

Propuestas para la política de
competitividad regional en Arequipa Patricia Velarde Carnero

Patricia Velarde Carnero
universidad la salle

Propuestas para
la política de
competitividad regional
en Arequipa

Propuestas de políticas
para los gobiernos regionales 2015-2018

crÉditos
© CONSORCIO DE INVESTIGACIÓN ECONÓMICA Y SOCIAL (CIES).
Calle Miguel Soto Valle 247, Lima 17
Telefax [51-1] 264-9855
www.cies.org.pe

El presente documento contó con el respaldo de la Universidad La Salle de Arequipa. La autora y el CIES agradecen el apoyo
brindado.

Primera edición: Lima, marzo del 2015
Coordinación de la publicación: CIES
Corrección de estilo: Melody Toledo
Diseño y diagramación: Carmen Inga y Rocío Castillo
Ilustraciones de carátula e interiores: Víctor Sanjinez

Las opiniones vertidas en este documento son responsabilidad exclusiva de su autora y no necesariamente reflejan las posiciones
del CIES y de los auspiciadores.

3

contenido

Presentación

Abstract

1. 	 Introducción

2. 	Diagnóstico de la competitividad regional en Arequipa

	 2. 1. 	 La economía departamental

	 2. 2. 	Las exportaciones regionales y el valor agregado

	 2. 3. 	La infraestructura regional en la construcción

		 de la competitividad regional

3. 	¿Existe un espacio para la política de competitividad regional?

4. 	Costos y beneficios de la propuesta de política recomendada

5. 	Identificación de ganadores y perdedores

6. 	Propuesta de implementación

	 6. 1. 	 Alianzas sugeridas

	 6. 2. 	Obstáculos para la implementación

7. 	 Hoja de Ruta

	 A los primeros cien días

	 Al primer año

	 Al cuarto año

Referencias bibliográficas

4

L
as elecciones regionales del 2014 dejaron un camino de retos y oportunidades para

los nuevos gobiernos regionales. En los siguientes cuatro años no solo deberán

enfrentar los múltiples problemas de las gestiones anteriores, que incluyen graves

denuncias de corrupción, sino también un contexto caracterizado por un menor

crecimiento económico, la persistencia de la conflictividad social y una mayor exigencia

de la ciudadanía por asegurar avances y generar un mayor desarrollo que beneficie al

conjunto de la población.

En dicho marco es fundamental que los gobiernos regionales puedan implementar, dentro

de sus atribuciones legales y presupuestales, políticas y programas basados en evidencia,

y que formen parte de una visión clara y consensuada sobre el tipo de desarrollo que se

busca para cada región. En este objetivo la comunidad académica puede y debe aportar,

como lo ha venido haciendo el Consorcio de Investigación Económica y Social (CIES) en

los últimos años junto a sus 48 instituciones asociadas.

El presente documento, elaborado por Patricia Velarde Carnero, forma parte de veintiséis

propuestas de política formuladas en el marco del proyecto “Elecciones Regionales 2014:

Centrando el Debate Electoral”, las mismas que buscan brindar información y opciones de

política a los nuevos gobiernos regionales en siete dimensiones: planificación estratégica,

competitividad regional, reducción de la pobreza y desarrollo productivo, gestión sosteni-

ble de los recursos naturales e industrias extractivas, cambio climático, gobernabilidad y

lucha contra la corrupción, y derechos humanos y género.

Queremos agradecer a las entidades auspiciadoras que permitieron la elaboración de

estos documentos, entre ellas la Agencia Española de Cooperación Internacional para

el Desarrollo (Aecid); la Agencia de los Estados Unidos para el Desarrollo Internacional

(Usaid, por sus siglas en inglés); el Banco Interamericano de Desarrollo (BID); el Cen-

tro Nacional de Planeamiento Estratégico (Ceplan); el Banco de Desarrollo de América

Latina (CAF); el Centro Internacional de Investigaciones para el Desarrollo (IDRC, por-

sus siglas en inglés); los programas Buen Gobierno y Reforma del Estado, Pro Ambiente

y Estado Orientado a la Ciudadanía de la Cooperación Alemana al Desarrollo (GIZ); la

Cooperación Belga al Desarrollo; el Ministerio de Relaciones Exteriores, Comercio y

Desarrollo de Canadá (DFATD, por sus siglas en inglés); la Fundación Friedrich Ebert

(FES); el Programa de Naciones Unidas para el Desarrollo (PNUD); el Programa Pro

presentación

5

Gobernabilidad de Canadá; y el Proyecto Conservación de Bosques Comunitarios (CBC-BMU)

implementado por GIZ bajo el marco de la iniciativa IKI.

Este agradecimiento se extiende a los aliados estratégicos del proyecto, como el Jurado Nacional de

Elecciones; el Acuerdo Nacional; la Asociación Civil Transparencia; la Comisión de Alto Nivel Anticorrup-

ción (CAN); el Consejo de la Prensa Peruana; el Consejo Nacional de la Competitividad (CNC); el Insti-

tuto Internacional para la Democracia y la Asistencia Electoral (IDEA); la Mesa de Concertación para la

Lucha contra la Pobreza y el Ministerio del Ambiente. Finalmente, un agradecimiento especial al equipo

de la oficina ejecutiva del CIES, a los autores de los documentos de política, a nuestras instituciones

asociadas que colaboraron con la presentación de las propuestas en sus respectivas regiones, y a las

autoridades regionales electas que participaron en los eventos convocados en el marco del proyecto.

	 Javier Portocarrero Maisch	 Eduardo Castillo Claudett

	 Director Ejecutivo	 Coordinador de proyecto

6

E
xiste un esfuerzo nacional reciente por promover la competitividad y la innovación

tecnológica. Sin embargo, las distintas políticas y estrategias nacionales sugieren

aterrizar en las especificidades de la región Arequipa, con particularidades propias

de su tejido productivo empresarial y que, a diferencia de otras regiones, cuenta con

una industria manufacturera considerable y un amplio margen de mejora en términos de

competitividad. Recientemente el gobierno regional ha creado el Consejo Regional de

Competitividad, que puede convertirse en un ente determinante para promover políticas de

competitividad regional.

La propuesta busca sentar las bases para establecer una política regional de promoción de

la competitividad y la innovación mediante el fomento del tejido empresarial de la región y la

atracción de inversiones, tecnología, recursos humanos y demanda externa, elementos cla-

ve para el crecimiento regional moderno. Para el éxito de la política propuesta, se requiere

una alianza público-privada; en este escenario jugará un rol determinante el recientemente

creado Consejo Regional de Competitividad. En Arequipa, el gremio empresarial de mayor

relevancia y tradición es la Cámara de Comercio e Industrias de Arequipa que tiene una

trayectoria muy comprometida con el desarrollo regional. Otro actor clave del sector em-

presarial es la Asociación de Empresas del Parque Industrial de Arequipa-Adepia.

