
Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

Carlos Cabrejos Vásquez
CENTRO IDEAS - PIURA

Alivio a la pobreza y
desarrollo productivo en el
ámbito de la región Piura 2015-2018

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 del Centro Ideas - Piura. El autor 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 autor y no necesariamente reflejan las posiciones
del CIES y de los auspiciadores.

3

contenido

Presentación

Abstract

1.	 Diagnóstico

	 1.1.	 Escenario actual de la pobreza e inclusión social

		 de la región Piura

	 1.2.	 Escenario actual del desarrollo productivo

		 de la región Piura

	 1.3.	 Intervenciones del Estado en políticas sociales y

		 productivas de la región

2.	 Propuestas de política

3.	 Análisis de costos y beneficios. Identificación de

	 ganadores y perdedores

4.	 Objetivos específicos y resultados esperados a cuatro años

5.	 Principales obstáculos para la implementación

	 de la política seleccionada

6.	 Recomendaciones para la implementación de las políticas.

	 Estrategias y alianzas.

7. Hoja de Ruta

Referencias bibliográficas

Anexos

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 Carlos Cabrejos Vásquez, 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 sostenible

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 Centro

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, ProAmbiente 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 ProGobernabilidad de Canadá;

presentación

5

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

Anticorrupción (CAN); el Consejo de la Prensa Peruana; el Consejo Nacional de la Competitividad (CNC);

el Instituto 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

P
iura es una región con abundantes recursos naturales, dinámicas económicas

diversificadas, importante ubicación geoeconómica y la mejor infraestructura

productiva del país; a pesar de ello, sus provincias de la sierra y la zona rural presentan

valores altos de pobreza y pobreza extrema y los índices de desarrollo humano más

bajos del país.

Cuenta con instrumentos de gestión como el Plan Estratégico de Desarrollo Regional

Concertado 2013–2016 (PEDRC), la Estrategia Nacional de Desarrollo e Inclusión Social

(Endis) y la Estrategia Regional de Desarrollo Rural (ERDR), principales herramientas

que deben ser manejadas por las autoridades y funcionarios regionales, cuyos ejes están

articulados a políticas nacionales y regionales referidos al alivio a la pobreza y al desarrollo

productivo. La región Piura ha iniciado el Sistema Regional de Atención Integral de la

Primera Infancia (Sirepi), primera experiencia de carácter nacional, que debe ser evaluada

para profundizar sus impactos en función al objetivo de alivio de la pobreza. El Centro de

Planificación Regional (Ceplar) debe ejercer un nuevo rol de articulación de los planes

estratégicos de gobiernos y provincias para el cumplimiento de los ejes y actividades del

PEDRC, la Endis y la ERDR, con el fin de lograr inversiones alineadas en favor de las zonas

más pobres de la región.

Durante los últimos años, la región Piura ha recibido recursos públicos y privados importantes

para la ejecución de diferentes proyectos sociales para el alivio a la pobreza y de desarrollo

productivo e infraestructura. Estos proyectos aún no consiguen cumplir los objetivos

trazados de impactar en favor de las mayorías más vulnerables (poblaciones rurales y de la

sierra de Piura), debido a las formas de priorización, tipo y ejecución de estos proyectos y

a la débil intervención del gobierno regional (GORE) y gobiernos provinciales de la región.

Abstract

7

1.1. Escenario actual de la pobreza e inclusión social de la región Piura

La región Piura tiene una superficie de 35.892,5 km2 (2,7% del territorio nacional) y 1.814.496 habitantes

(6% de la población nacional). De ellos, 51% son mujeres y 49% hombres; el 75% es población urbana

y el 25% es rural (ver detalle en anexos). La población crece a una tasa promedio anual de 0,9%,

concentrada en las provincias costeras de Piura. El 92,8% de la población pertenece a la costa y el

7,2% a la sierra (INEI 2013).

La región presenta una tasa de pobreza del 35,2% y de pobreza extrema del 8,3%, con una brecha de

pobreza del 10,3%, por encima del promedio nacional que es 7,1%. Las provincias serranas de Ayabaca

y Huancabamba, presentan el 73 a 75% de población pobre y 38% de pobres extremos (según Infomidis

Piura), y ocupan el ranking 190 y 191 del índice de Desarrollo Humano al 2012, con un ingreso per cápita

de 159 y 163 nuevos soles/familia. Morropón presenta territorios de costa y sierra, y cuenta con 53,2%

de pobres y 15,2% de pobres extremos; Sechura, provincia de zona marino-costera, cuenta con 37,9%

de población pobre y 5,6% de pobres extremos.

La tasa bruta de natalidad a nivel regional es 21,2 por cada mil habitantes, los nacimientos anuales

llegan a 38,2 mil nacidos vivos. La tasa de mortalidad de 5,36 por cada mil habitantes, la tasa global

de fecundidad de 2,8 hijos por mujer; la esperanza de vida es de 71,3 años en hombres y 76,8 años en

mujeres.

De las poblaciones urbana y rural por sexo y edad de Piura, la mayor población se concentra en los grupos

infantil (con 31,5%) y joven (27,5%), sumando un total de 59%; esta información es relevante para que

las nuevas políticas regionales evalúen las necesidades y prioridades de estos grupos poblacionales.

Actualmente el 24,9% de niños y niñas menores de 5 años presentan desnutrición crónica, el 43,9%

de menores de 36 meses tienen anemia y el 19% de adolescentes son madres (Diresa Piura, 2013),

información que demanda prioridad regional.

1. 	
 DIAGNÓSTICO

8

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

La razón de muerte en niños menores de 5 años en el 2011 era: desnutrición 5,2% (3,2% nacional);

infecciones respiratorias agudas (EDAs) 23,7% (31,2% nacional); enfermedades diarreicas agudas

5,8% (5,1% nacional). En este rango de edad, los indicadores de enfermedad indican que las EDAs

afectan a 197,9 por cada mil (199,2 nacional) y la neumonía a 11,5 por cada mil (8,1 nacional). La mortalidad

por cada mil nacidos vivos es, en el período neonatal, de 13,6 (9,0 nacional); en la etapa infantil de 23,0

(17,1 nacional) y en menores a 5 años es de 29,4 por cada mil (22,8 nacional).

De otro lado, el grupo adulto joven y adulto (30 a 59 años) presenta el 33,2% de mujeres como

PEA, otro dato que plantea la necesidad de generar políticas de inclusión para las mujeres. Desde la

perspectiva del desarrollo del capital social y género, se puede decir que la situación de la equidad tiene

avances importantes en la región en materia normativa, aunque no se refleja en la práctica; así, en la

etapa del primer Plan Regional de Igualdad de Oportunidades 2009-2012, se dieron 13 ordenanzas sin

presupuesto para su implementación (ver Mimdes 2011).

La Estrategia Regional de Desarrollo Rural (ERDR) aprobada por el gobierno regional Piura (GORE

Piura) el 2010 identifica en la región cinco subespacios geosocioeconómicos: i) Zona Andina: cuenta

con el 57% de la población rural y contiene 21 distritos: 9 de la provincia de Ayabaca, 8 de Huancabamba

y 4 de Morropón ii) Valles Chira y San Lorenzo: cuenta con el 28% de la población rural y 17 distritos: 2

de la provincia de Piura, 1 de Ayabaca, 8 de Sullana y 6 de Paita iii) Valle Alto Piura: cuenta con el 9,5%

de la población rural y con 6 distritos de la provincia de Morropón iv) Valle Medio y Bajo Piura: cuenta con

4,3% de población rural y 12 distritos: 7 de la provincia de Piura y 5 de Sechura v) Zona Litoral: cuenta

con 0,78% de la población y 8 distritos: 1 en la provincia de Sechura, 1 de Paita y 6 de Talara.

1.2. Escenario actual del desarrollo productivo de la región Piura

Piura tiene un territorio muy diverso y rico en recursos agropecuarios, hidrobiológicos, hidrocarburos

y minerales. Sus valles costeños han sido favorecidos por dos sistemas hidráulicos que han puesto en

valor grandes extensiones de tierras. La agricultura brinda empleo al 30,1% de la PEA departamental y

la economía regional gira en torno a la producción directa o procesada de cultivos tradicionales como

9

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

arroz, algodón, maíz y café, y no tradicionales como banano y café orgánico, limón, mango, menestras,

uva, ajíes, caña de azúcar para etanol y panela orgánica (Cabrejos 2011).

A nivel de los sectores económicos, la región Piura contribuye al VAB nacional con el 3,6%, de cuyo

total el sector pesca aporta el 4,9%; construcción el 9,6%, comercio el 9,6% y manufactura el 18,8%.

La agricultura representa el 8,1% de la producción total, y es intensiva en mano de obra ya que brinda

empleo a cuatro de cada diez trabajadores agrícolas de la región1.

