
1 
 

TÉRMINOS DE REFERENCIA PARA LA ELABORACIÓN DEL 
PLAN DE DESARROLLO INTEGRAL DEL ORGANISMO OPERADOR 

Contenido 
 

Abreviaturas .................................................................................................................................................. 2 

Conceptos Clave ............................................................................................................................................ 2 

Introducción .................................................................................................................................................. 3 

Metodología .................................................................................................................................................. 5 

Etapa 1. Elaboración del Tablero de Control y Evaluación ....................................................................... 5 

Levantamiento de Datos y Prácticas ..................................................................................................... 5 

Integración del Tablero de Control e Identificación de Áreas de Mejora ............................................. 6 

Etapa 2. Estructuración del Plan de Desarrollo Integral. .......................................................................... 6 

Objetivos estratégicos y Paquetes de Acciones e Inversiones ............................................................. 7 

Priorización de los Paquetes de Acciones e Inversiones ....................................................................... 8 

Objetivo estratégico de reducción de costos ........................................................................................ 9 

Objetivo estratégico de incremento de ingresos .................................................................................. 9 

Objetivo estratégico de reducción de pérdidas físicas de agua .......................................................... 10 

Etapa 3. Inversiones adicionales del Organismo Operador .................................................................... 11 

Entregables ............................................................................................................................................. 11 

Plazos ...................................................................................................................................................... 11 

Requisitos de los consultores .................................................................................................................. 12 

Forma de pago ........................................................................................................................................ 12 

Evaluación de la calidad de la información. ............................................................................................ 12 

Anexo 1 Hoja de Datos Básicos ................................................................................................................... 13 

Anexo 2 Hoja de Datos Adicionales y Prácticas .......................................................................................... 15 

Anexo 3. Tablero de control ........................................................................................................................ 16 

Anexo 4 Catálogo de Acciones para elaboración de los PAI ....................................................................... 19 

 

 

 


2 
 

 

 

 

Abreviaturas 
 
 
DIP: Diagnóstico Integral de Planeación 
ESSA: Estudio Simplificado del Sistema de Agua Potable, Drenaje y Saneamiento 
OO: Organismo(s) Operador(es) 
PAI: Paquete(s) de Acciones e Inversiones 
PDI: Plan(es) de Desarrollo Integral  
PRODI: Programa para el Desarrollo Integral de Organismos Operadores de Agua y Saneamiento 
  

 

Conceptos Clave 
 

Hoja de Datos Básicos 
Hoja de Datos y Prácticas 
Objetivos Estratégicos 
Paquete de Acciones e Inversiones (PAI) 
Tablero de Control y Evaluación 
Sector o Zona de Intervención 
 
 

 

 

 

 

 

 

Versión 31, 9  de septiembre de 2016  


3 
 

Introducción 
 
La presente consultoría tiene por objeto desarrollar un Plan de Desarrollo Integral (PDI) para el 
Organismo Operador de Agua y Saneamiento (OO) de ________________________ con Paquetes de 
Acciones e Inversiones (PAI) que permitan su transformación a fin de mejorar la calidad del servicio que 
se ofrece a los usuarios. Lo anterior se logrará a través de la promoción de la sostenibilidad operativa y 
financiera del OO.  
 
El consultor deberá recabar toda la información relevante del organismo, la que debe ser vertida en las 
celdas correspondientes del tablero de control y evaluación. El tablero de control y evaluación será 
utilizado como herramienta de análisis de información y será complementado con entrevistas y sesiones 
de planeación con el personal directivo del OO. El tablero tiene como objetivo identificar las áreas de 
mejora, mismas que se ven reflejadas con la semaforización de las acciones. 
 
El PDI está enfocado en identificar áreas de oportunidad en los distintos aspectos relacionado con la 
gestión del OO. Sin embargo, aborda con mayor nivel de detalle aquellos aspectos que contribuyan a la 
eficiencia operativa y financiera en el corto y mediano plazo. Respecto a las proyecciones, sólo se 
requiere contar con una semblanza financiera, que permita tener una visión general de los resultados en 
términos de la caja del Organismo. El PDI en general busca identificar los PAI que tengan la mayor 
relación beneficio-costo, considerando que dependiendo de los flujos con que cuente el OO, se debe 
relevar las necesidades de obtener financiamiento de otras fuentes para la realización de las acciones 
que se identifiquen en este Plan. 
 
Contar con este instrumento es un requisito para obtener recursos del PRODI; sin embargo, este Plan 
puede ser útil para el OO a fin de justificar el acceso a otras fuentes de financiamiento que apoyen 
acciones similares a las del PRODI o para justificar la realización de estudios con mayor nivel de detalle 
en alguna otra área de trabajo del OO. 
 
La elaboración del PDI consta de tres etapas:  
 

 La primera consiste en elaborar el Tablero de Control y Evaluación para identificar las áreas de 
oportunidad para mejorar el desempeño del OO. El Tablero de Control y Evaluación se elaborará 
a partir de la información recabada del OO y será complementada y validada mediante 
entrevistas al personal directivo del OO. El Tablero será complementado con una descripción 
sucinta de la situación del OO y datos adicionales relevantes que permitan explicar el valor de 
los indicadores, los cuales se presentarán en módulos y que deberá plantear las áreas de mejora 
para cada uno de estos módulos. Una vez completado los datos, el Consultor deberá realizar un 
Taller para validar las acciones que se han semaforizada por el tablero de control y que serán en 
las que deberá profundizar en la siguiente etapa. 
   

