ca

ci
ó

n
 s

an
it

ar
ia

A

 fi
ne

s
de

l 2
00

9:

a)
	L

a
EP

S
ha

 in
st

itu
ci

on
al

iz
ad

o
la

 f
un

ci
ón

de

 e
du

ca
ci

ón
 s

an
ita

ria
.

b)
	L

a
EP

S
im

pl
em

en
ta

 u
n

pl
an

 a
nu

al
 d

e
ed

uc
ac

ió
n

sa
ni

ta
ria

.

49

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P3
.4

. I
m

ag
en

 in
st

it
u

ci
o

n
al

A

 fi
ne

s
de

l 2
00

9:

a)
	L

a
sa

tis
fa

cc
ió

n
de

 la
 p

ob
la

ci
ón

 c
on

re

sp
ec

to
 a

 la
 c

al
id

ad
 d

el
 s

er
vi

ci
o

de

ag
ua

 p
ot

ab
le

,5
 s

e
ha

 in
cr

em
en

ta
do

 d
e

__
_%

 a
 _

__
%

 (m
ue

st
ra

 r
ep

re
se

nt
at

iv
a)

.

b)
	L

a
sa

tis
fa

cc
ió

n
de

 la
 p

ob
la

ci
ón

 c
on

re

sp
ec

to
 a

 la
 c

al
id

ad
 d

e
at

en
ci

ón
 a

l
cl

ie
nt

e6
 s

e
ha

 in
cr

em
en

ta
do

 d
e

__
_%

 a

__
_%

 (m
ue

st
ra

 r
ep

re
se

nt
at

iv
a)

.

P3
.5

. R
el

ac
io

n
es

 p
ú

b
lic

as
 y

 p
la

n
 d

e
co

m
u

n
ic

ac
io

n
es

A

 fi
ne

s
de

l 2
00

9:

a)
	L

a
EP

S
cu

en
ta

 c
on

 u
n

pl
an

 d
e

co
m

un
ic

ac
io

ne
s.

b)
	E

l _
__

%
 d

e
la

 m
ue

st
ra

 r
ep

re
se

nt
at

iv
a

de
 p

ob
la

ci
ón

 e
nt

re
vi

st
ad

a
co

no
ce

 lo
s

im
pa

ct
os

 y
 c

am
bi

os
 r

el
ev

an
te

s
lo

gr
ad

os

po
r

la
 E

PS
 e

n
el

 m
ar

co
 d

el
 p

ro
ye

ct
o.

5	
Lo

s
cr

ite
rio

s
de

 c
al

id
ad

 d
el

 s
er

vi
ci

o
se

 e
sp

ec
ifi

ca
n

en
 la

 e
nc

ue
st

a
ba

se
 y

 e
n

el
 a

cá
pi

te
 re

sp
ec

tiv
o

de
 la

 s
ec

ci
ón

 3
.1

 d
el

 in
fo

rm
e

(fo
rt

al
ec

im
ie

nt
o

in
st

itu
ci

on
al

 y
 g

es
tió

n
po

lít
ic

o-
so

ci
al

).
6	

Lo
s

cr
ite

rio
s

de
 c

al
id

ad
 d

e
at

en
ci

ón
 a

l c
lie

nt
e

se
 e

sp
ec

ifi
ca

n
en

 e
l a

cá
pi

te
 re

sp
ec

tiv
o

de
 la

 s
ec

ci
ón

 3
.1

 d
el

 in
fo

rm
e.

50

20
05

(lí
ne

a
ba

se
)

Pe
ri

o
d

o
 a

n
te

ri
o

r

(m
es

/a
ño

)

V
al

o
r

ac
tu

al

(m
es

/a
ño

)

M
et

a
20

09

P3
.6

. R
ég

im
en

 t
ar

if
ar

io

A
 fi

ne
s

de
l 2

00
9:

a)
	L

a
EP

S
cu

en
ta

 c
on

 u
n

PM
O

 a
dm

iti
do

po

r
la

 S
U

N
A

SS
.

b)
	L

a
EP

S
cu

en
ta

 c
on

 u
n

pl
an

 t
ar

ifa
rio

im

pl
em

en
ta

do
.7

P3
.7

. C
o

n
ti

n
u

id
ad

 la
b

o
ra

l
A

 fi
ne

s
de

l 2
00

9,
 la

 E
PS

 c
ue

nt
a

co
n

pr
oc

ed
im

ie
nt

os
 t

ra
ns

pa
re

nt
es

 y
 a

de
cu

ad
os

pa

ra
 s

el
ec

ci
ón

, c
on

tr
at

ac
ió

n,
 p

er
m

an
en

ci
a

y
ba

ja
 d

e
pe

rs
on

al
.

