

CUARTO INFORME DE LA INVESTIGACIÓN

**Título: “Análisis comparativo de los indicadores sintéticos de la pobreza,
Desarrollo Humano, Competitividad y Niveles de vida entre los departamentos
en el año 2017”**

EL INDICADOR SINTÉTICO DE NIVEL DE VIDA

**Mg. Renán Quispe
Llanos**

2018
INSTITUTO DE INVESTIGACIONES ECONÓMICAS Y
SOCIALES
UNI - FIEECS

ÍNDICE

1. RESUMEN DE LA INVESTIGACIÓN	3
2. INTRODUCCIÓN	4
2.1. Planteamiento del Problema	4
2.2. Revisión de literatura (Antecedentes)	5
2.3. Hipótesis de investigación	6
3. DESARROLLO DE LA INVESTIGACIÓN	6
3.1. Definición e Identificación de variables	6
3.2. Identificación de instrumentos	12
3.2.1. Pobreza monetaria en el Perú por departamento	12
3.3. Desarrollo de las pruebas empíricas	15
3.4. Análisis de resultados	21
3.4.1. Análisis de los resultados de los indicadores de niveles de vida	21
3.4.2. Análisis comparativo de los indicadores de nivel de vida, IDH, indicador de competitividad	26
4. CONCLUSIONES	36
BIBLIOGRAFÍA	37
ANEXO	39

1. RESUMEN DE LA INVESTIGACIÓN

En los dos primeros informes se han realizado una presentación conceptual de las metodologías utilizadas, así como los resultados para el año 2017, a nivel departamental en lo referente a la pobreza, el indicador de competitividad regional, y el índice de desarrollo humano de las Naciones Unidas. Asimismo, se efectuó un análisis comparativo de los indicadores, a través de los rankings generados. En la última parte, se identificaron, conceptualizaron y elaboraron y recopilaron un conjunto de indicadores relacionados con las condiciones de vida y nivel de vida de la población; agrupados en grandes áreas de análisis tales como: aspectos demográficos, entre otros. Lo que hace falta es que en términos sociales se presente una información más integrada y completa que muestre la situación real de los departamentos. El IDH toma para su cálculo solamente tres dimensiones. Si se quiere ver el nivel de vida de la población se debe ver más variables, ese vacío no lo cubre el Índice de Productividad Regional.

Es por ello que con esta investigación se pretende a partir de un conjunto de indicadores demográficos, sociales y económicos, por departamento encontrar un indicador que sintetice las condiciones y calidad de vida de la población peruana en un índice que permita realizar un ranking del nivel de vida a nivel departamental, a fin de efectuar un análisis relacional complementario, respecto a otras metodologías que igualmente miden en forma sintética la pobreza, el índice de desarrollo humano y competitividad en lo referente al posicionamiento interdepartamental, identificando las principales variables que inciden en su evolución.

2. INTRODUCCIÓN

2.1. Planteamiento del Problema

El Perú cuenta con 26 regiones que se extienden a lo largo de tres regiones naturales: la costa, la sierra y la selva. El desarrollo que ha venido presentando el país, ha sido desigual en cada una de estas regiones. La heterogénea distribución del progreso entre las regiones del país se hace más evidente observando un mayor desarrollo en las ciudades costeñas, dentro de la cual se ubica Lima la ciudad capital, en comparación de las zonas rurales andinas y amazónicas.

Para exponer mejor el desarrollo desigual, como ejemplo podemos mencionar el contraste que hay entre Lima y los demás departamentos del país. En el año 2016, Lima concentró el 46.7% del PBI nacional, comparado esto con el 0.6% que representó PBI del departamento de Huancavelica en el mismo año¹. Otros de los factores causantes de esta desigualdad es la centralización de actividades productivas que básicamente se concentra en la capital del Perú, generando como consecuencia la centralización de los servicios públicos, de educación y salud.

Se podrían aludir múltiples factores como determinantes de este esquema de desarrollo regional, desde un modelo de desarrollo, teniendo como prioridad la producción de materias primas para la exportación como principal fuente de riqueza, que ha favorecido a ciertas zonas por las actividades extractivas que ellas albergan, y esto es muy cierto para el caso de la minería.

Si bien es cierto que existe una clara relación entre el crecimiento económico y el nivel de bienestar de la población, aún continúa un limitado conocimiento de las realidades regionales que permitan un crecimiento sostenido que conlleve al desarrollo económico en este ámbito geográfico del país.

En la actualidad existen metodologías para el cálculo del nivel de pobreza, del IDH, entre otros. Lo que hace falta es que en términos sociales se presente una información más integrada y completa que muestre la situación real de los departamentos. El IDH toma para su cálculo solamente tres dimensiones. Si se quiere ver el nivel de vida de la población se debe ver más variables, ese vacío no lo cubre el Índice de Productividad Regional.

Es por ello que con esta investigación se pretende a partir de un conjunto de indicadores demográficos, sociales y económicos, por departamento encontrar un indicador que sintetice las condiciones y calidad de vida de la población peruana en un índice que permita realizar un ranking del nivel de vida a nivel departamental, a fin de efectuar un análisis relacional complementario, respecto a otras metodologías que igualmente

¹ Instituto Nacional de Estadística e Informática - INEI

miden en forma sintética la pobreza, el índice de desarrollo humano y competitividad en lo referente al posicionamiento interdepartamental, identificando las principales variables que inciden en su evolución.

2.2. Revisión de literatura (Antecedentes)

Se han desarrollado metodologías complementarias para analizar espacial y comparativamente los departamentos. El más antiguo motivado por el fin social se relaciona a la medición de pobreza. En aquél entonces el Centro Interamericano de Enseñanza estadística CIENES entidad que enseñaba las metodologías estadísticas desde los años 70 es la primera que se preocupa por investigar las metodologías de pobreza, muchas veces coordinando con la CEPAL a través del Instituto Latinoamericano de Planificación Económico y Social. Posteriormente al desaparecer CIENES, la División de estadística de la CEPAL promueve desde los años 90 eventos para medir la pobreza en sus diferentes manifestaciones.