 La segunda consiste en propiamente desarrollar el PDI, el cual contendrá un listado de PAI que 
contribuyan a lograr los objetivos estratégicos. Se buscará integrar los PAI de mayor impacto, 
menor costo y más rápida implementación. Además se buscará que los PAI contengan acciones 
que permitan la institucionalización de las acciones realizadas para lograr la sostenibilidad de los 
cambios realizados. Adicionalmente se propondrán cambios estructurales para eliminar las 
restricciones que no le permiten al OO desarrollar su máximo potencial en la obtención de los 
objetivos estratégicos (acciones que den sostenibilidad a las inversiones). Se deberá concluir 
con el llenado de una semblanza de capacidad financiera del OO, que se establece en el Tablero 
de Control y Evaluación, dentro de la hoja específica, en la cual se plasma cómo se traducen las 
intervenciones en las finanzas del Organismo. Del mismo modo, de esta Hoja de Semblanza 
Financiera se deberá determinar el déficit de caja que se producen y por ende se deberá señalar 
cómo se cubrirá, a fin de garantizar las inversiones, particularmente la contraparte para el 
PRODI. Para el desarrollo de esta semblanza el Consultor deberá tomar en cuenta la Estructura 
de Deuda actual del OO y sus activos y pasivos operacionales reales a la fecha de inicio de la 
misma. 

 


4 
 

 La tercera consiste en identificar acciones adicionales, no consideradas en el alcance del 
PRODI, pero que es importante tener en cuenta en la planeación de las actividades del OO.  
Estas inversiones pueden incluir ampliaciones de la red de distribución o de alcantarillado, 
inversiones en nuevas fuentes de abastecimiento de agua, etc.   

 
 
Los PAI se enfocarán principalmente en la consecución de los siguientes tres objetivos estratégicos: 

i) Reducir los costos de operación del OO. 
ii) Incrementar los ingresos del OO.  
iii) Reducir las pérdidas de agua 

 
El consultor deberá establecer una comunicación estrecha y constante con el personal directivo del OO 
con el fin de obtener toda la información relevante y definir de manera consensuada los PAI que se 
realizarán, su priorización, secuenciación y financiamiento. Es muy importante que el personal directivo 
del OO esté estrechamente involucrado en el desarrollo del PDI, los PAI y el Tablero de Control y que 
exista una apropiación de los resultados de esta consultoría. 
 
En términos generales, se debe considerar que el PDI es un instrumento que se desarrolla 
principalmente por la información que se obtiene del Organismo, estudios con que cuente el Organismo, 
las entrevistas que realice el consultor y la experiencia de éste en la gestión de Organismos operadores, 
por lo cual no contempla la realización de mediciones de ninguna especie, Si a opinión del Consultor 
para realizar un adecuado plan de acciones en alguna materia que requiera de mediciones o estudios 
más profundos, deberá considera la realización de los mismos dentro de alguno de los PAI’s y realizar 
las mejores estimaciones de las posibles acciones que de este estudio específico se desprendan. 
 
En las siguientes páginas se describe en detalle los alcances de los trabajos a realizar. 
 
  


5 
 

Metodología 
 
La elaboración del PDI consiste en tres etapas. La primera consiste en recabar toda la información 
relevante para desarrollar el Tablero de Control y Evaluación, el cual permitirá, de manera rápida, 
identificar las áreas de oportunidad para mejorar el desempeño del OO. La segunda etapa consiste en 
desarrollar el PDI con los PAI que tengan mayor impacto en los objetivos estratégicos identificados. 
Finalmente la tercera etapa, en la cual se identificarán las diversas inversiones que requiere realizar el 
OO y que no necesariamente corresponden a los alcances del PRODI.  En la siguiente gráfica se resume 
el proceso completo. 
 
 

Etapa 1 
 Tablero de Control 

 Etapa 2 
Acciones que forman parte 

del PRODI 

 Etapa 3 
Inversiones Adicionales 

     

Prellenado de Hoja de Datos 
Básicos 

 Integración de Paquetes de 
Acciones e Inversiones 

 Identificación de inversiones 
adicionales, no contempladas 
en la etapa 2, como puede ser 
ampliación de coberturas, 
nuevas fuentes, etc. 

Llenado de Hojas de Datos y 
Prácticas 

 Evaluación de las acciones.  

Integración del Tablero de 
Control (cálculo de 
indicadores) 

 Programación en el periodo de 
5 años 

 Programación de inversiones 
adicionales 

Definición de áreas de 
mejora para cada uno de los 
módulos 

 Definición de Acciones de 
Sostenibilidad 

  

Validación de la información 
con el Organismo Operador 

 Definición de Mecanismos de 
Financiamiento para 
Contrapartes 

  

  Validación del Plan con el 
Organismo Operador 

  

 
Figura 1. Metodología utilizada en el desarrollo del PDI 

 

Etapa 1. Elaboración del Tablero de Control y Evaluación 
 
El objetivo de esta etapa es tomar conocimiento rápido de la situación actual integral del OO con base en 
la información disponible de los diversos estudios que se han realizado para el OO (p.ej. Diagnóstico 
Integral de Planeación [DIP] y el Estudio Simplificado del Sistema de Agua Potable, Drenaje y 
Saneamiento [ESSA]) y de entrevistas al personal directivo del OO. Para lograrlo se considerará como 
primer insumo la Hoja de Datos Básicos que el OO debió entregar a Conagua junto con su solicitud al 
PRODI y continuará con el levantamiento de datos como se establece en la Hoja de Datos Adicionales 
del  y la Hoja de Prácticas del Anexo 2. Posteriormente se integrará el Tablero de Control que integrará 
los indicadores estructurados por módulos y las prácticas relevantes. Por último se identificarán las áreas 
de mejora para cada uno de los módulos y se validará con el personal directivo del OO. 
 
 

Levantamiento de Datos y Prácticas 
 
El consultor solicitará al OO toda la información necesaria para conformar el Tablero de Control y 
Evaluación. El consultor revisará y validará toda la información, iniciando por los datos indicados en el 
Anexo 1. Para ello el consultor completará junto con el personal del OO todas las Hojas de Datos 
Adicionales y la hoja de Prácticas que aparecen en el Anexo 2, para los cual utilizará los estudios 
existentes (p.ej. DIP, ESSA), o cualquier otra fuente de información que considere relevante y confiable. 