Según el censo agropecuario 2012, la pequeña agricultura es una actividad que involucra a nivel nacional

a más de 14 millones de personas y en Piura a más de 387 mil personas. La región cuenta con 145.282

unidades agropecuarias (UA); la mayoría se concentra en la zona andina y en el Valle Medio y Bajo

Piura. La problemática de la pequeña agricultura está en su baja producción y productividad y su acceso

asimétrico a los mercados; esta involucra al 90,4% de las UA de producción con menos de 5 Ha, donde

las condiciones de pobreza afectan al 75% de ellos. El Estado sigue ausente pues no se revierten las

condiciones de pobreza y extrema pobreza, a pesar de existir recursos y proyectos pero que están mal

distribuidos y favorecen poco a los pequeños agricultores.

El arroz es el cultivo más importante de la región, con 57.787 Ha (42,84% del área total sembrada),

desplazando al algodón, cultivo que se redujo de 22.618 Ha sembradas el 2000 a 3.397 Ha sembradas

el 2009 (Cabrejos 2011). Entre los cultivos alternativos se encuentran el banano, mango, menestras y

12.000 Ha de cultivos orgánicos, destacando el banano, café, cacao, mango y caña de azúcar para la

producción de panela, principalmente.

CUADRO 1

Área total y bajo riego, incluyendo número de usuarios y predios

Juntas de Usuarios
Nº

Predios
Nº

Usuarios
Area total

(Ha)

Area bajo
riego
(Ha)

MEDIO Y BAJO PIURA: 12 Comisiones de Regantes
SECHURA: 4 Comisiones de Regantes

78.373 27.967 55.291 51.977

CHIRA: 7 Comisiones de Regantes 35.233 18.678 47.248 43.934

SAN LORENZO: 15 Comisiones de Regantes 12.219 8.662 62.936 42.529

ALTO PIURA: 10 Comisiones de Regantes 17.304 14.272 32.158 22.868

VALLE ANDINO HUANCABAMBA:
06 sectores con 113 Comités de Regantes

s.i. 3.368 s.i. 5.352

TOTAL: 6 Juntas de Usuarios y 54 Comisiones de Regantes 125.825 72.947 197.633 166.660

Fuente: Cabrejos 2011

1	 Fuente: www.regionpiura.gob.pe

10

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

1.3. Intervenciones del Estado en políticas sociales y productivas de la región

Teniendo en cuenta el Acuerdo Nacional con sus políticas de Estado (No. 10-Lucha contra la pobreza

y la reducción de la desigualdad social, No. 15-Seguridad alimentaria, No. 23-Desarrollo agrario y rural

del país y No. 33-Articulación de las políticas en materia de agua con las políticas territoriales, de

conservación y aprovechamiento eficiente de recursos naturales a escala nacional, regional, local y de

cuencas), el GORE Piura elaboró el Acuerdo Regional Piura 2007–2021, destacando dos ejes para el

tema tratado:

Eje 4: Desarrollo Económico. En base a la competitividad: 4.1 Priorizando la inversión en recursos

humanos, tecnología, investigación e infraestructura y promover la inversión privada. 4.13 Promover y

aportar a la formación de fondos regionales para asegurar el financiamiento de proyectos estratégicos

regionales, el establecimiento de fondos de garantías para iniciar emprendimientos de carácter

económico productivo o de prestación de servicios y la conformación de fondos concursables para

asistencia técnica, innovación, tecnológica y transformación productiva en beneficio de personas

jurídicas, públicas y privadas. 4.20 Estimular el desarrollo pecuario incentivando la crianza y

comercialización de ganado, la sanidad animal con reconocimiento internacional, y el beneficio del

ganado en condiciones sanitarias apropiadas. 4.21 Promover la producción agropecuaria de origen

regional para el abastecimiento de programas sociales.

Eje 5: Desarrollo Social. Para reducir la pobreza existente: 5.2 Asegurar la inversión necesaria en

programas sociales eficaces para que las necesidades básicas insatisfechas de la población se reduzcan

cada año, tanto en las zonas urbanas como en las zonas rurales. 5.3 Promover la inversión necesaria

para que los índices de empleo se incrementen cada año, asegurando equidad de género y los derechos

de las personas, facilitando condiciones para la captación de personal de la región. 5.5 Asegurar la

calidad de los servicios educativos, de salud y básicos (agua, desagüe, electricidad), promoviendo la

modalidad técnica y social más adecuada en cada caso, para garantizar su operación y mantenimiento.

El Plan Estratégico de Desarrollo Regional Concertado 2013-2016 plantea por su parte cinco ejes, de

los cuales tres están articulados al tema que venimos tratando. Estos son: Eje 1: Desarrollo humano;

acceso a la educación básica, salud, agua, saneamiento y electricidad. Eje 2: Igualdad de oportunidades

e inclusión social con prioridad en la pobreza extrema, protección de grupos vulnerables, seguridad

alimentaria, desarrollo de capacidades, propiedad rural y telecomunicaciones. Eje 3: Desarrollo

territorial equilibrado con infraestructura adecuada, productividad y empleo, infraestructura económica

y productiva, actividades económicas y producción regional, educación técnica y superior de calidad,

empleo, ciencia y tecnología.

El GORE Piura ha creado el Sistema Regional de Atención Integral de la Primera Infancia (Sirepi), con la

finalidad de impulsar la atención de la primera infancia y su articulación con los servicios públicos locales

y de mejorar los indicadores de resultado en la problemática de salud, nutrición, identidad, integridad y

educación. Sus objetivos específicos son: a) promover la articulación intergubernamental a nivel local,

regional y nacional para el logro de los resultados en la mejora de la calidad de vida de la primera infancia,

con una activa participación de la sociedad civil, el sector privado y organismos cooperantes; b) fortalecer

la articulación de instancias de gestión descentralizadas de salud, educación, agricultura, entre otros,

desde el nivel regional hasta el nivel comunal, para mejorar sus procesos de gestión en el logro de los

resultados en la mejora de calidad de vida de la primera infancia; y c) afianzar las capacidades de gestión

11

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

institucional de los gestores de los servicios públicos de la primera infancia, incorporando el enfoque de

resultados en la mejora de la calidad y cobertura de éstos.

Este sistema se ejecuta en 28 distritos que cuentan con ordenanza municipal de creación del respectivo

comité distrital, aunque no todos desarrollan procesos de articulación. La Dirección Regional de Salud, la

Dirección Regional de Educación, la Dirección Regional de Agricultura, el Reniec, los Programas Nacionales

Juntos, Cuna Más, Qali Warma, y las municipalidades distritales y provinciales son componentes del

Sirepi, quienes trabajan sus planes de forma sectorial sin considerar las corresponsabilidades derivadas.

La coordinación es débil y se tiene desconocimiento de las acciones desplegadas por otros actores

dentro del sistema; todos conocen su rol pero no asumen su responsabilidad como integrantes del mismo.

Por ejemplo, en el sector Salud, parte de los directivos no ha desarrollado consciencia de pertenencia

al Sirepi, no motivan la articulación ni son líderes de su sector; tampoco son conscientes de su rol y

corresponsabilidad para el éxito del sistema. En el sector Educación se aprecia mayor compromiso ya

que participan en los comités distritales y el equipo técnico regional. Se encuentra una débil articulación

interna entre las gerencias y direcciones regionales, lo que limita el impacto de las acciones desplegadas

(Zapata 2014).

La falta de presupuesto es una dificultad pero no es el problema más grave, el cual radica en la inexistencia

de iniciativas para trabajar de manera conjunta con otros actores y sectores. No hay una mirada estratégica

de los decisores a todo nivel, lo que provoca que sus acciones sean desarrolladas de manera sectorial y

que se precise de una política priorizada y recursos para enfrentarlo; esto se evidencia por ejemplo, en

el alto porcentaje de embarazo de adolescentes. Por tanto, es necesario asegurar procesos claves para

que los esfuerzos de cada sector tengan el mayor impacto posible.

La Estrategia Nacional de Desarrollo e Inclusión Social (Endis) busca enfrentar la pobreza así como

la inclusión económica de poblaciones en proceso de desarrollo e inclusión social. En tal sentido,

el Midis en Piura (ver cuadro 2) trabaja seis programas con un alto porcentaje de intervención y

de beneficiarios respecto a la intervención nacional. Según el informe del Fondo para la Inclusión

Económica en Zonas Rurales (Fonie), han priorizado cuatro distritos (Ayabaca, Lancones, Sondorillo

y Huarmaca) con un monto de S/. 3.370.805 para 24 intervenciones (23 para caminos vecinales

y 1 para comunicaciones). Del presupuesto de programas sociales del Midis al 31 de mayo 2014,

Piura ejecutó S/. 213.919.566, que corresponde al 26% de avance presupuestal. La articulación y

coordinación entre el GORE Piura y el sector Salud es débil, lo que no permite generar un sistema de

información centralizada para el impacto de la reducción de las brechas sanitarias en la implementación

de los condicionantes de salud.