A continuación, con fines de tener un espectro integral de la población Naciones Unidas generó un indicador que privilegia el desarrollo de las regiones a través del Índice de desarrollo humano, que viene elaborando anualmente, en la cual compara 160 países a nivel internacional. La sede en el Perú ha realizado una adaptación de la metodología, y que la media anualmente hasta nivel distrital, cuyos resultados se disponen hasta el año 2012.

Finalmente aplicado al campo económico un indicador que es parte de la evaluación entre los departamentos está relacionado con la competitividad. El Reporte de Competitividad Global del Foro Económico Mundial señaló que Perú ha escalado 25 posiciones desde su ingreso en 2007 a la fase de desarrollo de eficiencia, posicionándose en el ranking de 2012/13 en el puesto 61°. En ese marco, el Consejo Nacional de Competitividad en su informe elaborado en 2013 titulado “Índice de Competitividad Regional del Perú- realiza un Análisis departamental de los últimos cinco años.

Como parte de la búsqueda de metodologías robustas que permitan generar un indicador sintético que combina los diferentes indicadores sociales, se requiere en primer lugar los indicadores estructurales claves que den información sobre los principales aspectos que están relacionados en el desarrollo regional. En principio se han desarrollado marcos conceptuales para la identificación, y determinación de aquellos indicadores que contengan mucha información social o económica o simultáneamente socioeconómica para abreviar el número de ellos hasta llegar a un solo indicador.

Asimismo, el Mag. Manuel Díaz Arana, realizó una investigación denominada Medición de la pobreza en términos relativos mediante indicadores sintéticos utilizando el análisis multivariado, entre ellas el análisis factorial y de componentes principales. Esta metodología es la que se aplicará para obtener el Indicador sintético de nivel de vida.

2.3. Hipótesis de investigación

El Nivel de vida de la población tiene muchos componentes que se pueden agrupar en base a las principales características de la población relacionadas con su situación demográfica, así como aspectos relacionados con las condiciones de vida relacionados con la educación, vivienda, salud, empleo e ingreso. Las técnicas de análisis factorial y de componentes principales permite la elaboración de un Indicador sintético combinando los diferentes indicadores de la calidad y condiciones de vida de la población de los ítems mencionados para obtener un solo valor, con el cual se establecerá obtener un ranking de nivel de vida a nivel departamental.

3. Desarrollo de la investigación

3.1. Definición e Identificación de variables

Indicadores de niveles de vida

En base a diferentes fuentes bibliográficas sobre los indicadores que más se utilizan para evaluar la calidad o condiciones de vida, se realiza una propuesta inicial de un conjunto de indicadores, los cuales se utilizarán para medir en términos comparativos el nivel de vida departamental. En efecto, a continuación se presentan los indicadores estructurales claves sobre los principales aspectos que están relacionados en el nivel demográfico social y económico regional.

a) Descripción del Índice de nivel de vida

Este índice está referido a la cantidad de bienes y servicios que tienen las personas como aspiración de poder consumir con un ingreso determinado. Asimismo, el nivel de vida de alguien también se puede determinar a través de la calidad de empleo que tiene, sus posibilidades de desarrollo, el acceso a los servicios públicos como a la educación, a la salud, entre otros. Por supuesto, este nivel de vida dependerá exclusivamente de los ingresos económicos con los que cuente la persona.

b) Descripción técnica y metodología de la pobreza

Se han desarrollado muchas metodologías para analizar espacial y comparativamente los niveles de pobreza, entre países. Como parte de ella en principio se han desarrollado marcos conceptuales para la identificación, y determinación de aquellos indicadores que contengan mucha información social o económica o simultáneamente socioeconómica para abreviar el número de ellos hasta llegar a un solo indicador.

Conceptualización de la pobreza

La medición monetaria utiliza el gasto como indicador de bienestar. Se considera como pobres monetarios a las personas que residen en hogares cuyo gasto per cápita es

insuficiente para adquirir una canasta básica de alimentos y no alimentos (vivienda, vestido, educación, salud, transporte, etc.). Son pobres extremos aquellas personas que integran hogares cuyos gastos per cápita están por debajo del costo de la canasta básica de alimentos.

De una manera general se dice que la pobreza existe en una sociedad cuando una o más personas muestran un nivel de bienestar inferior al mínimo necesario para la sobrevivencia. Esta definición, tiene muchas connotaciones. En términos **socioeconómicos**, la **situación de pobreza** suele determinarse a partir de la consideración de una serie de factores, principalmente el **nivel de ingresos**, que definen la posibilidad de cubrir necesidades elementales como la alimentación, la vivienda, el acceso a bienes y servicios, a la educación y a la salud. Una persona con todos estos aspectos satisfechos se ubicaría por encima de **la línea de bienestar**, es decir, fuera de situación de pobreza. Otra manifestación es a través de la insatisfacción de al menos una de las cinco necesidades básicas de un hogar.

Un indicador relacionado con la pobreza de tipo estructural es aquella que se mide por el método de necesidades básicas insatisfechas que utiliza como método la carencia de al menos una de 5 necesidades básicas. Asimismo el método integrado que igualmente se utiliza para conocer los dos tipos de pobreza.

En particular, para efectos de evaluación y formulación de políticas sociales, es necesario saber además cuántos pobres hay en la sociedad, qué características tienen y cuáles son sus causas.