Abstract

7

E
n los últimos tiempos, las discusiones sobre el desarrollo regional han privilegiado el tema de la

competitividad e innovación productiva como el resultado de un esfuerzo de movilización de ca-

pacidades y recursos de las propias regiones (Porter 2006). Por otro lado, la apertura de las eco-

nomías regionales es parte de los procesos de apertura de sus respectivos países. Esta apertu-

ra expone necesariamente al aparato productivo de las regiones a la competencia internacional (CAF

2006). Ante esta situación, las regiones tendrán que enfrentar y aprovechar los riesgos y las oportuni-

dades que la economía mundial pueda ofrecerles. De ahí que para ellas sea importante lograr una mayor

competitividad para así aprovechar los beneficios de la globalización. A nivel de gobierno central, existe

un marcado interés por encaminar a la economía por la senda de un crecimiento sostenido e inclusivo,

especialmente luego del informe de la OCDE (2011) sobre el problema de la innovación en el país.

Recientemente, se han desarrollado políticas nacionales como la Agenda de Competitividad 2014-

2018; el Plan Nacional de Diversificación Productiva y el Plan de Innovación e Investigación Científica,

las mismas que han establecido los lineamientos de la política nacional en la cual la política regional

debería insertarse.

La economía regional de Arequipa está relacionada con actividades primarias y terciarias: minería, agri-

cultura y servicios. En el sector minero, Arequipa es uno de los principales productores de cobre. El

sector agrario se ha convertido en un protagonista indiscutible, con augurios optimistas basados en

factores como el crecimiento de la frontera agrícola, las irrigaciones y la reconversión de su producción.

El sector servicios emplea la mayor parte de la población y su importancia es vital, ya que se articula con

toda la economía regional; no obstante, es considerado el sector de menos productividad, por lo que el

desafío es elevar la calidad del empleo productivo dentro del mismo.

Uno de los requisitos fundamentales para que un país o región se conecte con éxito a la economía

mundial implica una suficiente dosis de competitividad inicial; una vez que se establece esa ventaja,

se refuerza a sí misma y tiende a persistir. Por otro lado, elevar la competitividad de un país o región no

1. 	
 introducción

8

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

supone un empeoramiento absoluto de los otros, pues el comercio internacional no es un juego suma

cero. Lo que sí significa, sin embargo, es que el país (región) cuya competitividad mejore se beneficiará

relativamente más del comercio internacional (Krugman 1991).

Para el caso específico de Arequipa, se han elaborado diagnósticos sobre la situación de competitivi-

dad regional y se han detectado elementos propios iniciales. Un estudio seminal es el de Porter (1997),

quien resalta la tradición empresarial de la ciudad y la presencia de factores como la ubicación estraté-

gica de la región y la existencia de industrias como la textil con productos desarrollados como la alpaca.

¿Qué tanto ha avanzado la región respecto a su ambiente competitivo y su inserción en la economía

internacional? Esta es una de las interrogantes que responderá un nuevo estudio en curso, liderado por

el mismo Porter, quien ha expresado en la primera parte de su trabajo que “Arequipa tiene los ingredientes

que se necesitan para impulsar significativamente su desarrollo económico y social” (Porter 2013).

Por otro lado, la región se encuentra bien situada en los estudios de competitividad1 de diversas insti-

tuciones, dentro de las que destacan los análisis desde el sector académico como el Instituto Peruano

de Economía (IPE 2014) y la Pontificia Universidad Católica del Perú (PUCP 2010), incluso desde el

mismo gobierno (Consejo Nacional de la Competitividad 2012). Las fortalezas de Arequipa residen en

el ámbito educativo, la dotación de recursos naturales y una ubicación geográfica ventajosa. Se detalla

también el cambio de la percepción de la población en favor de la inversión privada y las crecientes ex-

periencias de colaboración entre el sector privado y el gobierno regional.

A pesar de ello, tanto los estudios como la propia constatación a través de testimonios locales, muestran

que aún quedan áreas en las que no solo el empresariado regional sino fundamentalmente la política

del gobierno regional requieren un rol más decidido para enfrentar los cuellos de botella de la economía

regional.

Al respecto, hay que tener en cuenta que los cuellos de botella para el crecimiento regional sostenido

no son similares en todas las regiones, tal como lo muestran los estudios regionales realizados hasta la

fecha2 que analizan las barreras del crecimiento regional usando la metodología de Haussman, Rodrick

y Velasco (1995). Teniendo en cuenta estas limitaciones, el documento de política se focalizará en tres

ámbitos sustanciales, donde el aporte de los gobiernos regionales para mejorar la innovación en sus

estructuras productivas puede ser relevante.

En tal sentido, este documento presenta una propuesta de política regional que busca analizar y discutir

los lineamientos de una estrategia para promover la competitividad regional en Arequipa. Esta política

incluye tanto la definición de objetivos y estrategias coherentes con los de desarrollo regional y nacio-

nal, así como la identificación de programas y una estructura institucional para ejecutar esta política.

1	 De acuerdo a estos análisis, Arequipa está ubicada entre las regiones más competitivas del país fluctuando entre

el segundo y el tercer lugar, estos resultados ponen a la región en algunos casos por encima de Lima.

2	 Los estudios realizados son los siguientes: para Junín, Armendáriz, et al, (2010); para San Martín, Carranza, Gal-

lardo y Vidal (2012); para Cajamarca y Loreto, Mendoza y Gallardo (2011); para Huancavelica, Paredes y Cayo

(2014); y para Apurímac, Webb, Mendieta y Ágreda (2013).

9

2. 1. La economía departamental

En términos generales, la evidencia muestra que la tasa de crecimiento económico de Arequipa se ele-

vó a partir de la década de los noventa. Entre 1970 y 1992 dicho crecimiento fue bastante mediocre. A

precios constantes de 1994, la economía arequipeña representaba alrededor de S/. 3.000 millones en

1970 y dos décadas después tan solo había logrado alcanzar los S/. 4.200 millones. El período de los

ochenta puede ser considerado como una década perdida y el decenio anterior tampoco fue relevante

en términos económicos.

El gráfico 1 muestra las tendencias de la economía regional. Para hacer la comparación se toma el PBI

per cápita de los últimos cuarenta años, aproximadamente. Se puede notar que entre 1970 y 2002 exis-

te una caída drástica del PBI per cápita, explicable por la crisis económica de la segunda mitad de los

años ochenta que se prolongó hasta finales del siglo, con la recaída de la economía en la crisis asiática

de finales de los noventa. Es recién a partir del 2002 cuando el ingreso per cápita comienza a recupe-

rarse y en 2005 alcanza los niveles de 1970.