6 
 

Se utilizará la información más reciente disponible y cuando sea necesario se harán estimaciones para 
no tener faltantes de información. 
 
Debido a los cortos plazos de ejecución, el Organismo Operador deberá entregar la información 
solicitada en un plazo máximo de 15 días laborales, de lo contrario, el consultor considerará que la 
información faltante no existe, debiendo utilizar otras fuentes o asentarlo así en el tablero de control. 
 
Además el consultor realizará entrevistas con el personal directivo del OO para asegurarse que la 
información es interpretada correctamente y es consistente. Adicionalmente, el Tablero de Control, 
descrito más abajo, permitirá revisar la consistencia de la información y calcular una serie de indicadores 
que serán un elemento adicional de validación. Los indicadores se integrarán en módulos conforme se 
indica en la siguiente figura. El consultor, en conjunto con el personal directivo del OO, realizará los 
ajustes necesarios a las Hoja de Datos y Prácticas. El consultor hará anotaciones en las Hojas de Datos 
y Prácticas para dejar perfectamente documentada toda la información y los cambios realizados.  
 
 

Integración del Tablero de Control e Identificación de Áreas de Mejora 

 
La información recabada como parte de la actividad anterior alimentará al Tablero de Control, cuyo 
propósito principal es servir de herramienta para la identificación de áreas de mejora. El tablero de 
control tiene información de coberturas, de eficiencia energética, de gestión, de administración y manejo 
de personal, de gestión comercial, de eficiencia física y tiene una semblanza financiera.  Adicionalmente, 
el Tablero de Control muestra indicadores para calificar la fiabilidad de la información. Los diversos 
indicadores del Tablero de Control permitirán, a través de la semaforización, detectar aquellos aspectos 
en los que se puedan diseñar un PAI con mayor impacto en el equilibrio financiero operativo del OO. 
Para ello, el Tablero de Control contendrá parámetros que permitirán que se marque en color rojo, 
aquellos indicadores que requieren mayor atención; en verde, aquellos en los que no se requiere tomar 
acciones inmediatas; y en amarillo, los que se deben revisar caso por caso y tomar una decisión sobre 
ellos. 
 
La información del Tablero recabada en esta etapa servirá de línea base para poder medir los avances 
que se logren con la implementación del PDI. 
 
Adicionalmente, el Tablero de Control y Evaluación permitirá revisar la consistencia de la información y 
detectar posibles errores en la información de las Hojas de Datos y Prácticas. Si el consultor encuentra 
inconsistencias deberá regresar al paso anterior de levantamiento de datos y prácticas hasta lograr 
contar con información consistente. 
 
Finalmente, se deberán realizar conclusiones preliminares de cada módulo, que permitan identificar las 
áreas de mejora para cada uno.  
 
Toda la información, análisis y conclusiones de la etapa 1 deberán ser sometida a consideración del 
personal de todas las áreas clave del OO para su validación (Gerencia de Finanzas, de Operación, 
Comercial, de Administración y Dirección General). Durante las sesiones de trabajo, el consultor deberá 
realizar minutas, las cuales deberán estar firmadas por los participantes. 
 
 
 

Etapa 2. Estructuración del Plan de Desarrollo Integral. 
 
El objetivo de esta etapa es conformar un Plan de Desarrollo Integral (PDI) para el OO. El consultor, en 
conjunto con el personal directivo del OO, y con base en las áreas de mejora y las conclusiones de cada 
módulo identificadas en la etapa 1, formulará el PDI. El PDI deberá enfocarse a los tres objetivos 
estratégicos del programa y sobre ello propondrá un PAI para cada objetivo con acciones priorizadas con 
base en su costo beneficio. Dichas inversiones se programarán en un periodo de 5 años con base en la 


7 
 

priorización. Posteriormente se evaluarán las acciones de sostenibilidad de inversiones que sean 
relevantes para el OO y se evaluará la capacidad financiera del OO para determinar la fuente de 
financiamiento del PDI.   
 

Objetivos estratégicos y Paquetes de Acciones e Inversiones 
 
El PDI estará orientado a lograr una mejora de la calidad y nivel de servicio ofrecido a sus usuarios, 
como objetivo fundamental. Para el logro de este objetivo, se requiere realizar acciones e inversiones, lo 
que implica buscar la autosuficiencia financiera y operativa del OO, como prerrequisito básico para lograr 
la gestión adecuada de los activos del OO y permitir así prestar un servicio de mayor calidad para los 
usuarios. Para lograr lo anterior será necesario orientar los esfuerzos del OO a los tres objetivos 
estratégicos: 

i) Reducir los costos de operación del OO. 
ii) Incrementar los ingresos del OO.  
iii) Reducir las pérdidas de agua. 

 
El consultor, en conjunto con el personal directivo del OO realizará un ejercicio de planeación para 
priorizar las acciones e inversiones necesarias para lograrlo. Para el propósito se integrarán Paquetes de 
Acciones e Inversiones (PAI) orientados al logro de metas específicas en un lapso de cinco años. Los 
PAI podrán orientarse a un sector de la red o zona de intervención, en cuyo caso el consultor deberá 
definir y justificar la focalización en dicha zona con base en la información de la Hoja de Datos y 
Prácticas.  
 
Los PAI se formularán con base en las conclusiones de cada módulo y las diferentes áreas de mejora 
identificadas con el Tablero de Control y Evaluación en la etapa 1 para incidir en los objetivos 
estratégicos. De acuerdo a la semaforización, aquellas acciones que aparezcan en rojo en el tablero, 
deberá considerarse dentro del PAI que corresponda. Por su parte, las semaforizadas en amarillo, 
quedará a criterio del consultor y en acuerdo con el Organismo Operador el incluir dicha acción en el 
PAI. Finalmente aquellas que aparecen en verde no deberán ser incluidas en PAI alguno. En todo caso, 
si el Consultor en acuerdo con el Organismo decide cambiar alguna de las reglas de semaforización, lo 
podrá hacer justificando dicha decisión. Posteriormente los PAI se priorizarán para su ejecución con 
recursos del PRODI o de otros programas. 
 