La Gerencia Regional de Desarrollo Económico (GRDE) priorizó 101 proyectos, agrupados en cinco

programas; de estos, cuatro están referidos a la infraestructura de riego y solo dos al apoyo a la producción

de pequeños productores. El programa denominado Apoyo a la Competitividad Productiva consiste en

ejecutar proyectos que permitan mejorar la competitividad y sostenibilidad de las cadenas productivas

identificadas y priorizadas en las que existan restricciones que obstaculicen su desarrollo; estos proyectos

se ejecutan con fondos del sector público y se promoverá la participación del sector privado; de otro

lado, el programa Fortalecimiento y Asistencia Técnica de los Pequeños y Medianos Agricultores consta

de 8 proyectos de inversión cuyo monto es de S/. 26.534.686 y beneficiará a 190.000 agricultores de

los distritos de Catacaos y Piura (Piura), Chalaco y Morropón (Morropón), Cristo Nos Valga (Sechura),

Huancabamba (Huancabamba) y Sícchez (Ayabaca).

12

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

CUADRO 2

Resumen de intervenciones Midis 2014 (i)

Programa Unidad de Programa Nacional Piura (%)

Juntos Hogares abonados 708.219 73.296 10

Pensión 65 Usuarios 342.298 25.311 7

Foncodes

Hogares en Haku Wiñay 27.046 2.566 9

Proyectos culminados 68 15 22

Proyectos en ejecución 475 28 5

Cuna Más

Niños y niñas en servicio de cuidado diurno 53.590 1.680 3

Familias en servicio de acompañamiento a familias 46.653 3.567 7

Número de centros de cuidado diurno 4.179 89 2

Qali Warma
Usuarios 2.389.288 105.918 4

Número de IIEE atendidas 43.974 2.357 5

Fondo para
la Inclusión
Económica en
Zonas Rurales
(Fonie)

Número de proyectos financiados 1.312 24 1

Monto (millones S/.) 439 3 0

Agua y Saneamiento (% monto) 66% 0% 0

Telecomunicaciones (% monto) 7% 33%

Caminos vecinales (% monto) 22% 67%

Electrificación (% monto) 4% 0%

Nota: (i) Fecha actualización de información: Cuna Más, abril 2014; Juntos: Padrón marzo-abril 2014; Qali Warma al 30 de abril 2014; Foncodes:
Hogares Haku Wiñay 2012-2014 y proyectos al cierre de mayo 2014; Pensión 65: Padrón marzo-abril 2014; Fonie: Incluye primer grupo de
intervenciones por S/. 6.3 millones transferidos a los sectores (D.S. No. 118-2013-EF, junio 2013) y segundo grupo aprobado por S/.121,05 millones
(D.S. No. 033-2014-EF, febrero 2014).

CUADRO 3

Resumen de programas de inversión en agricultura (en S/.)

Prog Nombre del programa No. Benef.
Inversión

SNIP Por concertar

P1 Construcción, mejoramiento y ampliación de
reservorios

9 270.726 701.390.641

P2 Mejoramiento del servicio de agua mediante
sistemas de riego

82 1.422.550 803.575.391

P3 Instalación de sistemas de riego tecnificado 2 1.328 5.283.300 Por concertar

P4 Fortalecimiento y asistencia técnica de los
pequeños y medianos productores

8 189.892 26.534.686

P5 Mejoramiento integral de la infraestructura
hidráulica

pd Por concertar

Total Agropecuaria 101 1.536.784.018

Fuente: GRDE Piura.

13

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

Actualmente, la Red Regional de Desarrollo Económico (RRDE) juega también un rol importante al

acercar a los gobiernos locales e instituciones públicas y privadas para realizar un trabajo conjunto,

a través del fortalecimiento de las interrelaciones entre las gerencias de desarrollo económico de los

gobiernos locales y las direcciones regionales sectoriales y cooperación internacional. Ejemplo de ello ha

sido el alto nivel de concertación para desconcentrar y aplicar una estrategia común durante el proceso

de implementación de los ProCompite regional y locales.

Según información de ambas instancias a julio del 2013, las cadenas productivas priorizadas en

ProCompite I contaron con S/. 10 millones de financiamiento para 10 productos priorizados (banano

orgánico, bovinos de leche, panela, café, cacao, caprinos de leche, conchas de abanico, frejol caupi,

tara y apícola), seleccionando 51 proyectos. De estos, el banano orgánico y bovinos de leche obtuvieron

montos de S/. 2.613.659 y S/. 1.948.084 respectivamente, para 9 proyectos; mientras la panela y el

café obtuvieron S/. 1.043.712 y S/. 891.678 respectivamente, para 7 proyectos cada uno. ProCompite II,

iniciado el 2014, ha priorizado S/. 15 millones para financiar 16 nuevos productos: lúcuma, limón, trigo,

algarroba, mango, maracuyá, maíz amarillo duro, trucha, algodón, papa, pesca artesanal, productos de

cerámica, productos de joyería, aguaymanto, maní y bambú. Los municipios han aportado S/. 7 millones,

siendo Sechura (S/. 1.700.000) y Talara (S/. 1.627.000) los de mayor monto. El ProCompite se convierte

en una forma de financiamiento a las actividades productivas locales asociadas.

Desde el 2009, el GORE Piura ejecuta además el Programa Desarrollo de Capacidades Productivas

y Empresariales de los Productores Agropecuarios (Procat), el que favorece 24 cadenas productivas

agropecuarias. Esta experiencia debe ser evaluada y reajustada para posibilitar la construcción de

una nueva experiencia donde se sumen recursos de ProCompite y otros programas nacionales (PSI,

Agrorural, Agroideas y otros) poco articulados en la región. Los diferentes niveles de gobierno gastan

grandes montos en el mejoramiento del sistema de riego en costa y sierra, pero que no están articulados

al mejoramiento de la producción y productividad de los pequeños productores, porque presentan un

sesgo infraestructuralista.

14

L
as políticas priorizadas están centradas en función al diagnóstico situacional sobre el alivio a la

pobreza y el desarrollo productivo, principalmente de los pequeños productores de las zonas de

pobreza y pobreza extrema, y están marcadas por el PRDC 2013-2016, la ERDR, la Endis y el

Acuerdo Regional 2021, que plantea como visión de desarrollo:

En el año 2021, Piura es una región descentralizada, ordenada, articulada y competitiva con justicia social, que

desarrolla una plataforma productiva basada en la agroindustria y pesquería de exportación, el turismo y en

el aprovechamiento social y ambientalmente responsable de la diversidad de sus recursos naturales y servicios

logísticos internacionales; donde la gestión gubernamental, la inversión privada en formas empresariales diversas

y una población que valora su identidad e institucionalidad, conciertan e implementan la gestión estratégica del

desarrollo regional garantizando condiciones de desarrollo humano sostenible.

La visión de desarrollo planteada en el Acuerdo Regional sostiene que el desarrollo se dará a partir de

la agroindustria y pesquería de exportación, con lo que se puede ver el desconocimiento de la realidad

regional, donde el 96,2% de las UA están en manos de los pequeños productores relacionados con el

minifundio y es el principal generador del empleo rural y el abastecimiento a los mercados (local, regional

y nacional) con el 80% de los alimentos frescos, y mantiene en el área rural al 25% de la población

regional.

La región cuenta con importantes condiciones y recursos para que las nuevas autoridades promuevan

un desarrollo equitativo y justo que supere las brechas de pobreza y pobreza extrema que se dan en la

sierra y zonas rurales. Los últimos años el GORE Piura ha cuadruplicado sus inversiones, ameritando un

debate serio para llegar a consensos y hacer más efectiva las políticas e inversiones en el tema de alivio

a la pobreza y desarrollo productivo. En el cuadro adjunto se reflexiona sobre los temas y diferentes

opciones de políticas que debe seguirse:

2. 	
Propuestas de
política

15

CUADRO 4

Cuadro comparativo de las propuestas de política

Temas Opción de Política 1 Opción de Política 2. Recomendada

Planificación
regional
articulada
con las
provincias

Cada instancia o nivel de gobierno (nacional,
regional, provincial y distrital) realiza su
planificación con diferente temporalidad y
prioridad, y no están articulados entre sí, lo que
genera duplicidad de recursos y esfuerzos, sin
priorizar los temas de alivio a la pobreza y al
desarrollo rural.

El GORE Piura cuenta con instrumentos de
gestión alineados a las políticas nacionales, lo
que no sucede con los gobiernos provinciales
y las políticas regionales, ni con los gobiernos
distritales y las políticas provinciales.

Las autoridades fortalecen el trabajo y rol técnico
del Centro de Planeamiento Regional (Ceplar)
para el cumplimiento del PDRC, Endis y ERDR,
los que deben estar alineados con los planes
de los gobiernos provinciales y así priorizar en
este período proyectos y programas de alivio
a la pobreza y al desarrollo productivo rural de
impacto local, provincial y regional, para que
no exista duplicidad de esfuerzos y recursos
públicos.

El Ceplar monitorea la ejecución de los planes de
desarrollo provinciales y su alineamiento con el
PDRC y las políticas nacionales y regionales.