2. 	
Diagnóstico de la
competitividad
regional de
Arequipa

10

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

GRÁFICO 1

PBI Per Cápita de Arequipa 1970 - 2010

(1994=100)

Fuente: INEI 2010

Sin embargo, como muestra el gráfico 2, es notorio que en los últimos años existe una tendencia a la

divergencia; es decir, la economía de Arequipa tiende a diferenciarse del crecimiento nacional, a pesar

de sus mayores ventajas comparativas. Las causas de estas diferencias y tendencias serán analizadas

más adelante cuando se examinen los componentes de las economías.

GRÁFICO 2

Ingreso Per Cápita Regional y Nacional a precios constantes

(1970-2010)

Fuente: Plan de Desarrollo Regional Concertado 2011-2021

12.000

10.000

8.000

6.000

4.000

2.000

-

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
0

0

20
0

2

20
04

20
0

6

20
0

8

20
10

12.000

10.000

8.000

6.000

4.000

2.000

-

País

Arequipa

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

11

Propuestas para la política de
competitividad regional en Arequipa Patricia Velarde Carnero

Actualmente, las cifras muestran que Arequipa ha seguido el ritmo de crecimiento económico nacional,

lo que se evidencia al ser la segunda economía nacional desde mediados del siglo pasado. Entre 2001 y

2010, el crecimiento ha sido acelerado, a una tasa anual promedio de 7%, dinámica observada también

a nivel nacional, pero que en algunos departamentos como Arequipa ha sido más marcada.

Respecto a la estructura de la economía departamental, es posible identificar en el gráfico 3 cuatro

grandes sectores donde la economía tiene un peso considerable; estos son: manufactura (17,3%), ser-

vicios (16,4%), comercio (14,5%) y construcción (13,9%).

En general, debido al peso de los servicios y el comercio, se puede decir que la economía departamen-

tal es terciaria o de servicios. Por otro lado, es posible identificar algunos cambios en la estructura de la

economía en los últimos 10 años; por un lado existe un leve retroceso de la agricultura en términos de

aporte general y un avance significativo del sector minería. Ello puede estar vinculado a la expansión de

este sector, tanto por la puesta en marcha de la ampliación de Cerro Verde, como por el precio de los

metales que ha hecho crecer el valor agregado en esta rama económica.

GRÁFICO 3

Estructura del VAB de Arequipa 2012

(En porcentajes)

Fuente: INEI 2010.

Asimismo, el sector construcción ha ganado terreno casi duplicándose: en 2001 representaba el 6%

de la economía regional y en 2009 logró alcanzar casi el 14%. En resumen, en los últimos años se han

observado cambios en la estructura económica departamental, aunque estos cambios no han sido dra-

máticos.

La estructura económica según provincias, considerando la PEA, nos muestra en el gráfico 3 el enorme

peso de la provincia de Arequipa, donde se ubica la capital de la región. Le sigue en importancia la pro-

vincia de Caylloma, donde se encuentra ubicada la Irrigación de Majes, luego la provincia de Camaná

(4,8%) e Islay (4,6%), ambas ubicadas en la zona costera del departamento. Las tres provincias de la

Manufactura

Otros servicios

Comercio

Construcción

Agricultura

Minera

Trans. y Com.

Gobierno

Rest. y hoteles

Elect. y agua

4,0% 2,9% 1,6%

8,6%

12,2%

17,3%

16,4%

14,5%13,9%

8,5%

12

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

sierra no logran un peso superior al 7% (Castilla, Condesuyos y La Unión). Las economías provinciales

descansan mayormente en la actividad agropecuaria; el caso más resaltante es La Unión, donde más

del 80% de su PEA se encuentra ubicada en este sector. En provincias como Caylloma, Castilla y

Condesuyos, la mitad o más de la mitad de su PEA están empleados en la agricultura. En conclusión, se

puede decir que la economía de la provincia de Arequipa está sustentada en los sectores de servicios y

la manufactura, mientras que en las otras provincias la economía agrícola ha profundizado su importan-

cia, principalmente en términos de empleo.

De acuerdo con lo anterior, es posible distinguir dos tipos de dinámicas económicas dentro del territorio

arequipeño. Una, vinculada al exterior, con tasas crecientes de exportaciones, y otra, de mayor dimen-

sión, orientada al mercado interno con muchos problemas de competitividad e innovación productiva.

Sin embargo, hay que tener en cuenta que el sector orientado al exterior presenta dificultades, especial-

mente en el empleo, tal como lo muestra Chacaltana para el caso de Ica (2007).

GRÁFICO 4

Distribución de la actividad económica en las provincias

(en porcentajes)

Fuente: INEI 2007.

2. 2. Las exportaciones regionales y el valor agregado

Como muestra el gráfico 5, las exportaciones tradicionales constituyen el 86% del total de exportacio-

nes regionales, compuestas principalmente por productos mineros. Los exportadores regionales son

mayormente empresas mineras como Cerro Verde, Arcata, Orcopampa, Caylloma y Chapi; sus expor-

taciones siguen el ritmo de la demanda mundial, al igual que la minería nacional. El principal problema

de esta actividad es el escaso valor agregado de sus exportaciones y la ausencia de una vinculación del

sector con el resto de la economía regional, tanto con relación al uso de insumos como a la venta de su

producción. Las exportaciones pesqueras (2,2% del total regional) operan con la misma lógica de la

minería: ubicadas en la zona costera, tienen una alta fluctuación dependiendo de varios factores.

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

-

73,4

7,1 4,8 4,6 3,6 3,5 1,8 1,3

A
re

qu
ip

a

C
ay

llo
m

a

C
am

an
a

Is
la

y

C
ra

ve
li

C
as

til
la

C
on

de
su

yo
s

La
 U

ni
ón

13

Propuestas para la política de
competitividad regional en Arequipa Patricia Velarde Carnero

GRÁFICO 5

Exportaciones departamentales de Arequipa 2012

Fuente: BCRP-Sucursal Arequipa.

Otros sectores enrumbados en esta dinámica, aunque difieran en alguna medida de los anteriores por-

que generan más empleo y se relacionan con otros sectores económicos, son las exportaciones no tra-

dicionales, principalmente las vinculadas a la industria textil, agroindustria, siderurgia y metalmecánica.

