
   
   

 

         
         

   

 

   
       

         

SOSTENIBLE EN EL PERU 

Si

“PRESENTACIÓN DE LOS RESULTADOS DEL 
TALLER TARIFAS SOSTENIBLES EN LATINO 

AMÉRICA JUNIO 2008” 

CASO EPS-MOYOBAMBA 

Presidente del Consejo Directivo, SUNASS 

Zaragoza, España 

HACIA LA TARIFICACION
 

de Event 

JOSE SALAZAR B. 

31 de Julio de 2008
 

111
 


               
 

                   

               

         

ÍNDICE 

1. Nueva visión política 
sector saneamiento 

2. Nueva Visión del Regulador de Agua en el siglo XXI 

3. La primera experiencia de Tarifa sostenible: caso 
EPS­Moyobamba 

4. Resultados, próximos pasos, lecciones aprendidas. 

para hacer sostenible el
 

222
 


      

  

 

     
 
 

     
 

     
 
 

     
 

            

COBERTURA DE AGUA POTABLE Y SANEAMIENTO EN PERU 

Fuente: DNS-MVCS 2007 

PERU 

26,8 
MMHab 

Con servicio de 
agua potable 

20,0 MMHab 

Con servicio de saneamiento 

15,3 MMHab 

Sin servicio de 
agua potable 

6,8 MMHab 

Sin servicio de saneamiento 

11,5 MMHab 

Línea de base de Perú: MM de peruanos sin acceso al agua potable…….. 3 


      
  

  

 

 
     

 

 
   

 

 

 

       
 

 

                       
44

Agua para todos: columna vertebral del 
desarrollo sostenible peruano 

4 

AGUA PARA 
TODOS 

TARIFICACION 
SOSTENIBLE 

• OBTENCION 
DEL GRADO DE 
INVERSION 

REDUCIR 
POBREZA 

CRECIMIENTO 
ECONOMICO + 
LIMPIO 

JUSTICIA SOCIAL 

DESARROLLO 
SOSTENIBLE 

2006 2011 LARGO PLAZO 

REGIO 
NAL 

Visión política para el 
cambio responsable 

PRINCIPIOS 

•ECONOMICO, FINA NCIERO 

•SOCIAL 

•AMBIENTAL 

Sin agua no hay crecimiento, ni justicia social, ni paz social, ni democracia 


       
       

   

  
   

   

  

    

  
   

  

     

     

  

 
 

         
       

 

 
 

 

 

 

 

 

 

   

 

 

 
  

 

  
 

Agua potable: columna vertebral 
del desarrollo sostenible de Perú 

5 

Oferta: Conservación de 

fuentes, desalación, 
trasvases, presas de 

regulación, re-uso de 

aguas residuales, etc. 

Demanda:Educación­
cultura del agua, equipos 

ahorradores, viviendas eco-
eficientes, producción mas 

limpia, entre otros. 

Visión política de desarrollo sostenible: 

agua para todos + tarifas sostenibles 

shock de 

inversión 
+ gestión 

Beneficios sociales, ambientales y económicos: Inclusión social, reducción de 
pobreza, paz social, salud pública, crecimiento+limpio, grado-inversión, etc. 

Fondos, 

créditos, 
avales, 
subsidios, 
etc. 

Objetivos, 

políticas, 
herramientas 

, actores 

EPS, 

municipios, 

regiones 

Participación Privada, Alianza 
Pública-Privada-Participativa 

Aprender 

haciendo, 

transformar 
problemas en 

oportunidades, 

creatividad. 

La tarifa 
materializa 
decisiones 


       

 
 

 
 

 

 
 

   
         

         
       

     

   
 

 

     
     

      
    

   

o Eficiencia Económica 

o Viabilidad financiera 

o Equidad social 
o Transparencia 

o No discriminación 

o Simplicidad 

o Buena fe 

o Debida diligencia 

El servicio de saneamiento es un 
monopolio natural regulado por 

SUNASS en Perú. 