Liderazgo
regional para
consolidar
el Sirepi y la
Endis

Los diferentes niveles de gobierno y sus órganos
sectoriales manejan, año a año, programas y
presupuestos para temas y actividades de la
primera infancia y la lucha contra la pobreza que
son poco coordinados, duplicando esfuerzos
y recursos. Esto pasa en Piura entre el GORE,
los gobiernos locales y el Midis (Foncodes,
Fonie y otros) distrayendo recursos, duplicando
esfuerzos, sin consolidar el Sirepi y la Endis.

El GORE Piura, a través de la gerencia de
desarrollo social, ha recuperado el liderazgo y
la convocatoria interinstitucional para fortalecer
el Sirepi y la Endis, con un trabajo planificado
y concertado entre las diferentes instituciones
(locales, regionales y nacionales), priorizando las
intervenciones en las zonas de mayor pobreza,
sumando mayores recursos para atender la
primera infancia (desnutrición, anemia), la
inclusión social y el trabajo con las madres
adolescentes.

Implementar
un programa
regional de
desarrollo
rural

La región Piura cuenta con una ERDR
aprobada el 2010, quedando por ahora como un
documento de consulta. El Minam aprobó la ZEE
el 2013.

Actualmente, y a todo nivel, se ejecutan proyectos
referidos al desarrollo rural regional y al manejo
sostenible de los recursos (agua, suelo, bosque),
los que no siguen planes aprobados en la región
y generan duplicidad de esfuerzos y recursos, y
poco impacto en favor de la población rural.

El GORE Piura y el Ceplar aprueban e impulsan
un plan regional de desarrollo rural con enfoque
de cuencas, basado en la ERDR, ZEE y los
planes y proyectos regionales, priorizando el
manejo sostenible de los recursos naturales,
donde las diferentes instituciones (locales,
regionales y nacionales) y beneficiarios
comprometen capacidades y recursos para el
cumplimiento de los objetivos y metas en favor
del desarrollo rural sostenible y la disminución de
la pobreza.

Se han iniciado experiencias piloto por subcuenca
(Quiroz, La Gallega y Huancabamba) cuyos
resultados permiten ajustar el programa regional.

Servicios a
la pequeña
producción
para
mejorar sus
ingresos y
alimentación

No existen políticas públicas que favorezcan el
trabajo, capitalización y mejores ingresos de los
pequeños productores, a pesar de ser el grupo
más importante del ámbito rural y proveer a los
mercados con el 80% de los alimentos.

En Piura existen experiencias de pequeños
productores asociados los que están articulados a
la agroexportación y mercado solidario.

El gobierno central cuenta con programas
y recursos para promover experiencias de
asociatividad y desde el 2012 se han sumado
recursos (ProCompite) del gobierno regional y
gobiernos locales, pero cada instancia ejecuta
sus fondos sin estar articulados a un programa
regional de apoyo a la asociatividad de los
pequeños productores.

El GORE Piura, con el liderazgo de la Dirección
Regional de Agricultura, ha evaluado las
diferentes experiencias públicas y privadas de
asociatividad, con cuyos resultados impulsa un
Programa Regional de Servicios a la Pequeña
Producción (agrícola, pecuaria y apícola),
consensuado con las diferentes instituciones
privadas y públicas, con prioridad en las zonas
más alejadas de la región.

El programa no solo espera contar con mayores
recursos, sino hacer más eficientes y sostenibles
los proyectos con mayores impactos y ordenar y
zonificar los proyectos y la intervención de cada
gobierno; además prioriza el apoyo a las mujeres
productoras y familias con menos recursos
económicos.

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

16

E
l diagnóstico sobre el tema alivio a la pobreza y el desarrollo productivo se traduce en un

conjunto de acciones desarrolladas por los diferentes agentes y actores regionales sin un trabajo

consensuado, lo que genera al GORE Piura pérdidas de recursos, incumbencia y liderazgo y no

permite un aprovechamiento adecuado de los recursos y las potencialidades que tiene la región. A

continuación se hace un análisis de costos y beneficios, así como los ganadores y perdedores para cada

política priorizada.

3. 	
Análisis de
costos y
beneficios.
Identificación
de ganadores y
perdedores

17

Tema Costo de oportunidad Beneficios potenciales

Planificación
regional
articulada con
las provincias

Se cuenta con un Centro de Planificación
Regional (Ceplar) sin recursos, atado a la
voluntad de la autoridad y la gerencia general.

Los planes concertados no están alineados a
las políticas regionales ni locales, lo que hace
ineficiente el impacto de la inversión pública
(plazos, tiempo de ejecución, cobertura, entre
otros) en temas referidos al alivio a la pobreza
y desarrollo productivo.

Un Ceplar fortalecido y articulador de la
planificación regional con las instancias
nacional y provinciales, donde han priorizado
y consensuado las políticas, proyectos y
programas estratégicos en favor del alivio a la
pobreza y desarrollo productivo de las familias
rurales.

Mayores eficiencias en el manejo y uso de los
recursos públicos y privados en la ejecución
de proyectos y programas regionales y
locales. Recuperación de la confianza en las
diferentes instancias negociadoras y gestoras,
así como en las familias beneficiarias.

Ganadores y perdedores

El principal ganador es el GORE Piura, quien se fortalece como líder y gestor del desarrollo
planificado y concertado y recupera su autoridad ante las instancias de planificación provincial.
Ganan las poblaciones y sus familias porque se optimizan los recursos técnicos económicos,
se interviene en espacios de pobreza y pobreza extrema y se cumplen los objetivos de la
política de Estado de inclusión social y alivio a la pobreza.

Pierde el accionar desordenado e improvisado, es decir, las malas autoridades, funcionarios y
grupos interesados en mantener el desorden y dispersión de recursos.

Costo de oportunidad Beneficios potenciales

Liderazgo
regional para
consolidar
el Sirepi y la
Endis

La desatención a la primera infancia
afecta el desarrollo integral, genera
mayores costos sociales y económicos
de una región y un país, alimenta la
pobreza y la exclusión social, y limita
las capacidades y potencialidades de
los niños y niñas para adaptarse a los
estudios básicos de educación.

El incremento de madres adolescentes
va en perjuicio de las jóvenes y el riesgo
de su salud y del bebe que llevan.
Aumentan los problemas familiares
porque el niño inicia su vida en un hogar
poco preparado para su atención, sin los
recursos que necesita para su desarrollo
emocional y físico.

Se beneficia el GORE Piura como agente del
desarrollo humano sostenible. Inicialmente son los
niños, niñas y sus padres, luego la sociedad y el
país, al contar con niños sanos y con capacidades
para desarrollar de manera normal sus actividades
de aprendizaje en la educación básica.

Las familias sienten la tranquilidad emocional de
tener hijos e hijas sanas y ahorran dinero en el
tratamiento médico.
Las jóvenes no truncan sus oportunidades de
crecimiento personal y profesional.

Ganadores y perdedores

Los principales ganadores son las familias piuranas y el Estado, por contar con hijos e hijas
sanos, con capacidades para desarrollar sus actividades de aprendizaje, además de ahorro de
dinero en las atenciones futuras de salud. El Estado gana porque reduce la vulnerabilidad de
su población y ahorra recursos económicos a futuro para el tratamiento de niños anémicos o
desnutridos, con lo cual se ahorra una posible carga social. También ganan las jóvenes porque
mantienen mayores oportunidades de desarrollo personal.

Los principales perdedores son la pobreza y la pobreza extrema.

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

18

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Costo de oportunidad Beneficios potenciales

Implementar
un programa
regional de
desarrollo
rural

La región cuenta con un conjunto de
planes, programas y proyectos; algunos
son atendidos o ejecutados y otros se
quedan en el archivo y el olvido.

Las autoridades y funcionarios no tienen
una mirada colectiva sobre el desarrollo
rural sostenible con énfasis en el manejo
adecuado de los recursos naturales.

Existe baja efectividad en las inversiones
del Estado por la dispersión de los
recursos.

Se acentúa la migración de los jóvenes
del campo a las ciudades por no contar
con oportunidades de trabajo o estudio.

El GORE Piura promueve el desarrollo rural
sostenible con enfoque de cuencas, priorizando sus
actividades al usar la ERDR, ZEE y los principales
planes de gestión regional-provincial.

Se avanza en el cumplimiento de metas por la suma
de recursos económicos y técnicos, en favor del
área o zona rural, articulados a gobiernos locales y
gobierno regional.

Los pobladores y familias rurales desarrollan
diferentes actividades socio-económicas
generando mayores ingresos para sostener sus
familias.

Se manejan los recursos naturales de manera
sostenible, cuidándolos para las futuras
generaciones, disminuyendo los efectos y daños
(erosión, inundación y sequía) referidos al cambio
climático.

Ganadores y perdedores

Las familias rurales sensibilizadas desarrollan sus actividades socio económicas ambientales,
generando mayores ingresos. La cuenca como territorio potencia sus recursos porque
disminuye la tala y deforestación, con ello aminora la erosión de los suelos y la sedimentación
de los ríos e infraestructura hidráulica (Poechos, San Lorenzo) y se obtiene mayor y mejor
cantidad de agua para los diferentes usuarios. Gana el medioambiente porque habrá mayores
y mejores oportunidades para los jóvenes con actividades ecoturísticas. Se optimizan los
recursos económicos y se ven las inversiones de los diferentes niveles de gobierno.