Incidencia de la pobreza (extensión o prevalencia)

Es el más simple y más común, el cual está dado por la proporción de la población cuyo ingreso per cápita (Y_i) es menor a la línea de pobreza (z).

$$Pa = \frac{1}{n} \sum_{i=1}^q \left[\frac{(z - y_i)}{z} \right]^\alpha$$

Donde:

$P\alpha$: Incidencia de la pobreza

Y_i : Consumo per cápita (estimado como el total del consumo del hogar dividido para el número de miembros) del individuo i ($i = 1, 2, \dots, q$), considerando solo a quienes cuyo consumo es inferior a la línea de pobreza

n : Población total

q : Número total de pobres

z : Línea de pobreza

α (alpha): número real no negativo, que puede tomar tres valores: 0, 1 o 2.

c) Descripción técnica y metodología del Índice de Competitividad Regional (ICR)²

Conceptualización del Índice de competitividad Regional

El **Índice de Competitividad Regional**, es un indicador que intenta medir diferentes aspectos de la **competitividad** de las regiones, incluyendo la forma como éstas mejoran la calidad de vida de sus habitantes y crean las condiciones para atraer inversión.

Por otro lado, el Índice de Competitividad Regional del Perú mide la competitividad regional, entendida como la administración eficiente de los recursos de las regiones para el beneficio de sus recursos de las regiones en beneficio de sus pobladores y el incremento de la productividad empresarial.

Metodología del Consejo Nacional de Competitividad (CNC)¹

Según el CNC, la metodología de construcción del ICR supone de 5 etapas secuenciales: (i) definición de estructura del índice, (ii) definición de niveles de desarrollo, (iii) estandarización de indicadores, (iv) agregación de indicadores en pilares y (v) agregación de pilares en el ICR. Para cada una de estas etapas existe una diversa gama de metodologías y estándares internacionales.

La estructura del ICR a nivel de pilares mantiene en buena medida la presentada previamente por el CNC para los años 2008 y 2009. En dicha oportunidad, la selección de pilares se basó en una revisión de otros índices regionales de competitividad (Chile, Colombia, Reino Unido, entre otros), así como de reportes internacionales, como el Reporte de Competitividad Global del WEF y el Anuario de Competitividad Global del International Institute for Management Development (IMD).

De tal forma, la estructura del ICR se compone a un primer nivel de dos grupos de pilares: input y output. El primer grupo está compuesto por 6 pilares que son determinantes de la competitividad de las regiones: (i) institucionalidad, (ii) infraestructura, (iii) salud, (iv) educación, (v) innovación y (vi) ambiente. Por su parte, el segundo grupo está compuesto por 2 pilares que son consecuencia de la competitividad de las regiones: (i) evolución sectorial y (ii) desempeño económico. Los ocho pilares del ICR son representados por un total de 58 indicadores.

Este indicador regional, se elaboró desde el año 2008 hasta el año 2014. Su ausencia fue cubierta por la producción de este indicador por parte de CENTRUM y el Instituto Peruano de Economía. El análisis estadístico concluyó que, el de este último se aproxima mejor al original. Por tal motivo, se desarrolla la metodología y se presentan los resultados del Instituto Peruano de Economía.

² <https://www.mef.gob.pe/es/competitividad-sp-21698/205-desarrollo-regional-y-local/1581-indice-de-competitividad-regional>

Asimismo, existe un Índice de Competitividad, que elabora CENTRUM. Para fines de aplicación y comparabilidad en el presente estudio se utiliza el que elabora el Instituto Peruano de Economía cuyos resultados son más cercanos a los que propuso el Consejo Nacional de Competitividad.

Metodología del Instituto Peruano de Economía - IPE

Cuantifica la posición relativa de las 25 regiones a través de seis pilares de competitividad (Entorno Económico, Infraestructura, Salud, Educación, Laboral e Instituciones) cada uno de los cuales está compuesto por varios indicadores que dan como resultado un total de 45 indicadores.

La metodología empleada otorga valores entre cero y diez a las regiones según su desempeño encada indicador, obteniendo diez o cero aquella región con el mejor o peor resultado entre todas, respectivamente. Esto permite la combinación de los diferentes indicadores que se encuentran expresados en distintas unidades, pues todos se estandarizan en una escala común de cero a diez. Así, para cada indicador se calculan puntajes para cada región y se le asigna un valor de diez a aquella región que presenta el mejor desempeño, un valor de cero a aquella región con el peor desempeño y se interpola el valor correspondiente para las demás regiones.

En segundo lugar, se calcula el valor de cada pilar para cada región como el promedio simple de los puntajes obtenidos en cada indicador comprendido en cada pilar. Por último, se obtiene el índice de competitividad para cada región tomando el promedio simple del valor de los seis pilares obtenido previamente y se ordenan estos valores para obtener el puesto de cada región. (IPE, 2018).

En el siguiente cuadro se puede apreciar los pilares e indicadores que toma en cuenta el IPE para el cálculo del Índice de Competitividad Regional:

PILAR 1: INSTITUCIONES	
6.1	Ejecución de la inversión pública
6.2	Percepción de la gestión pública
6.3	Conflictos sociales
6.4	Criminalidad
6.5	Homicidios
6.6	Presencia policial
6.7	Resolución expedientes judiciales
PILAR 2: INFRAESTRUCTURA	
3.1	Cobertura de electricidad
3.2	Precio de la electricidad
3.3	Cobertura de agua
3.4	Continuidad de la provisión de agua
3.5	Cobertura de desagüe
3.6	Hogares con internet
3.7	Hogares con al menos un celular
3.8	Densidad del transporte aéreo
PILAR 3: SALUD	
5.1	Esperanza de vida al nacer
5.2	Mortalidad neonatal
5.3	Desnutrición crónica
5.4	Morbilidad
5.5	Cobertura del personal médico
5.6	Cobertura hospitalaria
5.7	Partos institucionales
5.8	Acceso a seguro de salud