7 	
In

di
ca

do
r

vá
lid

o
pa

ra
 la

s
EP

S
de

 H
uá

nu
co

, C
añ

et
e

y
Se

lv
a

C
en

tr
al

.

51

Acrónimos y siglas

ANC 		 Agua no contabilizada

APCI		 Agencia Peruana de Cooperación Internacional

AURA 		 Método de Planificación por Cadenas de Impacto

BMZ		 Bundesministerium für Wirtschafliche Zusammenarbeit
und Entwicklung (Ministerio de Cooperación

	 Económica y Desarrollo de Alemania)

DNS 		 Dirección Nacional de Saneamiento

EPS 		 Empresa prestadora de servicios de saneamiento

FI 		 Fortalecimiento institucional

GPS 		 Gestión político-social

GTZ 		 Deutsche Gesellschaft für Technische Zusammenarbeit
GmbH (cooperación técnica alemana)

KfW 		 Kreditanstalt für Wiederaufbau (cooperación
financiera alemana)

MPPI	 	 Método de Planificación por Procesos de Impacto

PMO 		 Plan maestro optimizado

PMRI 		 Programa de Medidas de Rápido Impacto

POA 		 Plan operativo anual

SIME 		 Sistema de Monitoreo y Evaluación

SUNASS		 Superintendencia Nacional de Servicios de Saneamiento

UC 		 Unidad de coordinación

UE 		 Unidad ejecutora

VMCS	 	 Viceministerio de Construcción y Saneamiento

5252

VMCS - DNS

Contribuir a ampliar la cobertura y mejorar la calidad y sostenibilidad de los servi-
cios de agua potable, alcantarillado, tratamiento de aguas servidas y disposición
de excretas en concordancia.

En este contexto, el MVCS, como ente rector de la política de saneamiento, se
ha propuesto garantizar la ampliación de la cobertura, la sostenibilidad de los
sistemas y el mejoramiento de la calidad de los servicios de saneamiento median-
te la búsqueda de la eficiencia económica, empresarial y el cuidado del medio
ambiente y la salud de las personas. Para cumplir con el objetivo general se han
considerado los siguientes objetivos específicos:

1. Modernizar la gestión del Sector Saneamiento.
2. Incrementar la sostenibilidad de los servicios.
3. Mejorar la calidad de los servicios.
4. Lograr la viabilidad financiera de los prestadores de servicio.
5. Incrementar el acceso a los servicios.

 ❚❘
	
Perfeccionar el marco legal e institucional del Sector.

 ❚❘
	
Fortalecer capacidades de los prestadores hacia una descentralización efec-
tiva. 	

 ❚❘	Aprovechar capacidades internas del sector (DNS-PARSSA-PRONASAR y otros)
para desarrollar capacidades locales e implementar la descentralización.

 ❚❘	Mejorar la gestión de las empresas prestadoras de servicios, entre otros medi-
ante el uso de contratos de explotación en todas ellas.

 ❚❘	Canalizar los recursos para inversiones a través del Fondo de Inversión Social en
Saneamiento – INVERSAN.

 ❚❘	Promover la participación del Sector Privado en la gestión y realización de inver-
siones en el Sector.

En el país, el sector saneamiento está integrado por el Ministerio de Vivienda,
Construcción y Saneamiento (MVCS), ente rector del Estado en los asuntos refe-
rentes a los servicios de saneamiento, a través del Viceministerio de Construcción
y Saneamiento (VMCS) y de la Dirección Nacional de Saneamiento (DNS).

El VMCS es el órgano encargado de formular y adoptar las políticas sectoriales
generales en materia de saneamiento de conformidad con las directivas estable-
cidas por el Ministro. Por su parte, la DNS es el órgano de línea encargado de
proponer los lineamientos de política, planes, programas y normas concernientes
a los servicios de saneamiento básico.