Estas industrias tienen la mayor demanda de innovación porque, a pesar de exportar, la mayoría no tiene

procesos sofisticados de producción. Un caso especial es la industria textil que está ligada a las zonas

altoandinas de Arequipa y el sur peruano, principalmente Cusco y Puno. Las industrias textiles exporta-

doras de la región están basadas en la lana de alpaca y el algodón, sus ventas están orientadas casi en

su totalidad a los mercados internacionales y poseen un aprendizaje que les ha permitido manejar con

éxito su posicionamiento. Asimismo, en el caso de la alpaca, articula a las zonas altoandinas dedicadas

a la crianza de camélidos sudamericanos.

La otra dinámica de la economía regional de Arequipa tiene una lógica productiva que difiere del pe-

queño sector abierto y exportador. En términos generales, su lógica económica es la siguiente: son ac-

tividades generadas por empresas de pequeña escala, su producción está dirigida en casi su totalidad

al mercado local, y son principalmente del sector servicios e industrial en las zonas urbanas, y agrope-

cuarias en las rurales. De acuerdo a estimados, este segmento representaría alrededor del 90% de la

economía departamental.

Otro sector con características similares es el agro minifundista, que se ubica en las zonas rurales y

abarca casi todo el departamento (el 71% de las Pymes agropecuarias tiene menos de cinco hectáreas

de cultivo en promedio). Asimismo, el 60% produce para el consumo urbano regional, el 17% para

subsistencia y solo el 4% para exportar. En el caso de las zonas altoandinas (Caylloma, Condesuyos,

La Unión y parte de Castilla), las unidades agropecuarias tienen escasa o nula vinculación al mercado

y producen, en gran parte, para su autoconsumo. Por su parte, el agro ubicado en los valles de la costa

cuenta con buena tecnificación, es también minifundista y se dedica mayormente a la producción de

arroz, alfalfa y productos de pan llevar para abastecer al corredor económico regional; en ambos casos,

las posibilidades de exportación aún son escasas en sus condiciones actuales.

Exportaciones

Tradicionales

88%

Exportaciones

No tradicionales

12%

Textiles 3,5%

Agropecuarias

 3%

Siderurgica 2%

Otros 3,3%

14

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

2. 3. La infraestructura regional en la construcción de la competitividad regional

Las condiciones básicas para lograr la ansiada dosis de competitividad regional son la acumulación de

capital en infraestructura de transporte y productiva (estructuras de soporte), la inversión en educación

y adiestramiento de la gente; todo ello constituye un esfuerzo continuado y de creciente eficacia en

términos de su contribución a mejorar la calidad de vida los habitantes, sentando las bases de esta com-

petitividad. Si esto no ocurriera así y si las estructuras creadas no fueran las adecuadas, el desarrollo se

hará más irracional, más caro en recursos materiales y humanamente más insatisfactorio.

Para que estas inversiones contribuyan crecientemente a la competitividad de la región y a la creación

de oportunidades equitativas para todos los espacios regionales arequipeños, se debe maximizar el

impacto de estas inversiones, lo que constituye un desafío permanente y que debe ser intensificado.

La región Arequipa extiende su territorio sobre una geografía difícil. El espacio regional es bastante

reducido en términos de capacidad realmente utilizada; de manera que unir sus diferentes partes con el

fin de insertarlos a la dinámica regional constituye más que un reto. Toda región aspira a una creciente

sincronía intersectorial y territorial en su expansión económica y así difundir los efectos de crecimiento

sobre todo el espacio regional. Esta “sincronía” del crecimiento de los distintos sectores y una ade-

cuada distribución demográfica en los centros poblados de la región son condiciones necesarias para

crecer equitativamente.

En la región se han ido configurando espacios urbanos con mayor desarrollo que otros. La característica

más resaltante es que estas áreas se relacionan directamente con Arequipa metropolitana y no tienen

mayor relación entre ellas. La región presenta un sistema urbano que no escapa a la característica de

primado que caracteriza a todo el sistema urbano peruano. El alto grado de dependencia ha impedido

el normal desarrollo; aún más, ha acelerado el despoblamiento de sus centros poblados, con excepción

de Mollendo y Camaná en la costa y Aplao en el valle de Majes.

Estos espacios regionales deben ser articulados a la dinámica del desarrollo regional, y esta articula-

ción debe darse tanto a nivel espacial como socioproductivo. La articulación espacial es condicionante

para la realización de la articulación socioproductiva y se da principalmente a través dela construcción

de infraestructura de transportes, lo que contribuye a una integración más expedita de la región. Este

aspecto mejora la movilidad de bienes y personas, a través de la expansión de capacidad de las vías y

del mantenimiento de las ya existentes. En ese sentido, la articulación regional de los espacios implica

sumarlos a la dinámica regional.

Los niveles de articulación espacial dentro de la región tienen una marcada heterogeneidad, pues po-

demos contrastar Islay (una provincia de considerable nivel de desarrollo) y La Unión en la frontera con

Ayacucho (de desarrollo muy precario). En el caso de las provincias costeras (Islay, Camaná y Caravelí),

se encuentran bien articuladas, gracias a que la carretera Panamericana pasa por dichas provincias; sin

embargo existen amplios espacios regionales excluidos de la oportunidad de vincularse a mercados por

la inexistencia de vías de comunicación; tal es el caso de las tres provincias más pobres de la región: La

Unión, Condesuyos y parte de Castilla.

Frente a ello, es necesaria la construcción de la carretera intraregional Aplao-Chuquibamba-Cotahuasi

que une a estas tres provincias. Otra carretera de vital importancia para el interior de la región es la de

15

Propuestas para la política de
competitividad regional en Arequipa Patricia Velarde Carnero

Arequipa-Chivay–Majes y la costanera Camaná-Mollendo-Ilo. Áreas como la zona de Castilla Alta y la

parte alta de Caylloma también necesitan ser insertadas mediante vías de comunicación.

El desarrollo de infraestructura portuaria también es fundamental para promover la competitividad re-

gional. El puerto de Matarani ya es una ventana que vincula a la economía departamental con el mundo

y ha tenido un desarrollo vertiginoso desde su concesión a TISUR. En el 2000, el puerto movilizaba 1,3

millones de TM de carga, cifra que prácticamente se ha triplicado para 2011, superando los 3,3 millones

de TM. No obstante estos avances, existe un proyecto regional de envergadura que busca promover un

hub intercontinental: el proyecto del Puerto de Corío, ubicado en la provincia de Islay.

Este proyecto ofrece construir un puerto con condiciones singulares, como una mayor dimensión de

profundidad, necesaria para barcos de gran calado. En efecto, Corío ofrece 28 metros de profundidad,

frente a competidores como Callao que tiene 16 metros de profundidad y Mejillones en Chile que cuenta

con solo 14 metros. La profundidad es importante porque permite operar a barcos del tipo Super Post

Pánamax (18 metros de calado) y los Ultra Large Container Vessels (22 metros de calado), que serán

los barcos cargueros del futuro.