Modelo regulatorio peruano: SUNASS (a) 
Criterios Instrumentos 

o Plan Maestro Optimizado. 
o Esquema tarifario híbrido (tasa de 

retorno, precio máximo, enfoque por 
resultados, incentivos, empresa modelo 
real con inversión­operación eficiente). 

o Sanciones por incumplimiento. 
o Supervisiones (ex­ante­preventivo).
 
o Contabilidad regulatoria. 
o Benchmarking. 
o Funciones de costo­eficiencia, 
o Subsidios cruzados, entre otros.
 

6 


Modelo regulatorio peruano: SUNASS (b)
 
Cumple funciones que  Equilibra los intereses de 
crean valor regulatorio los agentes 

Los directores de SUNASS son elegidos por concurso público (meritocracia), 
por 5 años. SUNASS es un broker de confianza, un acelerador de decisiones.
 

7 


     
                 

                       
       

  

 

    
  

        

88 

NUEVO ENFOQUE DEL REGULADOR 
Facilitar las inversiones en saneamiento con un modelo tarifario sostenible. 

Armoniza el estado (al servicio del ciudadano) con el mercado, para el 
bienestar ciudadano en forma sostenible 

$ 

•ENFOQUE DE 
CUENCA 

•ENFOQUE 

ECOSISTEMICO 

+ 

BIEN AMBIENTAL:BIEN AMBIENTAL: 
AGUA POTABLEAGUA POTABLE 

ESTADO 
MERCADO 

Integrando actores con una nueva visión, con nuevo instrumental 


               
           

  
  

 
  

 

 

      

 
   

  
 

  

  
 

   

   
  
   

   

  
  

 
  

  
  
 

 

  
 

  
 

  

 

INTEGRACION DE LA CADENA DE VALOR DEL AGUA 
PARA TRANSFORMAR ACUA PROBLEMAS EN ACUA 

NEGOCIOSSERVICIO 
ECOSISTEMICO
 

999 

GENERACION 
DE AGUA 
POTABLE 

CAPTACION 

TRATAMIENTO 
POTABLE 

ALMACENAMI 
ENTO 

DISTRIBUCION 

DRENAJE 

TRATAMIENTO 
AGUAS 
RESIDUALES 

EPS (empresas prestadoras de servicios de saneamiento) 

Conservación 
de Fuentes de 

Agua 

Búsqueda de 
Nuevas 

Fuentes de 
Agua 

Inversión en 
desalinización 
de agua de mar 

Inversión en la 
protección de 
cabeceras de cuenca 
en zonas alto-andinas. 

Inversión en 
Plantas de 

Tratamiento 
de Agua 

Residuales 

Búsqueda y 
Desarrollo de 

nuevas 
tecnologías 

Reuso de 
Aguas 

Residuales 

Hoy la 
población 

no conoce 

la cadena 


       
 

       
 

       

          
   

     
   

    

 

 

       

   

 

 

      

   

   
     

       
   

 

 

       

      

   

      
 

         

 

 

           

        

   

   
 

10 

� Menos obras de captación 
de agua. 
� Mayor duración de la 
infraestructu ra hídrica 

Mejora el flujo de caja y la economía 

�Menor gasto de operación y 
mantenimiento (energía, 
químicos, remoción de 
sedimentos, personal, etc.) 

GAST O DE 
CAPIT AL 

GAST O DE 
OPER ACION 

CSE HIDRICO 

TARIFAS SOSTENIBLES 

� Menor tarifa po r mayor eco ­eficien cia 

IMPACTO EN LA ECONOMIA 

CSE HIDRICO 

TARIFAS SOSTENIBLES 

Menores gastos, menores deudas y mayores ingresos. 