PILAR 4: EDUCACIÓN	
2.1	Analfabetismo
2.2	Asistencia escolar inicial
2.3	Asistencia escolar primaria y secundaria
2.4	Población con secundaria a más
2.5	Rendimiento escolar en primaria
2.6	Rendimiento escolar en secundaria
2.7	Colegios con acceso a internet
PILAR 5: ENTORNO ECONÓMICO	
1.1	Producto Bruto Interno real
1.2	Producto Bruto Interno real per cápita
1.3	Stock de capital por trabajador
1.4	Presupuesto público por capital mensual
1.5	Gasto por hogar mensual
1.6	Incremento del gasto real por hogar
1.7	Disponibilidad de servicios financieros
1.8	Acceso al crédito
PILAR 6: LABORAL	

d) Descripción técnica y metodología del índice de desarrollo humano

Conceptualización del Índice de Desarrollo Humano (IDH)

El IDH es una medida sinóptica del desarrollo humano. Mide el promedio de los logros de un país en tres dimensiones básicas del desarrollo humano:

- Una vida larga y saludable, midiendo la esperanza de vida al nacer.
- Acceso al conocimiento, medido por los años esperados de escolaridad y los años promedio de escolaridad.
- Cuantificación de un nivel de vida digno, medido a través del Producto Interior Bruto (PIB), o en términos de la Paridad del Poder Adquisitivo (PPA), en dólares estadounidenses, para así poder establecer comparaciones

Las dimensiones básicas se miden a través de indicadores definidos según la UNESCO de la siguiente manera:

- **Esperanza de vida:** Años que un recién nacido puede esperar vivir si los patrones de mortalidad por edades imperantes en el momento de su nacimiento siguieran siendo los mismos a lo largo de toda su vida.
- **Años esperados de escolaridad:** Años de escolaridad que un niño en edad de ingresar a la escuela puede esperar recibir si los patrones vigentes de las tasas de matriculación específicas por edad se mantuvieran inalterados durante toda su vida.
- **Años de promedio de escolaridad:** años de educación promedio que reciben las personas de 25 años y más, según los niveles de logros educacionales de la población de acuerdo con la duración de cada nivel.

- **Ingreso nacional bruto per cápita (2011 PPA\$):** El ingreso total de una economía generado por su producción y la propiedad de los factores de producción, menos los ingresos pagados por el uso de los factores de producción de propiedad del resto del mundo, convertido a dólares estadounidenses usando las tasas de la paridad del poder adquisitivo (PPA), dividido por la población a mitad del año.

Para calcular el IDH se deben seguir los siguientes pasos:

El Índice de Desarrollo Humano Nacional

Para el caso del IDH a nivel nacional, la metodología es similar. Sin embargo, existen variaciones entre estos índices respecto al IDH mundial referidas a:

- La sustitución del PBI per cápita por la información del ingreso familiar per cápita de los hogares (en ocasiones se proyectaron los gastos, que en el país son muy similares a los ingresos y se conocen solo para la escala de sus 24 departamentos).
- La restricción - en el logro educativo – de la matrícula hasta los niveles secundarios, por ser la educación terciaria ampliamente extendida y generar diferenciaciones aparentes de desarrollo social.

Dimensión	Indicador	Mínimo	Máximo
Salud	Esperanza de vida al nacer (años)	25	85
Educación	% Población de 18 años con educación secundaria completa o más	0	100
	Años de educación secundaria completa o más (años)	1,6	18
Nivel de ingreso	Ingreso familiar per cápita(soles)	35	2500

Fuente: Informe sobre Desarrollo Humano-Perú 2013

Ejemplo: Elaborar el índice de salud para el departamento de Amazonas

Indicador de esperanza de vida al nacer (Amazonas): 71,56

Utilizando la ecuación 1:

$$\begin{aligned}
 \text{Índice de dimensión} &= \frac{\text{valor actual} - \text{valor mínimo}}{\text{valor máximo} - \text{valor mínimo}} \\
 \text{Índice de salud} &= \frac{71,56 - 25}{85 - 25} = 0,78
 \end{aligned}$$

Entonces, el índice de salud para el departamento de Amazonas es 0,78.

3.2. Identificación de instrumentos

Algunos resultados, respecto de las variables identificadas, nos servirán como instrumentos imprescindibles que permitirán validar la hipótesis planteada.

3.2.1. Pobreza monetaria en el Perú por departamento

Como se advierte en el siguiente gráfico, los departamentos de Cajamarca, Huancavelica y Pasco son los que presentan mayor incidencia de la pobreza monetaria para el año 2017, cuyos valores son 47.5%, 38.9 % y 38.6 %, respectivamente. Mientras que los departamentos de Arequipa, Madre de Dios e Ica registran niveles de pobreza más bajas: 8.1 %, 4.6 % y 3.3 %, respectivamente.

Fuente: Instituto Nacional de Estadística e Informática, Elaboración: propia

En el año 2017, se observa que la incidencia de la pobreza en la mayoría de los departamentos ha disminuido respecto del año 2012, siendo los de mayor disminución, Ayacucho, Ucayali, Ica y Arequipa. Mientras que los que presentaron incrementos fueron San Martín, Tumbes, Madre de Dios, Tacna y Moquegua.

Comparación de la pobreza monetaria en los años 2012 y 2017

Fuente: Instituto Nacional de Estadística e Informática, Elaboración: propia

Comparación del IDH 2012-2017:

Se puede observar que el IDH tuvo un incremento desde el año 2012 al 2017 en todos los departamentos, además se evidencia que los departamentos de Lima y Moquegua lideran para ambos años, del mismo modo los departamentos de Apurímac, Ayacucho y Huancavelica son los más rezagados.