En términos de competitividad, esta es una ventaja comparativa que puede convertirse en ventaja com-

petitiva, lo que implica desarrollar una serie de servicios para convertir a este futuro puerto en una plata-

forma completa. Ello implica la construcción de carreteras, zonas de almacenamiento, aeropuerto, ser-

vicios de refrigeración y las condiciones de desembarco más avanzadas para cubrir los requerimientos

de este tipo de cargueros.

16

S
i bien la política de promoción de la competitividad regional tiene un margen estrecho de acción

en el nivel regional, ya que la política económica se realiza básicamente en el nivel central, el nue-

vo contexto descentralizado del gobierno, junto a las tendencias de la globalización económi-

ca, dejan un margen de actuación al gobierno regional cada vez más relevante. Los gobiernos

regionales, en el marco de su autonomía regional para establecer políticas en su jurisdicción, pueden

implementar este tipo de estrategias. En el país ya existen gobiernos regionales que han implementado

planes y estrategias para promover su competitividad regional, tales como Moquegua, La Libertad,

Cusco, entre otros.

En Arequipa, aunque su plan concertado de desarrollo regional no tiene una meta explícita para promo-

ver la competitividad, el gobierno regional, mediante ordenanza, declaró la priorización del desarrollo de

la competitividad regional y la elaboración de un Plan de Competitividad Regional, decisión que incluyó

la creación del Consejo Regional de Competitividad de la Región Arequipa – Corecoa.

En ese contexto, las siguientes opciones de política han sido identificadas para el fomento de la com-

petitividad regional en Arequipa:

3. 	
¿Existe un
espacio para
la política de
competitividad
regional?

17

a)	 El uso de incentivos gubernamentales expresados en un conjunto de precios relativos como tipo

de cambio, intereses y salarios favorables a la inversión privada que se localice en la región, dando

prioridad a los sectores de transformación y de servicios que permitan articular el entorno regional,

creando riqueza y atrayendo capitales financieros y humanos externos. El trasfondo de esta política

es la búsqueda de un fortalecimiento de los centros secundarios (o periferia descentralizada) para

hacer un contrapeso económico al centro limeño.

b)	 Nula o mínima participación del gobierno en el fomento de la competitividad regional, dejando este

rol exclusivamente a las fuerzas del libre mercado que, con base en las ventajas competitivas y po-

tencialidades de la región (autodescubrimiento), desarrollen las actividades económico-producti-

vas, atraigan flujos de capitales e innovación, generen clusters articulados al territorio y se vinculen a

los mercados internacionales.

c)	 La promoción de la competitividad regional y la innovación mediante el fomento del tejido empre-

sarial de la región y la atracción de inversiones, tecnología, recursos humanos y demanda externa,

todos elementos claves para el crecimiento regional moderno. En este esquema, a diferencia del

anterior, la gestión regional transforma su lánguida y reposada “cultura de trampero”, esperando

pasivamente que dichos factores lleguen a la región, en una agresiva “cultura del cazador” sobre la

base de alianzas estratégicas con el sector empresarial de la región y la sociedad civil (la asociación

entre lo público y lo privado), y la construcción de una imagen corporativa regional. El otro compo-

nente necesario para esta política es la profundización de la descentralización fiscal, herramienta

determinante a la hora de hacer política regional, al dotar de un manejo más discrecional del presu-

puesto al gobierno regional.

La primera opción de política es bastante atractiva, especialmente si se tiene en cuenta las desven-

tajas que posee la empresa regional respecto de sus pares ubicados en la capital. Sin embargo, este

esquema es difícil de enmarcar, tanto en el marco institucional vigente como en la política económica

nacional, cuestiones rectoras a las que la política regional tiene que adecuarse. Por un lado, existe una

tendencia a eliminar las pocas exoneraciones tributarias de tipo geográfico que se tiene –como las que

existen en la zona amazónica- y por otro, los tratados de libre comercio y la Alianza del Pacifico que se

están impulsando tienden a eliminar los aranceles y a abrir más la economía, dejando de lado políticas

sectoriales y regionales específicas. En términos generales, el mercado es el principal instrumento para

fijar los precios de la economía, incluyendo aquí a los de los factores de producción.

La segunda propuesta de política minimiza o anula la acción del gobierno regional, cuestión que estuvo

vigente durante los años noventa, en que prácticamente no hubo gobierno de nivel intermedio y era el

mercado el que, supuestamente, dinamizaba el crecimiento regional al igual que en el nivel nacional.

La evidencia empírica muestra que las políticas de promoción de la competitividad basadas solo en

el mercado son concentradoras y profundizan los desequilibrios territoriales; es decir, existen fuerzas

centrípetas que atraen la actividad económica y los flujos de inversiones hacia regiones con mercados

grandes como Lima, con economías de escala y rendimientos crecientes, especialmente de los servi-

cios y la industria, dándose el llamado proceso de “causación acumulativa”.

En el caso de las regiones con mercados pocos desarrollados, la única vía para atraer inversiones en

esta opción de política son las oportunidades que ofrecen las exportaciones de recursos naturales y el

potencial de sus mercados regionales. Sus resultados son economías de enclave con escasa o nula ar-

Propuestas para la política Propuestas de políticas para los
de competitividad regional en Arequipa Patricia Velarde Carnero

18

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

ticulación al resto de la economía regional. En Arequipa, esta política tuvo un efecto diferenciado dadas

las características de su industria y sus mercados poco desarrollados. La región se sumió en una pro-

funda crisis estructural y una recesión generalizada que empujó no a una reconversión de su industria,

sino a una migración de las empresas más grandes hacia Lima. El resultado general ha sido un retroceso

de la industria, una reprimarización de la economía exportadora y el incremento de las actividades infor-

males en la ciudad, principalmente vinculadas al comercio.

Teniendo en cuenta que las políticas de competitividad regional se desarrollan más en el ámbito regio-

nal, pues son las empresas de las regiones las que compiten, y que el actual proceso de descentrali-

zación ha ido consolidando gobiernos subnacionales con mayor autonomía, la opción más viable es

aquella que prioriza un papel más activo de la administración regional en el fomento y la promoción de la

competitividad regional (opción c), sin involucrarse directamente en las actividades económicas.

Los gobiernos regionales, de acuerdo al mandato constitucional, son entidades que “promueven el de-

sarrollo y la economía regional, fomentan las inversiones, actividades y servicios públicos de su respon-

sabilidad, en armonía con las políticas y planes nacionales y locales de desarrollo”3. Además, en este es-

quema, los instrumentos de política regional involucran una participación activa de los otros segmentos

no públicos de la región (empresariado y sociedad civil), lo que implica también mejorar la negociación

con el nivel central en cuestiones claves para el crecimiento regional, como la descentralización fiscal

y el flujo de inversiones públicas hacia la región. La experiencia internacional muestra que esta opción

ha sido exitosa en economías de mercado que a su vez se han descentralizado, como Italia y España,

y han basado su crecimiento regional en instrumentos de fomento económico manejados en el nivel

subnacional.