IMPACTO EN LAS FINANZAS 

�Conservación de eco­
sistemas: fuentes de agua 

�Asegura cantidad y ca lidad 
del recu rso hídrico 

CONSERVACION SOSTENIBILID AD 

CSE HIDRICO 

TARIFAS SOSTENIBLES 

� Materia Prima para la EPS 

La conservación es una inversión en sostenibilidad. 

IMPACTO EN EL AMBIENTE 

�Socializar los p royectos 
(participación ciudadana) 

�Crear cultura del ahorro del 
agua 

CSE HIDRICO 

TARIFAS SOSTENIBLES 

� Mejor calidad del servicio de agua 
potable 

Integra al campo con la ciudad, sin violencia cultural. 

IMPACTO EN LA SOCIEDAD 

BENEFICIOS DE LA 
TARIFA SOSTENIBLE 

ACTIVOS PASIVOS 

RENTA 


       

     
     

     

     
         
     

       
         

     

 

       
       

   
       
     

     
 

         
     

     
   

® Captación de agua cruda. 

Tarifa sostenible de agua potable 
Tradicional Nuevos elementos 

®Tratamiento para hacerla 
potable. 
®Almacenamiento del agua 
potable. 
®Distribución del agua 
potable en redes, a las 
viviendas (antes del grifo). 
®Transporte del desague de 
las poblaciones, a través de 
redes (después del grifo). 

®La conservación de los 
ecosistemas que generan el 
agua cruda: 

. Invertir en conservación es 
rentable para la EPS. 

. Infraestructura natural crea 
valor empresarial. 

®La planta de agua residual 
es un buen negocio: 

. Produce bio­fertilizante líquido, 
re­uso industrial, etc. 

. Auto­financiable. 

11 


    

   

 

 
 

 

    

  

                     
                     

   

     
 

     

       
         

   

     
       

 
 

 

1212 

CSE: SOLUCION PARA LA EPS-MOYOBAMBA 

Deforestación 

Mayor Costo de 
tratamiento Tarifas Altas 

CULTIVOS 
DE CAFE 

EPS 
MOYOB AMB A 

Erosión de suelos 

SEDIMENTOS 

Reducción de 

capacidad de 
almacenamiento 

MICROCUENCA 

SUNASS ha aprobado una tarifa condicionada a la EPS, como capital semilla­
CSE para catalizar el procesro. Este primer proyecto piloto ha generado 

lecciones por aprender………. 

CIUDAD 

CAMPO 

PROBLEMAS SOLUCIONES 

Áreas deforestadas por 
agricultura migratoria 

Contaminación de las fuentes 
de agua por las poblaciones, 
industrias, y agricultura. 

Áreas de conservación 
Municipal 

Buenas prácticas de 
manejo agronómico de la 
tierra 

C
O

M
P

E
N

S
AC

IO
N

 P
O

R
S

E
R

V
IC

IO
S

E
C

O
S

IS
TE

M
IC

O
S

 


       

 

  
   

   
   

  
 

   
 

  
  

   
   

 

   
  

   
  
 

   
  

   
  

  
   

    
   

   
 

  

    
   

  
    

    
   

   
     

    

 

131313 

FORTALECIENDO LA CADENA DE CSE 

INSTITUCIONALIDAD 
APALANCAMIENTO HORIZONTE 

TEMPORAL 
LEGALIDAD, 
LEGITIMIDAD 

Socializar los 
proyectos con los 
actores claves, el 
estado y la 
población. 

Buscar la 
cooperación 

hasta lograr la 
sostenibilidad 

financiera. 

Promover alianzas 
estratégicas con 

aliados claves, según 
cada fase de 
desarrollo. 

Cambiar el Marco 
Normativo actual 
para facilitar la 

participación del 
regulador 

Los actores claves 
deben estar 

involucrados en el 
proyecto. 

Se requieren 
líderes locales del 

agua. 

Los aportes de las 
EPS son capitales 
semillas que son 
complementados 
por la cooperación. 