Fuente: Programa de las Naciones Unidas para el Desarrollo
Elaboración Propia

Análisis comparativo entre el Índice de Desarrollo Humano y el Índice de Competitividad Regional

El gráfico nos muestra dos aspectos muy importantes. En primer lugar se observa que los departamentos de Lima, Moquegua y Arequipa son los que están en mejores posiciones en ambos índices, con lo cual se puede señalar que existe una relación entre ambos índices. En segundo lugar los niveles son relativamente superiores aun incorporando a Ica y Tacna

Traduciendo la concordancia entre ambos, en el tramo superior, se puede afirmar que los altos niveles de competitividad de los departamentos, en términos relativos, están asociado a un mejor ingreso, condición fundamental para tener acceso a mejores condiciones de vida.

En cambio aunque igualmente se aprecia la relación directa en los tramos inferiores, sin embargo las pequeñas diferencias en los niveles de competitividad como las correspondientes al desarrollo humano, afecta las variaciones en el orden. En efecto, entre los cinco más rezagados en niveles de competitividad, están Puno y Loreto que no se encuentran entre los cinco más bajos respecto al IDH. En cambio en los 5 departamentos de menor desarrollo humano, no están considerados Puno y Loreto. En el extremo en ambos indicadores están ubicados Cajamarca y Huancavelica en la más baja posición extrema.

Comparativo del Índice de Desarrollo Humano (IDH) – Índice de Competitividad Regional (ICR) 2017

Fuente: IPE, PNUD
Elaboración Propia

En cuanto al IDH:

Los departamentos Lima, Moquegua, Arequipa, Ica y Tacna tienen los índices de 0.67, 0.61, 0.61, 0.59 y 0.58 respectivamente, siendo los departamentos que lideran el ranking de IDH departamental.

Entre tanto, los departamentos más rezagados en cuanto al IDH son Huánuco, Apurímac, Ayacucho, Cajamarca y Huancavelica cuyos valores son 0.42, 0.419, 0.418, 0.4 y 0.37, respectivamente.

En cuanto a ICR:

Los departamentos de Lima, Moquegua, Arequipa, Tacna e Ica son los que lideran el ranking en cuanto al Índice de Competitividad Regional con valores de 7.26, 6.91, 6.7, 6.58 y 6,35.

Los departamentos que están rezagados en cuanto al Índice de Competitividad Regional son Huánuco, Puno, Huancavelica, Loreto y Cajamarca con valores de 3.48, 3.45, 3.35, 3.02 y 2.88.

3.3. Desarrollo de las pruebas empíricas

Los métodos multivariantes los indicadores sintéticos y el índice de nivel de vida

El análisis multivariado o multivariante es un conjunto de técnicas estadísticas cuyos objetivos se pueden resumir en dos: Reducción y Clasificación. Una de las alternativas de uso de estas técnicas sugiere identificar y construir indicadores sintéticos que capten el carácter multidimensional del índice del nivel de vida, que resuman cuantitativamente la realidad, desde diferentes ángulos y que tengan la capacidad de mostrar las desigualdades sociales.

A diferencia de otros métodos de construcción de indicadores globales, que asignan la importancia de las variables o indicadores según el criterio del investigador, el análisis factorial por medio del método de componentes principales, permite construir el índice global en la forma de una suma ponderada de las proyecciones sobre cada una de las primeras componentes principales.

Aplicación del análisis factorial para obtener el indicador sintético

Es una modalidad del Análisis Multivariado, que nos permite reducir una serie de variables que están correlacionadas entre sí a un conjunto menor de factores con los cuales comparten esa relación. Estos factores contienen la mayor parte de la información y son suficientes para explicar el modelo.

El objetivo, consiste en identificar un número reducido de factores, inferior al número de variables (indicadores de nivel de vida), mediante los cuales se pueda describir el fenómeno observado de forma simplificada, con una pérdida mínima de información. En síntesis se trata de reducir la información recogida.

A continuación se presenta la secuencia para estimar el modelo para estimar los resultados que permita obtener el indicador sintético.

Resultados de los indicadores sintéticos del nivel de vida – 2017

Para el procesamiento de los indicadores se realizará la verificación de la correlación de las variables respecto de los niveles de vida. Por ello, se modificará los datos estableciendo el siguiente criterio:

Si en caso la variable se relacione directamente con los niveles de vida, los datos de la variable no serán modificadas, si la variable se relaciona inversamente con los niveles de vida, entonces se aplicará la inversa a los datos de dicha variable.

En los siguientes resultados se muestran las variables de acuerdo a los criterios anteriormente mencionados. Siguiendo dicha lógica además, los nombres de las variables serán modificadas.

Indicadores de educación

Para desarrollar el siguiente índice se recoge la información de los siguientes indicadores:

- Inversa de Tasa de Analfabetismo.
- Años promedios de estudios de la población de 15 años y más.
- Tasa bruta de asistencia escolar de la población de 12 a 16 años de edad.

- Tasa neta de asistencia escolar de la población de 12 a 16 años de edad.
- Inversa de Población de 6 a 11 años que asiste a primaria con atraso escolar.
- Inversa de Población de 12 a 16 años de edad que asiste a secundaria con atraso escolar.
- Niños evaluados en el segundo grado de primaria con nivel satisfactorio de comprensión lectora.
- Niños evaluados en el segundo grado de primaria con nivel satisfactorio de razonamiento matemático.
- Población de 15 años y más con formación superior.

Antes de realizar el análisis factorial, uno debe plantearse lo siguiente: ¿Están correlacionadas entre si las variables originales? Si no lo estuvieran, no existirían factores comunes, y por lo tanto, no tendría sentido aplicar el análisis factorial.

Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo		,733
	Aprox. Chi-cuadrado	198,192
Prueba de esfericidad de Bartlett	gl	36
	Sig.	,000

En este caso observamos un valor relativamente alto (0.733) para el índice KMO, el cual nos indica que los datos de la muestra se adecuan aceptablemente al modelo de un Análisis Factorial.

La prueba de Bartlett rechaza la hipótesis nula de que todos los coeficientes de correlación teóricos entre cada variable son nulos, lo que nos indica que existe un número significativo de correlaciones que son significativas.

Por lo tanto el supuesto de que las variables están correlacionadas entre si se cumple.

Comunalidades

	Inicial	Extracción
Inversa de Tasa de Analfabetismo	1,000	,734
Años promedios de estudios de la población de 15 años y más (%)	1,000	,906
Tasa bruta de asistencia escolar de la población de 12 a 16 años de edad	1,000	,805
Tasa neta de asistencia escolar de la población de 12 a 16 años de edad	1,000	,865
Inversa de Población de 6 a 11 años que asiste a primaria con atraso escolar (%)	1,000	,587
Inversa de Población de 12 a 16 años de edad que asiste a secundaria con atraso escolar (%)	1,000	,720
Niños evaluados en el segundo grado de primaria con nivel satisfactorio de comprensión lectora (2016) (%)	1,000	,820
Niños evaluados en el segundo grado de primaria con nivel satisfactorio de razonamiento matemático (2016) (%)	1,000	,618
Población de 15 años y más con formación superior (%)	1,000	,311

Método de extracción: análisis de componentes principales.

La comunalidad, se define como la parte de la varianza que es debida a los factores comunes. Para las variables analizadas se considera algunas a manera de ejemplo:

- El 73.4% de la varianza de la variable *Inversa de Tasa de Analfabetismo* es explicada por los factores comunes retenidos.
- El 90.6% de la varianza de la variable *Años promedio de estudios de la población de 15 años y más* es explicada por los factores comunes retenidos.

Varianza total explicada

Componente	Total	Autovalores iniciales		Sumas de cargas al cuadrado de la extracción		
		% de varianza	% acumulado	Total	% de varianza	% acumulado
1	4,988	55,422	55,422	4,988	55,422	55,422
2	1,378	15,312	70,733	1,378	15,312	70,733
3	,935	10,394	81,127			
4	,714	7,928	89,055			
5	,501	5,562	94,617			
6	,316	3,509	98,126			
7	,094	1,041	99,167			
8	,062	,691	99,858			
9	,013	,142	100,000			

Método de extracción: análisis de componentes principales.

Uno de los métodos para la extracción de factores es el Método de Componentes Principales³. Cuando se trabaja con datos tipificados o con la matriz de correlación, uno de los criterios que usualmente se utiliza, es retener los factores cuyo autovalor⁴ (varianza del factor) sea mayor a 1.

Para el caso de los Indicadores de Educación se puede observar que se retienen los 2 primeros componentes con autovalores iguales a 4.988 y 1.378. Estos dos factores explican el 70.733% de la variabilidad total.

Matriz de componente^a

	Componente	
	1	2
Inversa de Tasa de Analfabetismo	,604	,608
Años promedios de estudios de la población de 15 años y más (%)	,848	,432
Tasa bruta de asistencia escolar de la población de 12 a 16 años de edad	,622	-,647
Tasa neta de asistencia escolar de la población de 12 a 16 años de edad	,864	-,345
Inversa de Población de 6 a 11 años que asiste a primaria con atraso escolar (%)	,713	-,281
Inversa de Población de 12 a 16 años de edad que asiste a secundaria con atraso escolar (%)	,776	,343

³ El Método de Componentes Principales supone que el número de factores comunes es igual al número de variables originales.

⁴ SPSS lo llama Eigenvalue

Niños evaluados en el segundo grado de primaria con nivel satisfactorio de comprensión lectora (2016) (%)	,906	,007
Niños evaluados en el segundo grado de primaria con nivel satisfactorio de razonamiento matemático (2016) (%)	,744	-,254
Población de 15 años y más con formación superior (%)	,536	,155

Método de extracción: análisis de componentes principales

a. 2 componentes extraídos.

La Matriz de Componentes nos muestra las cargas factoriales, es decir, la correlación de cada variable con los factores retenidos.

Se espera que cada variable original este correlacionado fuertemente con un solo factor, para que se pueda dar una clara interpretación de los factores. Caso contrario, se procede a realizar una rotación de factores, que obtiene a partir de la solución inicial, unos factores que sean fácilmente interpretables.

Matriz de coeficiente de puntuación de componente

	Componente	
	1	2
Inversa de Tasa de Analfabetismo	,121	,441
Años promedios de estudios de la población de 15 años y más (%)	,170	,314
Tasa bruta de asistencia escolar de la población de 12 a 16 años de edad	,125	-,469
Tasa neta de asistencia escolar de la población de 12 a 16 años de edad	,173	-,250
Inversa de Población de 6 a 11 años que asiste a primaria con atraso escolar (%)	,143	-,204
Inversa de Población de 12 a 16 años de edad que asiste a secundaria con atraso escolar (%)	,156	,249
Niños evaluados en el segundo grado de primaria con nivel satisfactorio de comprensión lectora (2016) (%)	,182	,005
Niños evaluados en el segundo grado de primaria con nivel satisfactorio de razonamiento matemático (2016) (%)	,149	-,184
Población de 15 años y más con formación superior (%)	,107	,113

Método de extracción: análisis de componentes principales.

Puntuaciones de componente.

Para el caso de los Indicadores de Educación se observa que los factores comunes tienen una interpretación clara ya que se puede ver con cuales variables está correlacionados cada factor. Podemos observar que todas las variables están relacionadas con el primer factor, en mayor medida la variable *Niños evaluados en el segundo grado de primaria con el nivel satisfactorio de comprensión lectora*, mientras que dicha variable es la única que no se relaciona fuertemente con el segundo factor.