3	 Artículo 192.° de la Constitución Política del Perú.

19

Costos de oportunidad Beneficios potenciales

•	 Se estima que el Producto Bruto

Interno regional de Arequipa tiene un

potencial de crecimiento económico

en los sectores con mayor potencial

competitivo como el agroexportador,

los servicios de alta especialización

y las industrias de soporte del sector

minero, por encima del promedio

nacional. Por ejemplo, en el caso

específico del sector agropecuario,

este se puede incrementar en 140%

en los próximos cinco años con las

irrigaciones.

•	 Las políticas regionales de competitividad e innovación tendrán

como beneficiarios no solo a los empresarios sino que sus efectos

también serán relevantes en los trabajadores. Las empresas con

mayor competitividad e innovación crean empleo de mejor calidad

pues impulsan una demanda de personal con mayor calificación.

En Arequipa existe una cantidad suficiente de empresas medianas

y grandes para implementar estas políticas.

	 En las medianas empresas existe una demanda por mejorar

su capacidad tecnológica e incorporar mejoras de gestión y

comercialización para elevar su desempeño y participación en la

creación de valor agregado; dichas empresas serían beneficiadas

con una política de promoción de la competitividad e innovación

productiva de parte del gobierno regional.

4. 	
Costos y
beneficios de la
opción de política
recomendada

20

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Costos de oportunidad Beneficios potenciales

•	 Se estima que el Producto Bruto

Interno regional de Arequipa tiene un

potencial de crecimiento económico

en los sectores con mayor potencial

competitivo como el agroexportador,

los servicios de alta especialización

y las industrias de soporte del sector

minero, por encima del promedio

nacional. Por ejemplo, en el caso

específico del sector agropecuario,

este se puede incrementar en 140%

en los próximos cinco años con las

irrigaciones.

 Los logros más resaltantes estarán en:

a)	El desarrollo de la agroexportación con valor agregado y de la

agroindustria, que ofrecen la oportunidad de generar más de 20

mil nuevos empleos permanentes, especialmente en los valles

ubicados en las provincias del departamento y la Irrigación de

Majes Siguas en su II Etapa.

b)	El tejido empresarial ubicado en las provincias de la región

se beneficiaría de la construcción de infraestructura vial y de

servicios, la que permitirá disminuir los costos de conectividad

y el acceso a mercados como Arequipa, Lima y el exterior.

Cerca de 250 mil arequipeños viven en estas zonas. Asimismo,

esta infraestructura permitirá mejorar la oferta turística,

especialmente los establecimientos de servicios turísticos

ubicados en las provincias de Caylloma y La Unión, que poseen

los cañones más profundos del mundo.

c)	Dado que el sector servicios representa más de la mitad de

la economía regional y genera gran parte de los empleos, el

fomento de la innovación posibilitará mejorar la calidad del

empleo y su productividad.

d)	Otros sectores económicos con poco impacto regional, pero

muy vinculados a las exportaciones, como la minería y la pesca,

pueden ser receptores de inversión extranjera y contribuir de

manera indirecta al desarrollo regional.

21

Ganadores Perdedores

•	 Las empresas regionales, especialmente aquellas

que son de mediana escala, con posibilidades de

crecer e insertarse en sectores estratégicos de la

economía regional.

•	 No se identifican perdedores.

• 	 Las empresas regionales del sector manufacturero

que tienen una demanda potencial por programas

de innovación tecnológica para la mejora de sus

procesos y comercialización.

•	 Las empresas manufactureras que tienen acceso

solo a mercados regionales con demanda poco

sofisticada y no tienen planes de exportar.

•	 Las empresas regionales con posibilidades

de colocar sus productos en los mercados

internacionales, destacando aquellas que

incorporan valor agregado, generan empleo y se

articulan a otras actividades de la región.

•	 Grandes empresas acopiadoras exportadoras

(extranjeras y nacionales) que no tienen interés en

formar cadenas productivas con otras empresas o

productores.

•	 Los productores agrarios regionales (que en su

totalidad son de pequeña escala) a los que logre

llegar nuevas vías de comunicación producto de la

inversión en ese tipo de infraestructura. El acceso a

nuevos mercados les dará cierta ventaja que antes

no tenían.

•	 Empresas con posición de dominio en los circuitos

de comercialización agropecuaria, especialmente

aquellas relacionadas con los productores de leche

en la zona de la irrigación de Majes y las otras

provincias altoandinas de la región.

5. 	
Identificación
de ganadores y
perdedores

22

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Ganadores Perdedores

•	 Los trabajadores que se insertan en empresas

que aprovechan los programas de innovación

tecnológica ofertados en la región.

•	 Los trabajadores de las empresas que no podrán

adecuarse a las nuevas tecnologías y que podrían

quedar desempleados.

•	 Funcionarios públicos del nivel regional con

vocación de cambio, que aprenden y mejoran su

know-how en la aplicación de políticas públicas de

competitividad e innovación.

•	 Burócratas regionales con prácticas basadas

en los procedimientos antes que los resultados

específicos y susceptibles de cuantificarse, y

que están interesados en mantener el statu quo

en la administración regional para no perder sus

privilegios.

23

6. 1. Alianzas sugeridas

Las políticas regionales exitosas son aquellas que se basan en una concepción sistémica del desarrollo

regional. En tal sentido, la formulación y gestión de dichas políticas implica una alianza entre los tres

grupos de actores más gravitantes dentro de la región: el sector público, el empresariado y la sociedad

civil. Las políticas de competitividad regional involucran a los dos primeros, aunque la participación de

la sociedad civil también es clave, especialmente para legitimarla.

En este escenario jugará un rol determinante el recientemente creado Consejo Regional de Competiti-

vidad. En Arequipa, el gremio empresarial de mayor relevancia y tradición es la Cámara de Comercio e

Industrias de Arequipa (CCIA), que tiene una trayectoria muy comprometida con el desarrollo regional.

La CCIA ha impulsado desde la década de los noventa la conformación de la Macro Región Sur como

estrategia de descentralización y desarrollo regional. Otro actor clave del sector empresarial es la Aso-

ciación de Empresas del Parque Industrial de Arequipa (Adepia). Por su parte, la sociedad civil (ONG,

colegios profesionales y universidades principalmente) también se está involucrando en la cuestión re-

gional. La propuesta más destacada es la Agenda para el Desarrollo de Arequipa (2010), formulada por

tres universidades regionales: la Universidad Nacional de San Agustín, la Universidad Católica de Santa

María y la Universidad Católica San Pablo.