Para el primer objetivo, Reducir los Costos de Operación del OO, se elaborarán PAI para: 

1) la reducción de costos de energía eléctrica, tomando en cuenta las conclusiones del módulo de 
indicadores de eficiencia energética 

2) el incremento de productividad del personal, tomando en cuenta las conclusiones del módulo de 
administración y manejo de personal. 

 
Para el segundo objetivo, Incrementar los Ingresos del OO, se elaborarán PAI para: 

3) la mejora de la gestión comercial, tomando en cuenta las conclusiones del módulo de gestión 
comercial. 

 
Para el tercer objetivo, Reducir las Pérdidas de Agua, se elaborarán PAI para: 

4) la reducción de pérdidas físicas de agua, con el fin de reducir costos de producción e 
incrementar la calidad y continuidad del servicio, tomando en cuenta las conclusiones del módulo 
de eficiencia física. 

 
Los PAI deberán incluir medidas que garanticen la institucionalización de las acciones e inversiones. 
Estas acciones deberán incluirse en los PAI específicos a cada rubro.  
 
Los PAI deberán integrarse con acciones del catálogo de acciones indicados en el anexo 4. No todas las 
acciones serán financiables por el PRODI; sin embargo, deberán quedar identificadas. En este sentido, 
se debe entender que el PDI es integral y se requiere conocer de todas las inversiones para poder tener 
una visión de cómo se encontrará el organismo año con año. Solamente las acciones de ampliación de 


8 
 

cobertura no quedarán reflejadas en ningún PAI, sino solo en las áreas de mejora de la Etapa 1, donde 
se establecerán los retos en cobertura de agua potable, alcantarillado, saneamiento, reúso y drenaje 
pluvial. 
 
Los PAI, además de contribuir a alcanzar los objetivos estratégicos, deberán tener elementos que 
garanticen la sostenibilidad de las inversiones que se realicen. No se deberán poner acciones aisladas; 
sino que todas las acciones propuestas deberán ser parte de un PAI completo, el cual, al ser concluido 
deberá tener un beneficio.  
 
Durante el llenado de las Hoja de Datos y Prácticas, el consultor podrá identificar sectores o zonas de 
intervención con el fin de focalizar mejor los PAI, en el entendido de que esta situación tiene mayor 
beneficio neto.  
 

Priorización de los Paquetes de Acciones e Inversiones 
 
Los PAI se priorizarán en función de su relación beneficio-costos. Los beneficios se medirán en función 
del incremento que produzcan en el indicador general de margen de operación del Tablero de Control, 
entendiendo por tal el valor presente de los ingresos menos los costos de operación e inversión de cada 
una de las acciones financiadas, actualizados a una tasa de interés del 12% anual. El indicador que se 
debe utilizar para la priorización es el Valor Presente Neto entre el Valor presente de las inversiones, 
ambas descontadas a la tasa de interés señaladas (VPN/VPI). 
 
En todo caso, además de lo señalado, el consultor podrá usar criterios de priorización basado en las 
acciones que tendrán mayor impacto, más rápida implementación para mejorar el servicio del Organismo 
Operador o ser requeridas precedente a otras por la lógica de operación particular. En cualquier caso, el 
consultor deberá justificar dicha priorización. 
 
Una vez revisados, priorizados y consensuados con el personal directivo del OO, los PAI se organizarán 
de forma secuencial a través del tiempo (5 años), considerando la disponibilidad de recursos que se 
puedan obtener para realizarlos, esto es, tomando con referencia los niveles de inversión del OO en los 
últimos años y principalmente lo que refleje la semblanza financiera respecto a la disponibilidad de 
recursos para contraparte. Si por razones diferentes a las económicas, se requiere priorizar una acción 
que está con menor índice VPN/VPI, se deberá justificar el adelantar dichas inversiones. En todo caso, 
para efectos de una mejor evaluación, las intervenciones podrán reducirse a una zona o sector, de 
manera de mejorar la rentabilidad de la acción propuesta. 
 
El Tablero de Control y Evaluación tiene un módulo especial para realizar la evaluación de las acciones 
seleccionadas. 
 
 

Acciones que den sostenibilidad a las inversiones  
 
Para asegurar la sostenibilidad a las acciones e inversiones realizadas, el consultor evaluará con base 
en la información de las Hojas de Datos y Prácticas, la necesidad de implementar ciertas medidas 
estructurales y las dejará plasmadas en el PDI. 

- Ciudadanización del consejo directivo del OO 
- Necesidad de modificar el esquema de aprobación de tarifas y su actualización 
- Necesidades de capacitación y profesionalización del personal del OO 
- Necesidad de bancarizar los ingresos del OO 
- Necesidad de contar con un esquema de planeación 

 
 

Financiamiento del PDI 
Sobre las conclusiones del módulo respecto a la semblanza financiera, el consultor definirá la capacidad 
financiera del OO y los mecanismos de financiamiento para cubrir las contrapartes. En este momento el 


9 
 

consultor definirá la pertinencia de incorporar financiamiento privado o de instituciones financieras 
además de los programas federales en algunas de las acciones del PRODI.  
 
El consultor tendrá sesiones de trabajo con el personal directivo del OO a fin de revisar y consensuar 
tanto los PAI, como las acciones de sostenibilidad y los mecanismos de financiamiento, para ello deberá 
participar en el proceso personal de todas las áreas del OO afectadas o involucradas con la 
implementación de las acciones.   
 