Pierden los funcionarios, directivos y autoridades corruptas, que explotan los recursos sin
responsabilidad socioambiental y solo buscan beneficios personales a costa del beneficio de
las grandes mayorías.

Costo de oportunidad Beneficios potenciales

Servicios a
la pequeña
producción
para
mejorar sus
ingresos y
alimentación

Los jóvenes no encuentran
oportunidades en las zonas rurales, lo
que genera su migración del campo a las
zonas urbano marginales, demandando
a las autoridades mayores servicios,
y en algunos casos incremento de los
problemas sociales.

Los altos costos de los insumos, los
bajos rendimientos, sumado a los bajos
precios de los productos, generan
desabastecimiento de los mercados
locales, más hambre, inequidades y
pobreza en las poblaciones rurales.

Los beneficios de una política en favor de los
pequeños productores de las zonas rurales son
múltiples; crece el PBI agropecuario y con ello el
poder adquisitivo de la población rural y del país;
genera empleo, reinversión en el campo y dinamiza
la economía rural.

Disminuye la migración de la población rural a las
ciudades.

Los hijos de los productores tendrán mejores
oportunidades para estudiar y forjarse un mejor
futuro, con ello el gobierno disminuye sus gastos en
políticas sociales de alivio a la pobreza.

Ganadores y perdedores

Ganan las 350 mil familias de pequeños productores que están vinculadas a estas actividades,
quienes lograrían una diversificación productiva, mayores y mejores ingresos, lo que favorece
mejores condiciones de vida. Los jóvenes tendrían oportunidades de estudio y trabajo. El
gobierno gana porque disminuiría los recursos de sus programas sociales y cumpliría su meta
de disminuir la pobreza y pobreza extrema.

Pierden los proyectos que no están alineados a las políticas públicas. Pierden los intermediarios
y aquellos malos empresarios que están a la espera de la crisis de los productores para
aprovecharse de su situación de pobreza.

19

E
stas propuestas de política regional pretenden llamar la atención y orientar a las autoridades en

la priorización de sus intervenciones y acciones para la reducción de la pobreza y la inclusión

económica de las poblaciones vulnerables, en una región que tiene todas las condiciones para que

así sea. A continuación se presentan las principales políticas, sus objetivos, resultados e indicadores:

Política 1: Fortalecer el trabajo y rol técnico del Ceplar para el cumplimiento de las políticas, ejes

estratégicos y logro de objetivos del PDRC 2013–2016, la Endis y la ERDR, alineados a los planes

estratégicos provinciales para aliviar la pobreza y promover el desarrollo productivo de los sectores más

vulnerables de la región Piura.

Objetivo Específico: Fortalecer el Ceplar como instancia de planificación del desarrollo regional,

articulando los planes de desarrollo nacional, regional y provinciales.

4. 	
Objetivos
específicos
y resultados
esperados a
cuatro años

20

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Resultados para
concertar

Indicadores de
resultado

Intervenciones prioritarias Indicador

Institucionalizar
el Ceplar
como órgano
planificador
del desarrollo
regional,
articulado a la
planificación
nacional y
provincial.

Se cuenta con
propuestas
regionales que
favorecen la
planificación
regional articulada
y consensuada
entre el GORE Piura
y los gobiernos
provinciales en
favor de las políticas
y proyectos que
contribuyen al
desarrollo productivo
y la reducción de la
pobreza.

Visitas de coordinación a los gobiernos
provinciales para sustentar ante autoridades
y funcionarios la necesidad de contar con un
plan regional de planificación.

Acuerdos entre
gobiernos
para el trabajo
concertado.

Elaboración y aprobación del Plan Regional
de Trabajo Planificado del GORE Piura y
gobiernos provinciales, referido a proyectos
y programas que contribuyen a aliviar la
pobreza y promover el desarrollo productivo
de las poblaciones más vulnerables.

Plan de trabajo
aprobado,
ejecutado y con
presupuesto.

Informe anual de
evaluación del
Plan.

Supervisión y monitoreo al PDRC y los
planes estratégicos de los gobiernos
provinciales.

Informe semestral.

Política 2: Priorizar la atención a la primera infancia para garantizar la vida y la salud de la madre, y el

crecimiento y desarrollo integral de los niños y niñas de 0 a 5 años, con énfasis en las zonas rurales y la

sierra de la región. Para ello se debe consolidar el Sirepi y la Endis a partir de un trabajo interinstitucional

concertado, planificado y con presupuesto, liderado por el GORE Piura con apoyo de los gobiernos

provinciales, Midis y los sectores involucrados.

Objetivo Específico: Consolidar el liderazgo del GORE Piura en la implementación de la Endis y el

fortalecimiento del Sirepi, articulando el trabajo mediante actividades concertadas con instancias

nacionales y regionales, que favorecen la disminución de la desnutrición y anemia en la primera infancia,

con la mejora de la salud de las madres y la disminución de la maternidad adolescente de las zonas más

pobres de la región.

Resultados para
concertar

Indicadores de
resultado

Intervenciones prioritarias Indicador

Con el liderazgo
del GORE
Piura, la Endis
se implementa
desde un trabajo
interinstitucional
e intersectorial
concertado.

Instituciones
públicas y privadas
participan en la
elaboración e
implementación
de un trabajo
concertado en
favor del alivio a
la pobreza rural e
inclusión social de
las provincias más
pobres.

Elaborar y aprobar planes anuales de
trabajo interinstitucional en favor de
la implementación de la Endis, con
prioridad en las poblaciones rurales
de la sierra.

Plan anual aprobado y
ejecutado.

Constituir un sistema unificado de
información y monitoreo para la
implementación y seguimiento de la
reducción de las brechas urgentes de
pobreza e inclusión social.

Sistema consensuado y
aprobado, y cuya información
es usada por todos los
agentes.

Reuniones de coordinación para
monitorear los avances de la Endis.

Informe de reuniones
realizadas.

Campañas permanentes sobre
la maternidad en las mujeres
adolescentes.

Número de campañas
regionales.

21

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

Resultados para
concertar

Indicadores de
resultado

Intervenciones prioritarias Indicador

Fortalecimiento
del Sirepi a
través de la
elaboración
y ejecución
de proyectos
y programas
regionales
priorizados en
favor de la niñez
y sus madres.

Informes del Sirepi
muestran avances
favorables en su
implementación,
a través de la
priorización
de proyectos
y recursos
regionales –
provinciales
consensuados.

Se cuenta con plan de trabajo
trianual, con mayores recursos y
proyectos priorizados y ejecutados.

Número de proyectos.
Mayores recursos y
presupuesto.

Implementar programas
permanentes para disminuir la
desnutrición y anemia infantil, y
mejorar la salud materna, con apoyo
de las organizaciones de mujeres.

Número de campañas/año.
Número de niños(as) y
madres atendidas.
Porcentaje de niños(as)
menores de 5 años que bajan
el nivel de desnutrición y de
anemia.

Reuniones de coordinación trimestral
para acompañar los avances del plan
priorizado y consensuado.

Informe de reuniones.
Evaluación anual para ajuste.

Política 3: Fomentar la implementación de la ERDR, a través de un programa regional de desarrollo

rural con enfoque de cuencas y con actividades socioeconómicas y ambientales, donde se priorice

el saneamiento básico y manejo sostenible de los recursos (agua, suelo, bosque) como parte de la

reducción de la pobreza del territorio rural, en coordinación con los sectores, gobiernos locales, empresas

y sociedad civil organizada.

Objetivo Específico: Implementar un programa regional de desarrollo rural con enfoque de cuencas,

basado en la ERDR, la ZEE, los planes de gestión y planes concertados del GORE Piura con los

gobiernos locales, con el propósito de disminuir la pobreza y pobreza extrema a través del desarrollo

sostenible de la zonas rurales de la región.

 Resultados
para concertar

Indicadores de
resultado

Intervenciones prioritarias Indicador

Un
programa de
infraestructura
vial del interior
de la región
implementado,
priorizando los
caminos rurales
y de la sierra
piurana.

 Kilómetros de
vías regionales
construidas y en
buen estado.

Ampliación de la
red vial regional,
priorizando los
caminos rurales
de la sierra.

Elaborar, aprobar e implementar
un programa de infraestructura vial
(construcción y mantenimiento) que
articula las zonas rurales de la costa y
sierra con los espacios regionales.

Plan aprobado con
presupuesto.
Porcentaje del plan ejecutado.
Informe del programa vial.

Coordinar con diversos niveles de
gobierno, empresas y organizaciones
para cooperar con el financiamiento
del programa, en el marco de sus
competencias.

Incremento de inversión
pública privada en la región.

Impulsar un
programa
regional
sostenible de
saneamiento,
áreas verdes
y manejo
de residuos
sólidos de
centros
poblados
rurales.

Se incrementa
en 10% el
número de
familias que
cuentan con
estos servicios
e impulsan
experiencias de
sostenibilidad de
sus servicios.