Asimismo, existen otras entidades e instituciones del sistema que cumplen fun-
ciones relacionadas con el sector, tales como el Ministerio de Economía y Fi-
nanzas, la Superintendencia Nacional de Servicios de Saneamiento – SUNASS,
DIGESA, Gobiernos Regionales y Locales, Organizaciones Comunales, EPS y
Agencias de Cooperación Internacional.

OBJETIVO GENERAL

OBJETIVOS ESPECÍFICOS

LINEAMIENTOS ESTRATÉGICOS

5353

Componentes

	 1.	 Programa de Medidas de Rápido Impacto – PMRI
 		 ❚❘ Mejoramiento de la situación económico-financiera de las EPS
	 	 ❚❘ 	Mejoramiento de la cobertura, calidad y continuidad del servicio de 		

		 agua potable

	
2.	 Programa de Proyectos Integrales – PPI

		 ❚❘ Incremento de la cobertura ,continuidad y calidad de los servicios de 	
			 agua potable y saneamiento.
	 	 ❚❘ Mejoramiento de la eficiencia y gestión empresarial

 3.	 Gestión Político Social en el Desarrollo de los servicios de Agua y 	
		 Saneamiento
 		 ❚❘ Mejoramiento de la situación económico-financiera de las EPS
	 	 ❚❘ 	Mejoramiento de la cobertura, calidad y continuidad del servicio de 		

		 agua potable
	 4.	 Programa de Capacitación en el Sector Agua y Saneamiento
 		 ❚❘ Fortalecimiento de las estructuras de capacitación en el sector	 	

	 ❚❘ Mejoramiento de las capacidades de gestión y conocimientos técnicos de 	
		 los recursos humanos del sector

Objetivo DE GTZ / PROAGUA

Contribuir en el marco de las políticas del sector agua y saneamiento peruano a la
mejora de la sostenibilidad de los servicios en las ciudades seleccionadas.

Metas SECTORIALES QUE APOYA GTZ / PROAGUA
	

1. Aumentar la cobertura de los servicios de agua potable y saneamiento
2. Mejorar la calidad de los servicios de agua potable y saneamiento
3. Aumentar la eficiencia de la prestación de los servicios

GTZ/PROAGUA
Acuerdos políticos sobre el
apoyo de la cooperación
técnica alemana.

Prestación de asistencia
técnica, ase soramiento y
capacitación

Financiamiento de inversio-
nes en in fraestructura de
agua y saneamiento

Convenio Convenio entre el gobierno de la
República Federal de Alemania y la
República del Perú sobre la cooperación
técnica.
 Entidad de cooperación técnica: GTZ

Entidad de cooperación financiera: KFW

Contraparte: VMCS-DNS	 Coordinación general de los 	
	 programas apoyados por 	
	 KFW y GTZ

Ejecutores: 13 empresas prestadoras de servicios
de saneamiento (EPS)

Responsables de la imple-
mentación de proyectos
individuales

Duración de la fase actual: 2004-2008

54
54

KfW - Entwicklungsbank

Con el objetivo de maximizar el beneficio desde el punto de vista de la política
de desarrollo para los países beneficiarios y la eficacia de los fondos disponibles,
el KfW Entwicklungsbank se concentra en el desarrollo de 3 áreas prioritarias
en las cuales tiene muchos años de experiencia y conocimientos especialmente
profundos:

 ❚❘ Agua Potable y Alcantarillado
 ❚❘ Desarrollo Rural Sostenible y Medio Ambiente
 ❚❘ Democracia, Sociedad Civil y Administración Pública

Desde 1991 el gobierno alemán ha asignado mas de 115 millones de dólares
para cofinanciar, con las respectivas contrapartes estatales, infraestructura de
agua potable y alcantarillado en las ciudades de Arequipa, Trujillo, Chiclayo, Pis-
co, Cajamarca, Ayacucho, Huancavelica, Puno y Tumbes. Es por ello que actual-
mente más de 3 millones de peruanos tienen acceso a más y mejores servicios de
saneamiento y en varias ciudades el tratamiento adecuado de los desagües es por
primera vez una realidad, contribuyendo de esta manera al mejoramiento de su
salud y la calidad de su medio ambiente.