Objetivo estratégico de reducción de costos 
 
 

 PAI para reducir costos de energía eléctrica 

Si se observa que los costos de energía eléctrica son muy altos deberán proponerse PAI con 
algunas de las siguientes acciones: 

 

 Cambio de la tarifa con la que se cobran los consumos de energía eléctrica del OO. 

 Cambio del factor de potencia, si la tarifa incluye el cobro por factor de potencia. 

 Cambios en la política de operación de las bombas para reducir el bombeo en horarios de 
punta, si la tarifa eléctrica contempla una diferenciación de costos según horarios.  Para ello 
será necesario: 

o Instalar tanques para almacenar el agua en los horarios de tarifa baja. 
o Automatizar los equipos de bombeo para realizar el prendido y apagado de los 

equipos para evitar horarios de punta.  

 Cambio de los equipos de bombeo 

 Incremento de la eficiencia energética en las PTAR.  Para ello es necesario realizar: 
o Una auditoría energética de las PTAR. 

 
 

 PAI para incrementar la productividad del personal  

 
Si se observa que los costos de personal son muy elevados. Deberán diseñarse PAI con algunas 
de las acciones siguientes: 

 Reubicación del personal con base en: 
o La revisión del manual de funciones y cargos. 

 Lograr contar con personal altamente productivo y calificado para lo que será necesario: 

 Formular esquemas de salarios e incentivos que permitan reclutar y retener al personal 
idóneo.  

 Paquetes de retiro voluntario para el personal que no es esencial para el OO. 
 

 
Las acciones anteriores probablemente requerirán de un estudio sobre el personal del OO.  Será 
conveniente que se realicen cambios al marco legal del OO que le permitan tomar decisiones 
ágiles sobre el manejo del personal (acción estructural). 

 
 

Objetivo estratégico de incremento de ingresos 
 

 PAI para la mejora de la gestión comercial 

Si se observa que un área de mejora es el incremento de ingresos, el consultor deberá proponer 
diferentes PAI para lograrlo.  Los PAI podrán incluir las siguientes acciones: 

 Lograr una mayor eficiencia comercial a través de: 


10 
 

o Campañas de pago 
o Mejor atención a clientes 
o Más opciones y facilidades de pago 
o El corte o la restricción del servicio para lo que será necesario: 

 Instalar válvulas que permitan el corte y/o restricción de los servicios 
 Hacer cambios al marco jurídico para que sea posible el corte o la 

restricción del servicio, en caso de que no lo sea. 

 Incrementar la facturación a través de: 
o Mejoras al padrón de usuarios 
o Sistematización de los procesos de facturación y cobranza (incluso áreas de 

atención al cliente, desarrollo de canales de recaudación, mejoras de procesos 
de recuperación de cartera vencida, implementación de software de gestión) 

o Mejor estimación de los volúmenes de agua consumidos. Lo que requiere: 
 Instalación y/o reemplazo de medidores. 
 Lectura sistematizada de micro-medidores  

 Si se determina que la tarifa es insuficiente se deberán hacer modificaciones a la 
estructura tarifaria para lo cual será necesario: 

o Realizar un estudio tarifario 
o Hacer cambios al marco legal que permitan la actualización periódica de tarifas 

siguiendo reglas claras y procedimientos prestablecidos sin necesidad de 
someter a aprobación por parte de los gobiernos municipales o estatales (p.ej. 
indexación, fijación de la tarifa por parte del Consejo de Administración del OO) 

 
Adicionalmente se evaluará si es necesario hacer cambios a la estructura organizacional con el 
fin de incrementar la eficacia del área comercial. 
 

Objetivo estratégico de reducción de pérdidas físicas de agua 
 

 PAI de reducción de pérdidas físicas de agua 

Si se observa que las pérdidas físicas de agua son un problema importante para el organismo, 
deberán diseñarse PAI para reducirlas.  El PAI deberá diseñarse con algunas de las acciones 
siguientes: 

 Localización y reparación de fugas en tomas 

 Localización y reparación de fugas en líneas de conducción 

 Localización y reparación de fugas en tanques de almacenamiento 

 Localización y reparación de fugas en redes primarias y secundarias 

 Optimización de presiones en la red de agua potable. 
 

Las acciones anteriores requieren una auditoría de eficiencia física. 
 
Para que las acciones anteriores puedan ser sostenibles, deberán complementarse con las 
siguientes: 

 Un programa de control de eficiencia física que comprenda: 
o La sectorización de la red 
o Lectura sistematizada de macro-medidores 

 Lo anterior requiere la instalación de micro-medidores en las tomas y un 
programa de reemplazo. 

o Lectura sistematizada de micro-medidores 
 Lo anterior requiere de la instalación de macro-medidores en las fuentes 

de agua y en los sectores de la red. 
 
 
 
 


11 
 

 
 

Etapa 3. Inversiones adicionales del Organismo Operador 
 
En esta etapa se hará una identificación rápida de las diferentes inversiones adicionales que requiere el 
organismo operador y que no corresponden a ninguno de loa PAI descritos anteriormente, como puede 
ser la ampliación de coberturas, construcción de plantas de tratamiento de aguas residuales, desarrollo 
de nuevas fuentes de agua, etc.  Estas inversiones no son susceptibles de recibir subsidio por parte del 
PRODI, pero es importante que queden identificadas en el PDI y que tengan un orden de prioridad para 
su ejecución en cuanto exista disponibilidad de recursos.   