Elaborar, aprobar y ejecutar un
programa regional de saneamiento
básico y tratamiento de basuras en los
centros poblados rurales.

Programa aprobado con
centros poblados rurales
seleccionados.
Número de proyectos
ejecutados.

Sensibilizar y capacitar a familias
rurales en la cultura por el agua
y ambiente, impulsado por
organizaciones modelos sostenibles en
la operación y mantenimiento de sus
sistemas de agua, alcantarillado, áreas
verdes y tratamiento de basuras de
centros poblados rurales.

Número de centros poblados
y familias que acceden al
servicio.
Número de organizaciones
modelos sostenibles.

22

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

 Resultados para
concertar

Indicadores de
resultado

Intervenciones prioritarias Indicador

Mejorar la
infraestructura
para el desarrollo
de las actividades
agropecuarias y de
agroindustria rural.

Contribuir al
mejoramiento
de sistemas
hidráulicos
manejados por las
organizaciones
de usuarios.

Apoyo al mantenimiento y rehabilitación
de la infraestructura de riego de
asociaciones productivas.

Plan anual coordinado
y ejecutado con las OU.

Incremento
de áreas de
pequeños
productores
asociados con
riego tecnificado.

Se elabora y ejecuta el Plan Regional
de Riego Tecnificado, priorizando
asociaciones de pequeños productores
de zonas rurales.

Plan aprobado cuenta
con recursos para su
ejecución.
Número de
productores y área con
riego tecnificado.

Mejora de
los servicios
múltiples para
los pequeños
productores
organizados.

Sedes y agencias agrarias con centros
de servicios múltiples para el apoyo
agrario (sanidad, agrícola y pecuaria) y de
transformación de pequeños productores
de zonas rurales.

Proyecto elaborado y
coordinado.
Número de
productores atendidos.

Implementar
actividades del
Plan de Gestión de
Recursos Hídricos
(PGRH) de la
cuenca Chira Piura,
en coordinación
con el Consejo
de Recursos
Hídricos de
Cuenca (CRHC),
para garantizar el
aprovechamiento y
manejo racional de
los recursos agua,
suelo y bosque.

CRHC de la
Cuenca Chira
Piura fortalecido.

Experiencia
de áreas piloto
de gestión
de cuencas,
trabajadas con
las comunidades
de la zona alta
del Quiroz, del
Alto Piura y
Huancabamba.

Plan de gestión armonizado entre
CRHC y los gobiernos locales desde
una perspectiva de gestión de cuencas y
desarrollo sostenible de la región.

Plan de gestión
regional aprobado y
coordinado con ANA y
GORE Piura.

Coordinación con Minagri y otras
instancias públicas y privadas para el
abastecimiento de agua para riego para
asociaciones de pequeños productores,
en función de la disponibilidad del recurso
hídrico, priorizando zonas rurales de sierra.

Informe anual sobre
mejoramiento de
sistemas de riego de la
cuenca.
Número de proyectos
ejecutados y
operativos.

Fortalecer la gestión del CRHC Chira
Piura, a través de sus autoridades
regionales y usuarios líderes.

Informe periódicos del
CRHC.

Número de iniciativas
propuestas por CRHC
en favor de una gestión
integral del recurso
hídrico.

Desarrollo de tres experiencias pilotos
para promover el cuidado y protección de
subcuencas, la descontaminación de los
cursos de las aguas, trabajados con las
comunidades.

Proyectos e inversiones
en microcuencas
regionales.

Política 4: Fortalecer y ampliar los servicios de apoyo al desarrollo productivo de la pequeña producción

agraria, con el fin de mejorar su situación económica y alimentaria, mediante el apoyo a su capitalización,

diversificación productiva e infraestructura productiva, incentivo a la asociatividad y agroindustria rural

de los pequeños productores (agricultores, ganaderos, apicultores), para priorizar su autoconsumo y

23

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

disminuir la desnutrición y anemia de los niños y niñas de la región, articulando los excedentes con el

mercado.

Objetivo Específico: Implementar un programa regional de servicios de apoyo al desarrollo de la

asociatividad de la pequeña producción agraria, para la mejora de la situación socioeconómica y

alimenticia de las familias rurales más pobres de la región.

Propuesta de
resultados para

concertar

Indicador de
resultado

Intervenciones prioritarias Indicador

Impulsar un programa
regional de apoyo al
asociativismo de los
pequeños productores
(agrícolas, pecuarios y
apícolas), mejorando
sus oportunidades de
acceso al mercado e
ingresos familiares.

Programa
ejecutado y
evaluado.

Mejoramiento
de ingresos
familiares.

Número de
productores
que participan
en experiencias
asociativas en
concursos locales
y regionales.

Promover concursos de proyectos
productivos de pequeños
productores, cuyas iniciativas les
permitan capitalizarse, ingresar
al mercado de manera asociada
para mejorar su productividad,
comercializar y transformar su
producción.

Programa regional
aprobado y financiado.

Número de proyectos
ejecutados, evaluados.

Desarrollo de programa para
lideresas y líderes jóvenes de
organizaciones productivas para
mejorar sus capacidades en gestión
empresarial, social, ambiental y
económica.

Número de líderes y
lideresas capacitadas.

Programa
implementado.

Incentivar la participación de
mujeres productoras en la
presentación de ideas de negocio.

Planes de negocios
implementados por
organizaciones de
mujeres.

Se ha mejorado los
ingresos y la nutrición
de las familias rurales,
aportando a su
seguridad alimentaria,
capitalización y
diversificación de su
oferta de bienes y
servicios.

Se ha elevado
los niveles de
nutrición de
las familias de
los pequeños
productores.

Incremento de
cultivos y crianzas
con mejoras
tecnológicas.

Incremento de
áreas de bosques
comunales
conservadas.

Implementar programas de
promoción a la agricultura
familiar que incluya recursos para
tecnificación de riego, asistencia
técnica, mejora de semillas,
acceso a fondos productivos y de
transformación, uso de energía
renovable.

Número de familias han
incrementado ingresos
y mejorado su dieta
alimentaria.

Implementar programa de apoyo a
actividades de ganadería, manejo
de bosques, apicultura, turismo,
artesanía, transformación y servicios
rurales para pequeños productores
(hombres y mujeres).

Número de actividades
económicas regionales.

Número de hombres,
mujeres y jóvenes
que intervienen en
actividades económicas
regionales.

Implementar con
presupuesto la
Estrategia Regional de
Seguridad Alimentaria y
Nutricional (ERSA), en
favor de las poblaciones
con mayor desnutrición
y anemia.

Incremento
de producción
regional de
alimentos.

Institucionalizar la ERSA
concertada con la sociedad civil y
coordinada a nivel intersectorial e
intergubernamental.

Estrategia ERSA
institucionalizada e
implementada.

Promover la producción, valoración
y consumo de alimentos regionales
de la producción familiar y
programas estatales.

Informes regionales de
producción y programas
sociales.

24

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

Propuesta de
resultados para

concertar

Indicador de
resultado

Intervenciones prioritarias Indicador

Implementar con
presupuesto la
Estrategia Regional de
Seguridad Alimentaria y
Nutricional (ERSA), en
favor de las poblaciones
con mayor desnutrición
y anemia.

Incremento
de producción
regional de
alimentos.

Se cuenta con sistema regional de
monitoreo y seguimiento del estado
de la seguridad alimentaria en la
región.

Informe anual regional
sobre situación de la
seguridad alimentaria.

Fomentar la
investigación y
el desarrollo de
productos/servicios
y recuperación de
conocimientos
tradicionales.

Se incrementa el
área con nuevos
cultivos y razas en
la región.

Elaboración de un plan regional
de fomento de la investigación
y desarrollo de alternativas
agropecuarias para mejora la
producción y/o productividad
(cultivos y técnicas de crianza de
animales).

Plan regional aprobado
y negociando su
financiamiento.

Desarrollo de investigaciones y
asistencia técnica para incorporar
cultivos nativos y conocimientos
tradicionales en actividades
económicas con perspectiva de
adaptabilidad para el cambio
climático.

Número de proyectos
de investigación y
asistencia técnica
sobre conocimiento
tradicional.

25

L
a implementación de las propuestas de políticas seleccionadas presentan obstáculos que deben ser

tratados por las autoridades y funcionarios, ello se complejiza aún más cuando debe priorizarse la

igualdad de género. Solo señalaremos algunos obstáculos generales:

•	 Falta de decisión política de las autoridades y funcionarios para ejecutar una gestión técnica,

participativa, planificada y transparente.

•	 Comportamiento autoritario de las nuevas autoridades y funcionarios que asumen un nuevo gobierno.

•	 Desconocimiento real de la problemática regional en los temas referidos a la pobreza, desigualdad y

desarrollo productivo, y de los nuevos conceptos del desarrollo humano sostenible.

•	 Priorización a todo nivel de proyectos de infraestructura u obras civiles, postergando proyectos

sociales de desarrollo de capacidades y de alivio a la pobreza.