Es un proceso de 
largo plazo con 
aliados estratégicos, 
con roles definidos. 

No existe norma legal 
que permita al 
regulador la inclusión 
explicita de la CSE en 
el recibo de agua 
potable. 

H 
A 
L 
L 
A 
Z 
G 
O 
S 

P 
R 
O 
X. 

P 
A 
S 
O 
S 


  
  

  
  

  

  

              

  

  

  

    

    

    

      

        

 

 
   

 

 
   

 

   

   

  
   

   
   

IANPIANP 

INRENAINRENA 
IFFSIFFS 

INRENAINRENA 

DICAPIDICAPI 

DIGESA 

SUNASSSUNASS 

CABECERACABECERA 
DE CUENCASDE CUENCAS 

ZONAZONA 
MEDIAMEDIA 
BAJABAJA 

MARMAR 
PERUANOPERUANO 

INSTITUCIONALIDAD 

MVCSMVCS 

55 

MINISTERIOSMINISTERIOS 

Alianzas para una gestión integral de recursos hídricos 

AYER HOY MAÑANA 

GOB.GOB. 
REGIONALREGIONAL 

IRHIRH 
INRENAINRENA 

Decisión atomizada 

en 20 autoridades 

ANAANA 

M. DEL AMBIENTEM. DEL AMBIENTE 

M DE SALUDM DE SALUD 

M DE AGRICULTURAM DE AGRICULTURA 

M DE LAM DE LA 
PRODUCCIONPRODUCCION 

M. DE ENERGIA YM. DE ENERGIA Y 
MINASMINAS 

INTEGRANDO 

CONSERVACION 
DE CUENCAS 

CON 

TARIFA 
SOSTENIBLE DE 
AGUA POTABLE 

Una sola autoridad 

apoyada en un sistema 

Socializar los 
proyectos con los 
actores claves, el 
estado y la 
población. 

14
 


 
  

 
   

 

  

 

 

             

           

       

               

         

             

      

        
         

       

    

SOSTENIBILIDAD FINANCIERA 

Buscar la 
cooperación 

hasta lograr la 
sostenibilidad 

financiera. 

POLITICAS Y 

PROYECTOS 

de CSE 

NIVEL ACTOR 

Gobierno Central AGUA PARA TODOS, IANP­MINAM vía tesoro público. 

Gobierno Regional SAN MARTIN vía presupuesto part ic ipat ivo. PEAM. 

Gobierno Local MOYOBAMBA vía presupuesto part ic ipat ivo. 

Cooperantes GTZ­PDRS, TNC, CI v ía donac iones condic ionadas, para su 
despegue. 

Poblac ión EPS­SUNASS vía tarifas y subsidios cruzados. 

Privados Empresas benefic iadas a través de aportes no 
reembolsables. 

Con las tarifas sostenibles, hace transparente costos-

subsidios, los aportes voluntarios de vuelven mandatorios, se 
multiplican los fondos captados, se aceleran los procesos de 

participación del sector privado, con mayor legitimidad 

política por la transparencia. 


     
 

            

 

 

 

 

  

 

   

 

 

                 

 

                                                 

   

 

 

 
  

 
 

  
  

 
 

 

 
   

  
 

  
 

 
 

   
 

 
 

     

 
  

 
  

 
   

 
 

 
 

 
 

 

   
 

 
  

  
  

  

 

1616 

OPERACIONALIZACION DE UN 
ENFOQUE INTEGRADO 

P R O C E S O 

ALIANZA 

ESTRATEGICA 

NACIONAL 2007 

PRIMERA 

EXPERIENCIA TARIFA 

SOSTENIBLE 2007 

TALLER 2008 

LATINOAMERICANO 

TARIFAS SOSTENIBLES 

EXPO-ZARAGOZA 

2008 

CEPAL, 2008 

ADERASA 

2008 
ESTAMBUL 

2009 

FIRMA DE MoU 
ENTRE: 