 

Entregables 
 
Se deberán entregar los siguientes productos: 
 

1) Tablero de Control, el cual incluye:  

a. Todos los datos básicos validados 

b. Prácticas con los comentarios respectivos. 

c. Indicadores del tablero calculados y estructurados en módulos.  

d. Notas relativas a los indicadores. Se deberá explicar por qué se considera se debe 

trabajar en la modificación de algunos de los indicadores. 

e. Descripción breve de la situación del OO con base en los indicadores del tablero de 

control e información adicional relevante. 

f. Identificación de áreas de mejora para cada uno de los módulos. 

g. Inversiones adicionales, no incluidas como parte del PRODI 

2) Plan de Desarrollo Integral, el cual incluye: 

1.            Introducción       
2. Resumen Ejecutivo que mencione únicamente los aspectos principales del plan, con 

beneficios y costos, así como las situación actual y planeada del organismo operador.  
3.            Hoja de datos básicos 

4.            Indicadores del tablero de control 

5.            Conclusiones por módulo  

6.            Cartera de Programas de Acciones e Inversiones (PAI)    

6.1          PAI para Reducir Costos de Energía Eléctrica         

6.2          PAI para incrementar la Productividad del Personal 

6.3          PAI para mejora de la Gestión Comercial                

6.4          PAI para reducción de Pérdidas Físicas de Agua 

6.5          Evaluación y priorización de los PAI 

6.6          Calendarización de las acciones de los PAI a 5 años 

7.            Acciones para la Sostenibilidad de Inversiones 

8.            Análisis de la capacidad financiera e identificación de fuentes de financiamiento   

9.    Inversiones adicionales que no forman parte del PRODI.      

 

3. Otros documentos de respaldo: 

a. Lista de asistencia a las sesiones de trabajo con el personal del OO y minutas. 

b. Carta de recepción del PDI a satisfacción del OO 

 

Plazos 


12 
 

 
Los trabajos deberán ser realizados en un plazo máximo de 4 semanas si el OO cuenta con un DIP o 
con un ESSA, o similar, con una antigüedad máxima de 3 años.  En caso contrario, el plazo máximo de 
realización de los trabajos será  de 8 semanas.  
 

Requisitos de los consultores 
 
Podrán participar personas físicas o morales en el desarrollo del presente estudio. Las personas físicas 
deberán ser profesionales, preferentemente con estudios de posgrado, con al menos diez años de 
experiencia en el sector agua y al menos tres años en aspectos específicos de gestión de organismos 
operadores de agua y saneamiento.  Las personas morales deberán contar con personal con la 
experiencia indicada para consultores individuales.  Los consultores deberán tomar el curso para la 
elaboración de PDI. 
 
 

Forma de pago 
 

Los concursantes deberán cotizar el PDI, el cual se pagará en dos partes: 
 

a) A la entrega del plan de trabajo se pagará el 30% del monto total. 
b) A la aprobación del PDI por parte de la Conagua y del OO, se pagará el 70% restante. 

 
  

Evaluación de la calidad de la información. 
 
Los consultores deberán llevar a cabo la evaluación de la calidad de la información empleada para 
alimentar el tablero de control, para lo cual optarán por aplicar la guía para la evaluación de la calidad de 
la información empleada en el Plan de Desarrollo Integral (PDI), la cual se encuentra publicada en el 
portal de internet de Conagua. 
 

  


13 
 

Anexo 1 Hoja de Datos Básicos 
 

 

Número Datos Unidad

1 Población Total Habitantes

2 Población con servicio de agua potable Habitantes

3 Indice de hacinamiento Habitantes

4 Total de tomas activas registradas Tomas

4.1 Tomas domésticas Tomas

4.1.1 Tomas domésticas con medidor Tomas

4.2 Tomas comerciales Tomas

4.2.1 Tomas comerciales con medidor Tomas

4.3 Tomas industriales Tomas

4.3.1 Tomas industriales con medidor Tomas

4.4 Tomas servicio público Tomas

4.4.1 Tomas servicios públicos con medidor Tomas

4.5 Otras Tomas

4.5.1 Otras tomas con medidor Tomas

4.6 Micromedidores instalados funcionando Unidad

4.6.1 Medidores hasta con 5 años de antigüedad Tomas

4.6.2 Medidores entre 6 y 10 años de antigüedad Tomas

4.6.3 Medidores con antigüedad mayor a 10 años Tomas

5 Tomas con servicio continuo Tomas

6 Tomas conectadas al alcantarillado Tomas

7 Volumen producido m3/año

7.1 Producción anual de agua subterránea m3/año

7.2 Producción anual de agua superficial m
3
/año

8 Fuentes de abastecimiento activas Unidad

8.1 Macromedidores instalados funcionando Unidad

9 Volumen macromedido m3/año

10 Volumen de agua facturado m3/año

11 Volumen de agua residual tratado m
3
/año

12 Consumo medio m3/mes

12.1 Consumo medio doméstico m3/mes

12.2 Consumo medio comercial m3/mes

12.3 Consumo medio industrial m3/mes

12.4 Consumo medio servicio público m3/mes

12.5 Consumo medio otros m3/mes

12 Costos operacionales $

13 Costo de energía eléctrica $

DATOS PARA EL CÁLCULO DE LOS INDICADORES BÁSICOS


14 
 

 

 

 

 

 

 

 

Número Datos Unidad

14 Sueldos y prestaciones $

15 Materiales $

16 Cloro y reactivos $

17 Derechos de explotación, uso o aprovechamiento de agua $

18 Otros gastos operacionales $

19 Otros gastos no operacionales (pagos de créditos u otros) $

20 Número de empleados empleados

21 Capacidad instalada de tratamiento lps

22 Importe de agua, alcantarillado y saneamiento facturado $

23 Importe de agua, alcantarillado y saneamiento  recaudado $

24 Facturación por agua potable ($) $

25 Facturación por alcantarillado ($) $

26 Facturación por saneamiento ($) $

27 Ingresos por derechos de conexión $

28 Ingresos por factibilidades $

29 Otros ingresos $

30 Ingresos por aportaciones federales, estatales o municipales$

31 Ingresos no operacionales (intereses u otros) $

32 Facturación total $

33 Cuentas por Cobrar de más de 360 días $

34 Número de PTARs unidad

35 Número de Plantas potabilizadoras unidad

36 Muestras totales bactereóligicas analizadas unidad

37 Muestras bactereóligicas con cumplimiento de normatividadunidad

38 Porcentaje de reposición a aplicar %

39 Valor Nuevo de Reposición por toma (VNR) $/Toma

40 Crecimiento Anual de las tomas %

41 % de financiamiento por el organismo del crecimiento %

42 Pérdidas físicas no perceptibles en red %

43 Pérdidas físicas no perceptibles en tomas %

44 Pérdidas Comerciales respecto al total de pérdidas %

DATOS PARA EL CÁLCULO DE LOS INDICADORES BÁSICOS


15 
 

Anexo 2 Hoja de Datos Adicionales y Prácticas  
 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