•	 Capacidad técnica limitada en los equipos para trabajar las propuestas innovadoras y consensuarlas

5. 	
Principales
obstáculos
para la
implementación
de la política
seleccionada

26

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

con el fin de enfrentar la pobreza rural, la inclusión social y la primera infancia.

•	 Limitados presupuestos o recursos públicos y privados para implementar propuestas innovadoras

integrales.

•	 Poca transparencia en el manejo de los recursos.

•	 Las nuevas autoridades entran con sus propios equipos técnicos, muchos de los cuales desconocen

los procedimientos administrativos del Estado, y no aprovechan las capacidades profesionales

existentes.

•	 Cada OPD, sector o gobierno (local, regional y nacional) quiere seguir manejando sus proyectos y

recursos en función a sus lógicas e intereses personales e institucionales, por sobre los de la región

y del Estado.

•	 Ausencia de una planificación regional con criterio consensuado en la priorización de obras y

proyectos de impacto e interés regional y provincial, sin considerar los PDRC, planes y programas

elaborados, debatidos, articulados y aprobados entre los diferentes niveles de gobierno.

•	 Débil liderazgo y participación de las poblaciones beneficiarias organizadas en este nuevo proceso

de gestión que permita aliviar la pobreza y promover el desarrollo productivo.

•	 Existencia de una cultura regional machista que limita mejoras e inversiones que se proyecten a la

igualdad de género.

•	 Resistencias al cambio y la mejora en la calidad de servicios de la gestión pública.

27

P
ara la implementación de las políticas propuestas se requiere, como aspectos generales, que las

nuevas autoridades regionales y sus funcionarios estén convencidos de la importancia de temas

como el desarrollo rural sostenible, alivio a la pobreza, desarrollo productivo de las familias de

los pequeños productores, rol y emprendimiento de las mujeres organizadas, todos referidos al

desarrollo humano de las zonas de mayor pobreza.

Tener apertura entre los diferentes agentes de la región para promover nuevas estrategias de trabajo y

alianzas interinstitucionales e intersectoriales para entender los procesos regionales que demandan estos

cambios y que requieren llevarse a cabo. A ello debe sumarse la participación ciudadana organizada,

priorizando a las mujeres y jóvenes en los temas a tratar. A continuación se alcanzan recomendaciones

específicas por propuesta de política.

6. 	
Recomendaciones
para la
implementación
de las políticas.
Estrategias y
alianzas

28

Temas de Política Recomendaciones

1.	 Planificación regional articulada con las provincias
-	 Desarrollo de capacidades humanas, técnicas y profesionales del equipo interdisciplinario, que debe

combinar juventud y experiencia de hombres y mujeres.
-	 Capacidad de escucha, receptividad de comentarios y trabajo en equipo interinstitucional, donde

participan hombres y mujeres.
-	 Implementar trabajos en alianza con organizaciones, instituciones y personal que conoce y maneja los

temas.
-	 Fortalecer de manera permanente las capacidades técnicas y humanas de los equipos regional y

provincial, recuperando y replicando experiencias en el tema.

2.	 Liderazgo regional para consolidar el Sirepi y la Endis
-	 La gerencia regional de desarrollo social del GORE Piura debe acercar desde el inicio de la gestión a

los representantes de los sectores involucrados (Midis, Minagri, Minsa y otros) a los temas del Sirepi y
la Endis, tal que consensuen un plan de trabajo priorizado.

-	 El GORE Piura debe contar con un equipo técnico con las capacidades técnicas interdisciplinarias
y sensibilizadas en estos temas, y fortalecer los espacios de concertación interinstitucional como el
Comité Técnico del Sirepi.

-	 Promover la participación activa de las mujeres organizadas en temas de interés compartido en favor de
la primera infancia y la salud materna, definiendo roles, productos, recursos y plazos entre los diferentes
actores, tal que permita un seguimiento permanente.

3.	 Implementar un programa regional de desarrollo rural
-	 Tomar la decisión política para construir un equipo o comisión interinstitucional con capacidades y

experiencias en desarrollo rural sostenible.
-	 Conformar una comisión intersectorial para evaluar la experiencia del PDRS GTZ-GRP, y revisar los

diferentes instrumentos de gestión, y con todos estos insumos elaborar un PRDR concertado de
mediano y largo plazo.

-	 El GORE Piura debe articular a los gobiernos locales, las organizaciones de riego y productores
para generar recursos e implementar el PDRC con un equipo técnico y autoridad para impulsar las
inversiones.

-	 Desarrollar experiencias piloto en los diferentes temas planteados, tal que permitan extraer
aprendizajes y mejoren la política.

-	 Buscar fondos y recursos, contando con el apoyo de la Autoridad Nacional del Agua y los gobiernos
locales, quienes deben sumarse y brindar las facilidades y los recursos para iniciar junto con el GORE
experiencias de gestión por subcuenca.

4.	 Servicios a la pequeña producción para mejorar sus ingresos y alimentación
-	 Decisión de la nueva autoridad regional y de sus instancias referidas a la pequeña producción, apoyado

en la RRDE, quienes deben convencerse de la necesidad de impulsar un programa regional que brinde
los servicios a los productores asociados en favor del desarrollo rural; para ello debe trabajarse una
reglamentación para su funcionamiento e implementación.

-	 Nombrar a la DRA Piura responsable de liderar la propuesta, con apoyo de la RRDE. Asimismo deben
convocar a las diferentes instituciones (Agroideas, Sierra Exportadora, ProCompite, PSI, Foncodes,
entre otros) que trabajan para concentrar e incorporar recursos para estas experiencias.

-	 Evaluar y difundir las experiencias exitosas de la asociatividad de pequeños productores, que
fortalezcan estas experiencias y motiven a los productores a asociarse para la producción.

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

29

7. 	
Hoja de ruta

P
ara implementar las cuatro políticas priorizadas para el alivio a la pobreza y el desarrollo productivo

del ámbito rural, se ha definido la siguiente hoja de ruta:

A los primeros cien días

•	 Tomar la decisión para fortalecer el trabajo y rol técnico del Ceplar, instancia que debe ordenar y

priorizar sus actividades para lograr el cumplimiento y objetivos del PDRC 2013-2016, la Endis y la

ERDR, cuyo documento debe articular la planificación regional y la de los gobiernos provinciales.

•	 Evaluar la actuación de la política regional del Sirepi, con el fin de rescatar lecciones sirvan para

mejorar la intervención en favor del trabajo concertado para la primera infancia, con el liderazgo del

GORE Piura.

•	 Convocar al Midis y a los diferentes actores sectoriales para evaluar lo actuado, replantear las

estrategias de trabajo interinstitucional e intersectorial para seguir implementando la Endis y lograr

los objetivos planteados.

Al primer año

•	 El Ceplar implementa un plan de trabajo enfocado en zonas de pobreza y pobreza extrema, elaborado

de manera consensuada con los gobiernos locales y recogido y alineado entre los planes estratégicos

provinciales y los ejes y proyectos estratégicos del PDRC, Endis y la ERDR. El plan es monitoreado

cada seis meses, realizando ajustes para que las inversiones sean más eficientes.

30

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

•	 El GORE y el Midis inician un trabajo concertado para consolidar y hacer más efectivo el Sirepi y

la Endis, favoreciendo a la población más pobre de la región. Para ello el Comité Técnico elabora

e implementa un plan de actividades en coordinación bimensual con los actores aliados, para dar

cuenta de los avances, en función a las responsabilidades asumidas. Prioriza las campañas masivas

sobre la desnutrición y anemia infantil, la maternidad de mujeres jóvenes.

•	 Por iniciativa del Ceplar y con la experiencia del Programa Desarrollo Rural Sostenible GRP/GTZ, se

convocará a los actores públicos y privados para elaborar un plan de trabajo de implementación de la

ERDR. El documento buscará recursos para ejecutar actividades que contribuyan en la reducción de

la pobreza, a través del manejo sostenible de los recursos.

•	 Evaluar las experiencias del ProCompite a nivel regional y local, cuyos resultados servirán para elaborar

un plan regional de promoción de la asociatividad agraria de los pequeños productores, donde se

sumen recursos y capacidades técnicas del ProCompite, Agroideas, Agrorural, Sierra Exportadora y

otros programas nacionales, buscando sostenibilidad en experiencias de asociatividad de pequeños

productores, priorizando a las mujeres.

•	 Elaborar e implementar el Plan Regional de Riego Tecnificado con fondos del GORE, Foncodes y

los gobiernos locales, el que debe articularse a proyectos productivos y de infraestructura de riego,

con capacitación y asistencia técnica en favor de los pequeños productores asociados, priorizando

cultivos de autoconsumo y mercado regional, contribuyendo a mejorar la nutrición y disminuir la

anemia de los niños de la zona rural.

•	 Encargar al Consejo de Recursos Hídricos de la Cuenca Chira Piura el desarrollo de dos experiencias

piloto de gestión de microcuenca, una en la parte alta del Quiroz y la otra en el Alto Piura, con

fondos articulados de compensación por servicios ambientales e involucrando desde el inicio a las

comunidades campesinas. Esto dentro de la implementación del plan de gestión de recursos hídricos

de la cuenca Chira Piura.