6. 2. Obstáculos para la implementación

a. 	 Existe una variedad de instrumentos para el fomento productivo en el país, sin coordinación entre

ellos (Canales 2013). Las empresas regionales y el mismo gobierno regional requieren de una oferta

6. 	
Propuesta de
implementación

24

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

ordenada que esté alineada a las demandas regionales para la innovación y la competitividad, así

como también recursos presupuestales para implementar nuevas políticas regionales, especialmen-

te aquellas que tienen poco arraigo en la perspectiva de los funcionarios del Ministerio de Economía

y Finanzas (MEF). Si bien existe un interés por promover la inversión privada o las asociaciones

público privadas, aún no se comprende la importancia de las políticas regionales de innovación.

b. 	 Todavía existe una cultura empresarial en la región con bajos niveles de innovación, alta aversión al

riesgo, niveles precarios de gestión y un bajo interés de asociatividad y cooperación; estos factores

pueden ser determinantes a la hora de generar competitividad empresarial.

c. 	 La baja capacidad institucional del gobierno regional para llevar a cabo las nuevas tareas vinculadas

al fomento de la competitividad regional y la innovación tecnológica. Se carece de una masa crítica

de funcionarios regionales que tengan una visión estratégica de la política como medio para posi-

cionar a Arequipa como el departamento más competitivo del país. La creación del Consejo Regio-

nal de Competitividad puede hacer que este obstáculo sea superado, pero aún no se tiene claro el

rol que jugará esta entidad en la realidad.

d. 	 Ciclo de la economía adverso para la inversión privada en los grandes proyectos regionales como el

Gasoducto del Sur, la irrigación de Majes Siguas, entre otros. La inversión privada responde a estos

ciclos de la economía y también al clima político nacional y regional.

25

7. 	
Hoja de ruta

A los primeros cien días:

Temas Medida Instrumento Participantes

Políticas de

desarrollo de

competitividad

regional e

innovación.

•	 Planeamiento

de lineamientos

estratégicos

de política de

competitividad:

-	 Priorización

de áreas

estratégicas

de la

competitividad:

sectores con

potencial

exportador

y demanda

interna.

-	 Promoción de

la inversión

las alianzas

público-

privadas en

proyectos de

infraestructura

de impacto

regional.

•	 Establecimiento de una estrategia de

competitividad regional.

•	 Establecimiento de una estrategia de innovación

tecnológica con énfasis en las empresas

medianas.

•	 Formulación del programa de inversiones

regionales que involucren a la macroregión

sur para promover la inversión en proyectos

de infraestructura regional con énfasis en el

transporte, energía, infraestructura urbana e

irrigaciones.

•	 Promoción de alianzas estratégicas entre el

sector privado y público para el desarrollo de

proyectos mediante la modalidad de Obras

por Impuestos en sectores estratégicos para la

competitividad regional.

•	 Formulación y establecimiento de un programa

de fortalecimiento institucional y de desarrollo

de capacidades de gestión en la administración

regional, garantizando la formación de una masa

crítica de hacedores de política especializados

en competitividad regional e innovación.

•	 Desarrollo de una agenda regional en

alianza con actores estratégicos regionales

para negociar con el gobierno nacional dos

cuestiones claves para el crecimiento regional:

inversión nacional en infraestructura y mayor

descentralización.

Gobierno

Regional de

Arequipa

(GRA), Consejo

Regional de la

Competitividad

(Corecoa),

Cámara de

Comercio e

Industrias de

Arequipa (CCIA),

universidades

regionales,

ONG regionales,

sociedad

civil regional,

entidades

sectoriales

descentralizadas.

26

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Al primer año:

Temas Medida Instrumento Participantes

Competitividad

regional e

internacionalización

de la economía de

Arequipa.

•	 Promoción

de las

exportaciones

regionales

con valor

agregado.

•	 Promover la búsqueda de mercados nacionales

e internacionales estables para la exportación de

bienes y servicios especializados producidos por

las empresas manufactureras de la región.

•	 Fomentar la actividad económica exportadora

en zonas y sectores emergentes de la economía

regional con potencialidad de colocar productos

en el mercado internacional.

•	 Promover la incorporación de mayores niveles de

valor agregado a las exportaciones tradicionales

de la región, especialmente los relacionados a la

minería.

•	 Fomentar la exportación de servicios

especializados en conocimiento, como el software

y otros similares, que requieren más capital

humano que financiero.

•	 Exploración de mercados externos circundantes

a la región que serán integrados a la región por

medio de nuevos proyectos de infraestructura

de comunicación y que son susceptibles de ser

desarrollados en función de la complementariedad

de la oferta exportable.

GRA,

Corecoa,

CCIA,

Proinversión,

Gerencia

Regional de

Producción.

•	 Estímulo a

la inversión

privada

externa.

•	 Promover y difundir sistemas de información

y orientación a inversionistas internacionales

interesados en las oportunidades de la región.

•	 Concertar con el sector privado regional la

orientación de la inversión pública regional

necesaria para la promoción de la inversión

privada.

•	 Desarrollar inversión en infraestructura urbana que

permita ofrecer a los inversionistas una ciudad con

servicios de calidad, especialmente en relación

a la creación de espacios públicos, oferta de

entretenimiento, etc.

•	 Promover la imagen de la región como destino de

inversiones y oportunidades para inversionistas

externos, destacando las ventajas respecto a otros

mercados regionales.

•	 Apoyar a los gobiernos locales en la simplificación

y desburocratización de los trámites para el

establecimiento de empresas en la ciudad y

región para medianos empresarios, promoviendo

asesorías en innovación tecnológica.

•	 Identificar y promover las oportunidades y

necesidades de inversión en las provincias de las

zonas alto andinas de la región que contribuyan

a su desarrollo económico, especialmente los

proyectos hidroenergéticos y de turismo.

GRA,

Corecoa,

CCIA,

Proinversión,

Gerencia

Regional de

Producción.

27

Propuestas para la política de
competitividad regional en Arequipa Patricia Velarde Carnero

Temas Medida Instrumento Participantes

•	 Consolidación

de los grandes

proyectos de

infraestructura

regional.

•	 Promover la inversión en los siguientes proyectos

de magnitud regional y macrorregional:

-	 Irrigación de Majes Siguas para ampliar la

frontera agrícola.

-	 Concretización de la inversión en el gasoducto

del sur que proveerá de energía para toda la

macroregión sur.

-	 Culminación de la carretera Arequipa – La Joya.