PRACTICA SÍ/NO TIPO

El organismo operador cuenta con un consejo de administración estructural

El control del consejo de administración está en manos de los representantes de la sociedad civil estructural

El consejo de administración y/o el directorio del organismo tienen "autonomía empresarial" en temas 

relacionados con la fijación de remuneraciones y dotación de personal.

estructural

El consejo de administración y/o el directorio del organismo tienen "autonomía empresarial" para fijar las 

tarifas por los servicios que presta el organismo.

estructural

Las tarifas por los servicios que presta el organismo son actualizadas anualmente (por medio de 

indexación o algún proceso de revisión continua) 

estructural

El organismo tiene un sistema de contabilidad estandarizado y sistematizado gestión

El organismo divulga sus estados financieros a través de Internet gestión

El organismo divulga las tarifas por los servicios que presta a través de Internet gestión

Existe un proceso de planeación integral y continuo con metas e indicadores a los que se da seguimiento gestión

Existe un proceso continuo de elaboración y evaluación de proyectos del organismo gestión

Se permite el corte de agua a usuarios domésticos por no pago del servicio

El ciclo de facturación es mensual, bimestral, semestral o anuañ

Se cuenta con un Sistema de Información Geográfica gestión

Se cuenta con catastro de redes gestión

Se ejecutan procedimientos para actualizar el catastro de redes gestión

Se cuenta con sectorización hidráulica confiable estructural

Grado de dificultad en la obtención de la información comercial (1 a 10)


16 
 

Anexo 3. Tablero de control 

 
INDICADORES PRINCIPALES 

 

 
 
 
 
 
 
 
 

Número Indicador

1 Cobertura de agua potable

2 Cobertura de alcantarillado

3 Cobertura de tratamiento

4 Eficiencia global

5 Capacidad instalada de tratamiento  de aguas residuales (lps)

6 % de Cumplimiento de calidad bactereológica de agua potable

Número Indicador

7 Incidencia de la energía eléctrica

8 Costo unitario de la energía eléctrica ($/kWh)

9 Costo de EE por metro cúbico producido ($/m3)

10 Indicador energético (kWh/m3 producido)

11 Porcentaje de Consumo en Punta (promedio)

12 Factor de Carga

13 Factor de Potencia

Número Indicador

14 Indice laboral (empleados /1000 tomas)

15 Sueldo mensual promedio por empleado ($/empleado/mes)

16 Recaudación mensual promedio por empleado ($/empleado/mes)

17 Proporción de personal operativo

18 Gastos en remuneraciones (sueldos, salarios y prestaciones)

19 Proporción de gastos en remuneraciones respecto al gastos operacionales

20

El consejo de administración y/o el directorio del organismo tienen 

"autonomía empresarial" en temas relacionados con la fijación de 

remuneraciones y dotación de personal

MÓDULO DE COBERTURAS

MÓDULO DE EFICIENCIA ENERGÉTICA

MÓDULO DE ADMINISTRACIÓN Y MANEJO DE PERSONAL


17 
 

 
 
 
 
 
 
 
 
 

Número Indicador

21 Eficiencia comercial

22 Cobertura de micromedición instalada

23 Cobertura de volumen micromedido

24 Cobertura de micromedición con lectura 

25 Recaudación anual por toma ($/toma/año)

26 Facturación anual por toma ($/toma/año)

27 Tarifa media facturada ($/m3)

28 Tarifa media facturada domésticos ($/m3)

29 Tarifa media facturada comercios e industrias ($/m3)

30 Tarifa media cobrada ($/m3)

31 Facturación anual por toma  servicio medido ($/toma/año)

32 Facturación anual por toma cuota fija ($/toma/año)

33 % Volumen de agua facturada con micromedición

34 Volumen de agua facturada con cuota fija

35 Consumo medio (m3/toma/mes)

36 Tomas activas sin micromedidor leido

37 % Medidores con mas de 5 años de antigüedad

38 % Medidores con mas de 10 años de antigüedad

39 % de pérdidas comerciales sobre pérdidas totales

40

Potencial de cobranza en agua suministrada (agua suministrada no 

facturada)

41 Potencial de cobranza en lo facturado (por agua facturada no cobrada)

42

El consejo de administración y/o el directorio del organismo tienen 

"autonomía empresarial" para fijar las tarifas por los servicios que presta 

el OO

43

Las tarifas por los servicios que presta el OO son actualizadas anualmente 

(por medio de indexación o algún proceso de revisión continua)

MÓDULO DE GESTIÓN COMERCIAL


18 
 

 
 
 
 

Número Indicador

53 Margen operativo ($)

54 Margen Operativo sobre Ingresos (Cobranza) (%)

55 Costo unitario de operación por metro cúbico producido ($/m3)

56 Costo unitario de operación por metro cúbico facturado ($/m3)

57 Costo total promedio mensual por toma ($/toma/mes)

58 Liquidez

59 Prueba del ácido

60 Capital de Trabajo

61 Indice de endeudamiento

62 Apalancamiento

63 Rentabilidad

64 Productividad

65 Infraestructura por usuario

66 Relación de operación

Número Indicador

67 Reposicipón anual

68 Inversión por crecimiento

69 Descuento de cuentas por cobrar del activo circulante

70 Margen operativo ($)

71 Margen Operativo sobre Ingresos (Cobranza) (%)

72 Costo unitario de operación por metro cúbico producido ($/m3)

73 Costo unitario de operación por metro cúbico facturado ($/m3)

74 Costo total promedio mensual por toma ($/toma/mes)

75 Liquidez

76 Prueba del ácido

77 Capital de Trabajo

78 Indice de endeudamiento

79 Apalancamiento

80 Rentabilidad

81 Productividad

82 Infraestructura por usuario (a 20 años)

83 Relación de operación

84 Requerimiento de Financiamiento

85 % de Financiamiento requerido sobre ingresos

MÓDULO FINANCIERO CORREGIDO

MÓDULO FINANCIERO


19 
 

Anexo 4 Catálogo de Acciones para elaboración de los PAI 
 

 