INRENA­
AREAS 
PROTEGIDAS 

SUNASS­
REGULADOR 

REGULADOR 
APRUEBA 1er 
CASO: 

EPS 
MOYOBAMBA, 
REGION DE 
SAN MARTIN, 
PERU 

REGULADORES 
Y 
CONSERVACION 
ISTAS JUNTOS: 

- PERU 

- COLOMBIA 

- CHILE 

- BRASIL 

PRESENTACION 
DE LA 
INICIATIVA DE 
TARIFAS 
SOSTENIBLES A 
NIVEL 
REGIONAL 
(LATINO 
AMERICA) 

PRESENTACI 
ON PARA EL 
ENDOSO: 
ASAMBLEA­
ASOCIACION 
DE 
REGULADORE 
S DE 
LATINO­
AMERICA: 
ADERASA + 
CONGRESO 
MUNDIAL DE 
PARQUES 

LANZAMIENTO 
GLOBAL DE LA 
INICIATIVA 
PILOTO 
REGIONAL: 
TARIFAS 
SOSTENIBLES. 
ALIANZAS 
ENTRE 
REGULADORES 
, AREAS 
PROTEGIDAS, 
COOPERANTES, 
ONGS, ESTADO, 
PRIVADOS 

Promover alianzas 
estratégicas con 
aliados claves. 

15 

años 

1 


     

  

 
  

 

   
   

 
 

 
 

 

  

  

 
 

 

 

  
   

  
  

  

  
 

  

1717 

ALIANZAS PARA TARIFAS 
SOSTENIBLES 

PROCESO DE INTEGRACION 

AGENCIAS 
BILATERALES DE 
DESARROLLO 

CEPAL 

NACIONES UNIDAS 

ONG VERDE REGULADORES DE 
AGUA POTABLE DE 
LATINO-AMERICA 

GOBIERNO 
PERUANO 

MINISTERIO 
DEL AMBIENTE 

SECTOR 
PRIVADO 

Empresas de 

agua, mineras, 

hidro­

eléctricas, 
agro-industrias, 

bancos, 

industrias, 

entre otros 
actores de la 

cuenca. 

Promover alianzas 
estratégicas con 
aliados claves. 

2 

MESA DE 
DONANTES 
DEL AGUA 

PERU 


   
  

   

    

 

       

          

    

  

GOBERNABILIDAD 

Cambiar el Marco 
Normativ o actual 

para facilitar la 

gobernabilidad 

Visión política para el 

cambio responsable. 

Antes: 2 + 2 = 4 (economía-mercado). 

Ahora: 2 + 2 = 10 por la creación de 

valor social y ambiental intangible. 

SINERGIAS POSITIVAS 


       
               
           
       

               
                   

         

             
               
 
         
         

                 
 

Lecciones aprendidas del caso peruano 
®Potencial regional: Perú ha creado una ruta directa al 
desarrollo sostenible, a partir del agua potable. 

. Modelo replicable a escala regional. 

. Visión política para el cambio responsable (“agua para todos”). 

. Sin agua no hay democracia, justicia social, paz social, inclusión 
social, crecimiento económico, grado de inversión. 

®Innovación: Alianza entre reguladores de agua potable 
(ciudad) y de áreas protegidas (rural) generan valor 
agregado. 

. Líderes y profesionales­políticos implementan el cambio. 

. Nuevos instrumentos de gestión son creados­usados. 

. Las autoridades deciden y actúan HOY, mientras la discusión 
académica continúa. 

19 


   
   

 
 

   

   
202020 

HACIA LA TARIFICACION 
SOSTENIBLE EN EL PERU 

José Salazar Barrantes 
Presidente, SUNASS 

jsalazar@sunass.gob.pe 
www.sunass.gob.pe 

Tribuna del Agua 
EXPOZARAGOZA 
31 Julio 2008 