Con esta matriz podemos hallar las puntuaciones de los factores retenidos de la siguiente manera:

$$\text{Factor 1} = 0.121 X_1 + 0.170 X_2 + 0.125 X_3 + \dots + 0.107 X_9$$

$$\text{Factor 2} = 0.441 X_1 + 0.314 X_2 - 0.469 X_3 + \dots + 0.113 X_9$$

Donde:

X_1 : Inversa de Tasa de Analfabetismo

X_2 : Años promedios de estudios de la población de 15 años y más

X_3 : Tasa bruta de asistencia escolar de la población de 12 a 16 años de edad

X_4 : Tasa neta de asistencia escolar de la población de 12 a 16 años de edad

X_5 : Inversa de Población de 6 a 11 años que asiste a primaria con atraso escolar

X_6 : Inversa de Población de 12 a 16 años de edad que asiste a secundaria con atraso escolar

X_7 : Niños evaluados en el segundo grado de primaria con nivel satisfactorio de comprensión lectora

X_8 : Niños evaluados en el segundo grado de primaria con nivel satisfactorio de razonamiento matemático

X_9 : Población de 15 años y más con formación superior

Donde las variables X_i son las variables originales tipificadas.

Luego se calcula el Índice de Educación como una combinación lineal de los factores retenidos ponderados por su respectiva varianza, de la siguiente manera:

$$\text{Índice de Educación} = 4.988 (\text{Factor1}) + 1.378 (\text{Factor2})$$

Tabla de Puntuaciones de los Factores y Valor del Índice de Educación

Departamento	Factor 1	Factor 2	$IE=4.988*F1+1.378*F2$	$IE*=(IE+20)$	ÍNDICE FINAL
Moquegua	1.86	0.08	9.4	29.4	100.00
Tacna	1.89	-0.50	8.8	28.8	97.82
Ica	1.32	1.01	8.0	28.0	95.08
Callao	1.07	1.57	7.5	27.5	93.55
Arequipa	1.42	-0.23	6.8	26.8	91.01
Lima	0.86	0.87	5.5	25.5	86.62
Pasco	0.44	-0.57	1.4	21.4	72.75
Tumbes	0.09	0.40	1.0	21.0	71.41
Puno	0.30	-0.42	0.9	20.9	71.16
Lambayeque	-0.24	1.55	0.9	20.9	71.14
Madre de Dios	0.02	0.56	0.9	20.9	71.06
Junín	0.10	-0.17	0.3	20.3	68.90
Cusco	0.22	-0.89	-0.1	19.9	67.59
Ayacucho	0.09	-1.48	-1.6	18.4	62.66
La Libertad	-0.52	0.62	-1.8	18.2	62.05
Piura	-0.69	0.95	-2.1	17.9	60.82
Apurímac	0.00	-1.71	-2.4	17.6	59.97
Áncash	-0.48	-0.62	-3.2	16.8	56.99
Amazonas	-0.64	-0.45	-3.8	16.2	55.04
San Martín	-1.17	1.22	-4.2	15.8	53.84
Huancavelica	-0.44	-1.65	-4.5	15.5	52.84
Ucayali	-1.23	1.19	-4.5	15.5	52.67
Huánuco	-1.09	-0.91	-6.7	13.3	45.25
Cajamarca	-1.24	-1.12	-7.7	12.3	41.72
Loreto	-1.92	0.72	-8.6	11.4	38.79

Elaboración: propia

Dónde: IE = Índice de Educación

Los procedimientos anteriores se realizan para los indicadores restantes, en los siguientes cuadros se muestran los resultados de los demás indicadores.

3.4. Análisis de resultados

3.4.1. Análisis de los resultados de los indicadores de niveles de vida

Indicadores sintéticos de Niveles de vida - 2012

En el siguiente cuadro se observa los indicadores sintéticos de niveles de vida para el año 2012, donde se aprecia que la Provincia Constitucional del Callao y el departamento de Lima son los que poseen niveles más elevados, seguidos por el departamento de Tacna y Arequipa. Asimismo los departamentos de Huánuco, Loreto y Huancavelica son los que poseen niveles más bajos según el análisis del Índice Global.

Cuadro de Indicadores Sintéticos de Niveles de Vida – 2012

Departamento	Índice de Educación	Índice demográfico	Índice de Vivienda	Índice de Salud	Índice de Empleo Ingreso	IG_2012
Callao	93.86	100.00	98.39	94.52	100.00	100.00
Lima	98.58	97.61	100.00	99.43	88.36	97.61
Tacna	100.00	92.61	97.95	100.00	85.84	92.41
Arequipa	93.75	94.75	98.83	95.57	87.50	88.32
Moquegua	94.95	96.50	96.91	92.19	86.33	86.11
Ica	94.97	93.34	95.99	93.67	85.89	83.98
Tumbes	85.97	92.30	90.04	91.17	80.98	67.80
La Libertad	80.38	88.63	99.87	90.40	81.48	67.60
Lambayeque	82.04	89.16	96.22	93.40	79.63	67.35
Madre de Dios	87.17	82.75	85.56	88.98	86.73	61.86
Junín	84.14	80.58	88.43	90.14	80.55	56.40
Áncash	76.20	84.30	93.25	88.40	80.22	55.09
Piura	79.51	83.39	86.95	89.69	79.12	52.74
Cusco	79.33	80.71	87.18	88.99	79.69	50.88
Pasco	82.27	79.25	84.61	88.16	79.90	49.90
San Martín	76.00	81.98	82.94	88.65	79.22	46.04
Apurímac	73.89	77.80	89.22	87.12	75.11	41.84
Puno	77.97	77.94	83.07	86.83	76.77	41.82
Ucayali	76.56	79.59	78.39	87.22	80.42	41.75
Amazonas	71.35	79.16	81.33	89.74	74.73	37.20
Ayacucho	70.70	76.85	83.53	87.52	77.20	36.94
Cajamarca	69.61	82.20	81.83	86.01	74.53	35.83
Huánuco	69.05	78.62	83.02	87.89	75.46	35.62
Loreto	72.73	77.34	75.76	88.21	78.79	35.21
Huancavelica	66.40	71.37	79.37	85.89	76.44	25.77