No. DESCRIPCIÓN PAI TIPO
FINANCIADA POR 

PRODI

1 Solicitud de cambio de tarifa eléctrica para reducir gasto por 

concepto de energía eléctrica.

1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

no

2 Reducción de la potencia reactiva (reducción del factor de potencia 

con capacitores)

1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

sí

3 Sustitución de equipos de bombeo de agua potable para reducir 

consumo de energía

1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

sí

4 Sustitución o construcción de tanques de almacenamiento de agua 

para modificar políticas de operación del equipo de bombeo

1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

sí

5 Automatización de equipos de bombeo para modificar políticas de 

operación

1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

sí

6 Sustitución de bombas de alcantarillado 1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

sí

7 Reducción de costos de energía en plantas de tratamiento de aguas 

residuales (PTAR)

1. Reducción de costos de energía 

eléctrica

1.Acción o inversión

sí

8 Elaboración de una auditoría energética 1. Reducción de costos de energía 

eléctrica

0.Estudio previo

con justificación

9 Programa de capacitación y profesionalización para incrementar la 

productividad del personal.

2. Reducción de costos de personal 2.Sostenibilidad

sí

10 Revisión del manual de funciones y cargos del personal del OO 2. Reducción de costos de personal 0.Estudio previo con justificación

11 Establecimiento de un programa de retiro voluntario y obligado 2. Reducción de costos de personal 1.Acción o inversión no

12 Ajuste de consumos de cuota fija 3. Mejora de la gestión comercial 1.Acción o inversión sí

13 Corrección de errores de micromedición mediante sustitución de 

medidores.

3. Mejora de la gestión comercial 1.Acción o inversión

sí

14 Impartición de cursos de formación de recursos humanos en 

eficiencia comercial

3. Mejora de la gestión comercial 2.Sostenibilidad

sí

15 Impartición de cursos de formación de recursos humanos en 

atención a usuarios

3. Mejora de la gestión comercial 2.Sostenibilidad

sí

16 Firma de convenios con bancos y otras instituciones para ampliar las 

opciones de pago de los servicios de agua y saneamiento

3. Mejora de la gestión comercial 1.Acción o inversión

sí

17 Mejoras a la facturación mediante un nuevo sistema comercial 3. Mejora de la gestión comercial 1.Acción o inversión sí

18 Mejoras en la cobranza mediante esquemas que faciliten el pago. 3. Mejora de la gestión comercial 1.Acción o inversión sí

19 Localización y regularización de tomas clandestinas 3. Mejora de la gestión comercial 1.Acción o inversión sí

20 Censo de usuarios para mejorar el padrón. Establecimiento de 

esquemas de actualización continua del padrón.

3. Mejora de la gestión comercial 1.Acción o inversión

sí

21 Sistema de cómputo para altas y bajas del padrón de usuarios. 3. Mejora de la gestión comercial 1.Acción o inversión sí

22 Estudio tarifario con el fin de realizar la actualización de las tarifas 

de agua

3. Mejora de la gestión comercial 0.Estudio previo

con justifi

23 Modificaciones a la estructura tarifaria 3. Mejora de la gestión comercial 1.Acción o inversión no

24 Reformas para lograr que las tarifas se actualicen de manera 

continua

3. Mejora de la gestión comercial 4.Estructural

sí

25 Reformas al marco legal para que el OO pueda establecer tarifas 

adecuadas

3. Mejora de la gestión comercial 4.Estructural

sí

26 Localización y reparación de fugas en tanques 4. Reducción de pérdidas físicas de 

agua

1.Acción o inversión

sí

27 Localización y reparación de fugas en tuberías principales y 

secundarias

4. Reducción de pérdidas físicas de 

agua

1.Acción o inversión

con justificación

28 Instalación de micromedidores en las tomas 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

29 Sistematización de lectura de micromedidores en tomas e 

incorporación de lecturas al sistema de facturación y cobranza

4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

30 Optimización hidráulica: sectorización de la red de distribución, 

control de presión, optimización de la capacidad de 

almacenamiento.

4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

31 Catastro de infraestructura hidráulica y de redes 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

32 Instalación de macromedidores en captaciones 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

33 Instalación de macromedidores en sectores 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí


20 
 

 

34 Sistematización de lectura de macromedidores en captaciones y 

sectores ( p.ej. a través de telemetría)

4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

35 Sustitución de tuberías con alto índice de fugas 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

36 Capacitación del personal del OO en operación de equipos 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

37 Sistema de Información Geográfica 4. Reducción de pérdidas físicas de 

agua

2.Sostenibilidad

sí

38 Establecimiento de un comité ciudadano del organismo operador 5. Sostenibilidad de inversiones 2.Sostenibilidad no

39 Elaboración de un código de ética y suscripción por parte del 

personal del OO

5. Sostenibilidad de inversiones 2.Sostenibilidad

no

40 Sistema informático de contabilidad 5. Sostenibilidad de inversiones 2.Sostenibilidad sí

41 Sistema de planeación Integral 5. Sostenibilidad de inversiones 2.Sostenibilidad sí

42 Asesoría para financiamiento de contraparte 5. Sostenibilidad de inversiones 2.Sostenibilidad sí