Al cuarto año

•	 El Ceplar cuenta con recursos y equipo técnico de alto nivel, monitorea la ejecución de los principales

proyectos de impacto regional y provincial, con prioridad en los referidos al alivio de la pobreza y

desarrollo productivo de las familias de pequeños productores de las zonas rurales, articulados a los

planes estratégicos de los gobiernos provinciales y al nuevo PDRC 2017-2021, Endis y ERDR.

•	 El Comité Técnico, con apoyo del GORE Piura, los gobiernos locales y las entidades sectoriales,

ha consolidado y liderado de manera eficiente el trabajo del Sirepi y la Endis, lo que ha permitido

disminuir los niveles de pobreza y pobreza extrema, desnutrición y anemia infantil, y el número de

madres adolescentes.

•	 El GORE Piura ha constituido un programa de desarrollo rural con recursos técnicos y económicos

públicos y privados, incluyendo ejes y actividades priorizados en la ERDR aprobada el 2010.

Anualmente evalúa el cumplimiento de su plan operativo y realiza los ajustes para mejorar su

intervención y ser más eficiente en favor de las familias rurales más pobres de la región.

31

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

•	 El GORE Piura impulsa un programa regional consensuado de apoyo a la pequeña producción

familiar asociada (agrícola, pecuaria y bosque), con prioridad en la biodiversidad y el autoconsumo

familiar, articulando sus productos al mercado nacional y la exportación. Este nuevo programa recoge

el aprendizaje de diferentes experiencias asociativas regionales y es liderado por la DRA en alianza

con ONGs y las oficinas de desarrollo económico de los gobiernos locales. Realizan evaluaciones y

recomendaciones trimestrales su implementación.

•	 El GORE Piura, el Consejo de Recursos Hídricos de la cuenca Chira Piura y la Autoridad Nacional del

Agua ejecutan y monitorean el Plan de Gestión de los Recursos Hídricos de la cuenca Chira Piura,

con prioridad en las partes altas de la cuenca y las zonas de mayor pobreza y pobreza extrema.

32

Referencias bibliográficas

Abramonte, Miguel y otros (2006). Aportes para el Gobierno Regional 2007-2010. Región Piura. Piura:

Centro de Investigación y Promoción del Campesinado (Cipca) y Consorcio de Investigación Económica

y Social (CIES).

Autoridad Autónoma de Cuencas Hidrográficas Chira Piura (2007). Plan Maestro de Gestión Integrada de

Recursos Hídricos en las cuencas Hidrográficas del departamento de Piura. Piura: AACHCHP, IRAGER y GTZ.

Autoridad Nacional del Agua y Consejo de Recursos Hídricos de la Cuenca Chira Piura (2013). Plan de

Gestión de la cuenca Chira Piura. Piura: ANA y CRHC-CHP.

Banco Central de Reserva del Perú (2014). Caracterización del Departamento de Piura. Documento de

Trabajo. Piura: BCRP, Sede Regional Piura.

Bustamante, Cecilia (2014). Dimensión social en la región Piura. Presentación en el Curso Formulación de

Planes de Gobierno, junio 2014, Piura: Mesa de Concertación para la Lucha contra la Pobreza.

Cabrejos, Carlos (2011). Actualización del Mapa Regional del Sector Agrario en Piura. Piura: Centro de

Investigación y Promoción del Campesinado (Cipca).

Cabrejos, Carlos (2014). Situación actual de la Asociatividad Agraria en la Pequeña Agricultura en Piura. Piura:

Centro de Investigación y Promoción del Campesinado (Cipca).

Correa, Humberto (2014). Balance de las Políticas Públicas y el Presupuesto para la Pequeña Agricultura en la

Región Piura 2009-2013. Piura: Centro de Investigación y Promoción del Campesinado (Cipca).

Instituto Nacional de Estadística e Informática (2012). IV Censo Nacional Agropecuario 2012. Resultados

Preliminares. Lima: INEI y Minagri.

GORE Piura (2007a). Acuerdo Regional Piura. Lineamientos de Largo Plazo 2007- 2021. Piura: Gobierno

Regional de Piura, SNV, GTZ.

GORE Piura (2007b). Plan Regional de Igualdad de Oportunidades Piura 2007-2012. Línea de base y Avances.

Piura: Gobierno Regional de Piura.

GORE Piura (2010). Formulación de Lineamientos y Propuesta Institucional de Estrategia Desarrollo Rural de la

Región Piura. Piura: Gobierno Regional de Piura y Centro de Investigación y Capacitación del Campesinado

(CIPCA-Piura).

GORE Piura (2012). Plan Estratégico Regional de Desarrollo Concertado de Piura, 2013-2016. Piura: Gobierno

Regional de Piura.

33

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

GORE Piura (2013). Estrategia Regional de Seguridad Alimentaria 2013-2017. Piura: Gerencia de Desarrollo

Social.

GORE Piura y Gobierno Provincial Loja (2007). Plan de Ordenamiento, Manejo y Desarrollo de cuenca

Catamayo Chira. Piura: Gobierno Regional Piura y Aecid

Ministerio de Desarrollo e Inclusión Social (2014). Intervención del MIDIS en el departamento de Piura. Piura:

MIDIS.

Programa de Naciones Unidas para el Desarrollo (2014). Informe sobre Desarrollo Humano Perú 2013.

Cambio climático y territorio: Desafíos y respuestas para un futuro sostenible. Lima: PNUD.

Portocarrero, Cristina (2013). Experiencia de Ordenamiento Territorial, Zonificación Ecológica Económica de la

región Piura. Piura: Gobierno Regional de Piura, Gerencia Regional de Recursos Naturales.

Zapata, Miguel (2014). Balance del Pacto Político por la Gobernabilidad Regional Piura 2011- 2014. Piura:

Centro de Investigación y Promoción del Campesinado (Cipca).

34

Propuestas de política para los
		 Gobiernos Regionales 2015-2018

ANEXOS
CUADRO A

Indicadores de pobreza regional

Provincia Población 2012
Población rural

2007 (%)
Pobres 2011 (%)

Pobres extremos
2011 (%)

Piura 734.437 14,0 32,0 7,8

Ayabaca 141.708 88,6 73,0 38,3

Huancabamba 127.423 87,6 75,6 38,4

Morropón 159. 486 42,5 53,2 15,2

Paita 122.725 4,5 32,0 5,2

Sullana 309.605 10,0 34,6 7,1

Talara 133.148 1,9 22,1 2,9

Sechura 71.075 6,1 37,9 5,6

Fuente: INFOMIDIS Piura

CUADRO B

Piura 2012: Población por grupo especial de edad

Infantil
(0 a 14 años)

Joven
(15 a 29)

Adulto joven
(30 a 44)

Adulto
(45 a 59)

Adulto mayor
(60 a más)

Hombres 288.849 252.079 177.427 114.940 70.232

Mujeres 278.579 242.276 180.918 116.670 77.637

Total 567.428 494.355 358.345 231.610 147.869

Fuente: INEI, Boletín Especial No. 19, Estimaciones y poblaciones urbana y rural por sexo y edad.

CUADRO C

IDH Piura 2012, según componentes

PROVINCIA IDH
Ranking

IDH

Esperanza de
vida al nacer

(años)

Población con
educación

Secundaria
completa (%)

Años de
educación

(Pob. Mayor a
25 años)

Ingreso
familiar per

cápita (nuevos
soles)

Talara 0,5122 28 72,82 66,61 9,91 708,9

Paita 0,4987 33 76,06 59,69 8,09 733,6

Piura 0,4885 38 75,04 63,99 9,03 638,9

Sullana 0,4588 51 75,73 64,46 8,53 544,4

Sechura 0,4088 68 68,58 51,46 7,24 557,5

Morropón 0,3506 92 71,11 50,76 6,09 387,8

Huancabamba 0,2004 190 63,26 28,28 4,76 163,1

Ayabaca 0,1999 191 65,46 26,30 4,79 159,0

Fuente: PNUD Perú.

35

Alivio a la pobreza y desarrollo productivo
en el ámbito de la región Piura 2015-2018 Carlos cabrejos vásquez

CUADRO D

Población según espacios geosocioeconómicos

Subespacio
Geosocioeconómico

Población urbana Población rural Población total

1. Zona Andina
35.443

(2,85%)
247.252

(57,17%)
282.695

(16,86%)

2a. Valle Chira y San Lorenzo 336.893 (27,08%)
122.098

(28,23%)
458.991

(27,38%)

2b. Valle Alto Piura
86.573

(6,96%)
41.175

(9,52%)
127.748

(7,62%)

2c Valle del Medio y Bajo Piura 553.412 (44,49%)
18.586

(4,30%)
571.998

(34,12%)

3. Zona Litoral 231.520 (18,61%)
3.363

(0,78%)
234.883
(14,01%)

Total Piura
1.243.841
(100,0%)

432.474
(100,0%)

1.676.315
(100,0%)

Fuente: INEI, Censo 2007. ERDR Julio 2010.

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