-	 Promover la construcción del aeropuerto

internacional de La Joya.

-	 Construcción del Sistema de Transporte Urbano

Monorriel en el área metropolitana de la ciudad

de Arequipa.

-	 Inversión en infraestructura urbana.

-	 Crear una marca ciudad para Arequipa.

GRA,

Corecoa,

CCIA,

Proinversión,

Asociación

de hoteles y

restaurantes

de Arequipa.

Innovación

para medianas

empresas

• Promoción

y apoyo

tecnológico para

las medianas

empresas

regionales.

•	 Coordinar y articular a las distintas instituciones

del sector público que operan instrumentos para el

fomento de la innovación tecnológica, en especial

en las áreas agropecuaria, industrial, turística y de

pesca.

•	 Proponer la creación y/o la adecuación de los

instrumentos de fomento y de transferencia

tecnológica para los sectores productivos

señalados y fomentar el uso de los subsidios

del Estado en capacitación laboral productiva

orientada hacia la diversificación sectorial.

•	 Fomentar la investigación aplicada para aumentar

el valor agregado de la producción regional,

con especial orientación al rubro agropecuario,

rescatando el aporte de las mujeres en los sistemas

productivos, principalmente en la conservación de

la biodiversidad y manejo del medio ambiente.

GRA,

Corecoa,

CCIA,

Corecyt,

Gerencia

Regional de

Producción,

Cámara

PYME,

Programas

Nacionales

de

Innovación.

Modernización de

la administración

regional y sus

capacidades de

gestión.

• Mejoramiento

de las

capacidades

institucionales de

la administración

regional.

•	 Impulsar la transferencia de funciones de

promoción y fomento productivo de los ministerios

hacia el nivel regional.

•	 Negociar la descentralización fiscal de fuentes

de ingresos propias para el gobierno regional,

especialmente de aquellas que resulten idóneas

para este nivel de gobierno.

•	 Aumentar los niveles de discrecionalidad

presupuestaria en el gobierno regional en el gasto,

sea corriente o de inversiones públicas.

GRA,

Corecoa,

CCIA,

SD-PCM,

Poder

Legislativo.

28

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Al cuarto año:

Temas Medida Instrumento Participantes

Políticas de

fomento

competitividad

regional e

innovación.

•	 Inversión en

infraestructura

regional y

promoción de

la innovación

en empresas

regionales de

mediana escala.

•	 Modernización de

la administración

pública regional,

especialmente en

sus capacidades

de gestión y

de formulación

de políticas de

competitividad

regional.

•	 Concretización de las inversiones

en infraestructura regional antes

mencionadas.

•	 Desarrollo de mercados internacionales

para los productos de exportación

regionales con valor agregado.

•	 Consolidación de la estrategia de

innovación tecnológica de las pequeñas

empresas regionales de todos los

sectores, especialmente de aquellas con

potencial de generación de empleo y

aporte al crecimiento regional.

•	 Consolidación del servicio civil en el nivel

regional y de capacidades institucionales

para gestionar la promoción y el fomento

de la competitividad regional y la

innovación.

•	 Consolidación del capital institucional

y el proyecto político regional en las

negociaciones con el nivel central.

GRA, Corecoa,

CCIA,

Universidades

regionales, ONG y

sociedad

civil regional.

29

Referencias bibliográficas

Armendáriz, Edna; Fidel Jaramillo y Luis Felipe Zegarra (2010). Las barreras al crecimiento económico en

Junín. Lima: Consorcio de Investigación Económica y Social y Banco Interamericano de Desarrollo.

Canales, Maritza (2013). Propuesta de Ordenamiento y Focalización de Programas e Instrumentos de Desarrollo

Productivo y Empresarial. Lima: Consejo Nacional de la Competitividad.

Carranza, Luis; Juan Gallardo y Renzo Vidal (2012). Las barreras al crecimiento económico en San Martín.

Lima: Consorcio de Investigación Económica y Social, Banco Interamericano de Desarrolloy Universidad

San Martín de Porres.

Chacaltana, Juan (2007). ¿Por qué el empleo crece en algunas regiones y en otras no? Naturaleza

e implicancias del “boom” del empleo registrado a nivel regional. Lima: Consorcio de Investigación

Económica y Social.

Consejo Nacional de Ciencia y Tecnología (2014). Estrategia Nacional para el Desarrollo de la Ciencia,

Tecnología e Innovación. Crear para Crecer. Lima: Concytec.

Consejo Nacional de la Competitividad (2014). Agenda de Competitividad 2014–2018. Lima: Consejo

Nacional de la Competitividad.

Corporación Andina de Fomento (2010). Desarrollo local: hacia un nuevo protagonismo de las ciudades y

regiones. Caracas: CAF.

Gobierno Regional de Moquegua (2012). Plan de Competitividad de Moquegua. Ilo: Gobierno Regional de

Moquegua.

Hausmann, Ricardo; Danny Rodrick y Andrés Velasco (2005). GrowthDiagnostic. Oxford: Oxford

UniversityPress.

Ministerio de la Producción (2013). MIPYME 2012. Estadísticas de la Micro, Pequeña y Mediana Empresa.

Lima: Produce.

Ministerio de la Producción (2014). Plan Nacional de Diversificación Productiva. Lima: Produce.

30

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Mendoza, Waldo y José Gallardo (2011). Las barreras al crecimiento económico en Cajamarca. Lima:

Consorcio de Investigación Económica y Social y JICA.

OCDE (2011). OCDE Reviews of InnovationPolicy: Peru. Paris: OCDE.

Porter, Michael (2006). “Sobre la competitividad”. En: Políticas para la competitividad. Una experiencia de

gobierno. Prólogo. Madrid: Antoni Bosch Editor.

Paredes, Carlos y Juan Miguel Cayo (2014). Las barreras al crecimiento económico en Huancavelica. Lima:

Consorcio de Investigación Económica y Socialy Universidad San Martín de Porres.

Webb, Richard; Claudia Mendieta y Víctor Ágreda (2013). Las barreras al crecimiento económico en Apurí-

mac. Lima: Consorcio de Investigación Económica y Social, Banco Interamericano de Desarrolloy Uni-

versidad San Martín de Porres.

Yamada, Gustavo (2005). Retornos a la educación superior en el mercado laboral: ¿vale la pena el esfuerzo?

Lima: Centro de Investigación de la Universidad del Pacífico y Consorcio de Investigación Económica

y Social.

Auspiciadores:

Ministerio Federal de Medio Ambiente,
Protección de la Naturaleza,
Obras Públicas y Seguridad Nuclear
de la República Federal de Alemania

Aliados estratégicos:

Los documentos de política están disponibles en www.cies.org.pe