Aumentar la sostenibilidad de las inversiones realizadas es una preocupación es-
pecial de la cooperación financiera. Por ello comparte con sus socios peruanos la
visión de implementar la cooperación futura en el marco de programas que pro-
muevan la implementación de proyectos integrales, eficiencia en la prestación de
los servicios, su viabilidad financiera y equidad en la asignación de los recursos de
inversión. Evidentemente los Programas de Participación del Sector Privado (PSP)
y el PMRI están en la línea de esta visión.

Comprometido con el objetivo principal de la Cooperación Alemana al Desarrollo
de mejorar de forma sostenible la situación económica y social de la población
pobre en los países en desarrollo, el KfW Entwicklungsbank (banco de desarro-
llo KfW) financia proyectos mediante préstamos con tasas de interés favorables
y aportes no reembolsables y asesora a sus contrapartes en todos los asuntos
vinculados a la ejecución de los proyectos. El KfW Entwicklungsbank financia
inversiones, reformas estructurales y servicios de asesoramiento en los países
en desarrollo. Para ello trabaja en nombre y por encargo del Ministerio Federal
de Cooperación Económica y Desarrollo (BMZ) y, en este contexto, coopera por
regla general con las instituciones estatales de los países beneficiarios.

De esta manera, a través de la cooperación financiera , el KfW Entwicklungsbank
contribuye a la reducción de la pobreza, al aseguramiento de la paz a nivel mun-
dial, al fomento de la democracia, a la protección del medio ambiente y a una
globalización más justa.

ÁREAS DE INTERVENCIÓN EN PERÚ

PERFIL Y OBJETIVOS

ÁREA ESPECÍFICA: Agua Potable y Alcantarillado en el Perú

5555

InWEnt

InWEnt – Internationale Weiterbildung und Entwicklung GmbH (Capacitación y
Desarrollo Internacional) es una sociedad especializada en el desarrollo de recur-
sos humanos a través de capacitación y diálogo a nivel internacional que forma
parte de la Cooperación Alemana al Desarrollo. Los programas y proyectos están
destinados a cuadros técnicos, ejecutivos y directivos del sector privado, la políti-
ca, la administración y la sociedad civil del mundo entero. Con su :"capacitación
para el desarrollo sostenible" InWEnt contribuye al desarrollo de conceptos que
combinen eficiencia económica, sostenibilidad ambiental y el desarrollo social.

En Perú, Bolivia y Ecuador, InWEnt contribuye al fortalecimiento de las capacidades
de gestión, principalmente en las medianas empresas prestadoras de servicios de
saneamiento. A través de la capacitación del personal directivo en el manejo de
procesos de cambio y métodos modernos de gestión, se contribuye al desarrollo
de estrategias empresariales orientadas hacia la sostenibilidad económica. Para
la implementación exitosa de procesos de cambio, InWEnt utiliza un enfoque
sistémico, el Manejo de Restricciones, que involucra a los ejecutivos de las áreas
operativa, comercial y administrativa de la empresa.

❚❘ Motivar e impulsar procesos de cambio internos
❚❘ Proporcionar métodos y herramientas para el análisis integral y la planificación

estratégica.
❚❘ Aprovechar los recursos internos de una manera óptima.
❚❘ Promover una filosofía de calidad y eficiencia de servicio, basado en trabajo 	

en equipo.
❚❘ Aplicar métodos y herramientas de mejoramiento continuo.
❚❘ Introducción de un sistema moderno de manejo de proyectos.

Dentro del Programa de Medidas de Rápido Impacto (PMRI), InWEnt apoya a las
EPS a través de talleres de planificación estratégica que sirven para identificar y
priorizar las necesidades de inversión de las EPS que se puedan beneficiar de los
créditos de la cooperación financiera.

OBJETIVO GENERAL

OBJETIVOS ESPECÍFICOS

AREA ESPECÍFICA: SECTOR AGUA SANEAMIENTO

56

	caratula sime.pdf
	GTZ SIME-1.pdf
	retira sime.pdf
	contra sime.pdf