Elaboración: propia

En el área educativa los primeros lugares son ocupados por Tacna y Lima. En Demografía los primeros lugares son Callao y Lima. Del mismo modo en el área de Vivienda Lima ocupa el primer lugar y Callao el segundo. Siguiendo con el área de la Salud, los departamentos que presentan índices más elevados son Tacna y Lima. Finalmente, en el área de Empleo-Ingreso los departamentos de Callao y Lima ocupan los primeros puestos.

Con respecto a los departamentos que ocupan los últimos lugares se tienen a Huancavelica y Huánuco en la Educación. Mientras que en el ámbito demográfico Huancavelica y Cajamarca son los que ocupan los últimos lugares. Siguiendo con el análisis para el área de vivienda, los departamentos que presentan valores más bajos son Huancavelica y Loreto. Mientras que para el área de Salud los departamentos que presentan índices más bajos son Huancavelica y Cajamarca. Finalmente en el área de

Empleo-Ingreso los departamentos que ocupan los últimos lugares son Amazonas y Apurímac.

El siguiente gráfico se puede observar que los índices de salud son los que presentan menor diferencia en los valores por departamento. Del mismo modo el índice que presenta mayor diferencia en sus valores es el índice de Educación.

Elaboración: propia

Indicadores sintéticos de Niveles de vida – 2017

En cuanto al análisis de los indicadores sintéticos para el año 2017 se observa que la Provincia Constitucional del Callao mantiene el índice global más elevado, seguido de los departamentos de Tacna y Lima. Aquellos que presentan los indicadores globales más bajos son Huánuco, Loreto y Huancavelica.

Cuadro de Indicadores Sintéticos de Niveles de Vida – 2017

Departamento	Educación	Demográfico	Vivienda	Salud	Empleo Ingreso	IG_2017
Callao	88.44	100.00	95.31	95.99	100.00	100.00
Tacna	100.00	91.74	94.04	100.00	83.19	91.65
Lima	90.58	96.86	95.80	98.81	86.03	91.00
Arequipa	95.36	94.37	94.86	96.90	85.15	90.16
Moquegua	98.80	96.43	92.02	95.49	82.58	89.30
Ica	91.73	93.07	93.79	92.70	86.01	83.79
La Libertad	76.15	88.21	100.00	93.70	79.41	69.04
Lambayeque	76.71	89.12	91.44	92.70	79.86	63.90
Tumbes	81.87	90.99	86.59	90.40	78.34	62.98
Madre de Dios	80.96	83.71	83.64	89.83	82.50	57.93
Junín	83.28	79.81	86.50	89.74	79.98	56.87
Áncash	78.85	84.02	89.55	88.74	78.04	56.61
Cusco	85.74	80.60	85.67	89.41	74.70	54.46
Pasco	86.87	79.37	81.23	89.18	77.56	53.36
Apurímac	85.14	76.58	85.34	90.03	74.74	51.41
Piura	73.90	82.73	86.13	90.79	76.72	50.11
Ayacucho	85.70	76.67	84.69	86.95	74.43	49.18
Puno	85.41	77.84	80.39	88.06	75.46	48.35
San Martín	68.89	81.60	83.71	89.65	74.48	41.60
Amazonas	76.95	78.23	79.51	90.49	72.80	41.48
Cajamarca	72.82	82.35	81.29	87.44	70.70	39.03
Ucayali	68.29	80.18	78.20	87.81	79.05	38.64
Huancavelica	81.00	70.58	81.33	87.11	73.47	38.57
Huánuco	73.92	77.93	79.23	87.85	73.14	37.41
Loreto	63.18	77.58	72.96	89.58	75.66	28.10

Fuente: INEI. Elaboración: propia

En el ámbito educativo los primeros lugares son ocupados por Tacna y Moquegua. En Demografía los primeros lugares son Callao y Lima. En el área de vivienda La Libertad ocupa el primer lugar y Lima el segundo. Siguiendo con el área de la Salud, los departamentos que presentan índices más elevados son Tacna y Lima. Finalmente, en el área de Empleo-Ingreso los departamentos de Callao y Lima ocupan los primeros puestos.

Los departamentos que ocupan los últimos lugares se tienen a Loreto y Ucayali en la Educación. Mientras que en el ámbito demográfico Apurímac y Ayacucho son los que ocupan los últimos lugares. Siguiendo con el análisis para el área de vivienda, los departamentos que presentan valores más bajos son Loreto y Ucayali. Mientras que para el área de Salud los departamentos que presentan índices más bajos son Ayacucho y Huancavelica. Finalmente en el área de Empleo-Ingreso los departamentos que ocupan los últimos lugares son Huánuco y Huancavelica.

Analizando el siguiente gráfico para el año 2017, podemos observar que los índices de salud son los que presentan menor diferencia en los valores por departamento debido a que presenta una menor pendiente. Mientras que el índice que presenta mayor diferencia en sus valores es el índice de Educación.

Fuente: INEI. Elaboración: propia

Indicadores globales de Nivel de vida años 2012 y 2017

Departamento	IG_2012	IG-2017
Callao	100.00	100.00
Tacna	92.41	91.65
Lima	97.61	91.00
Arequipa	88.32	90.16
Moquegua	86.11	89.30
Ica	83.98	83.79
La Libertad	67.60	69.04
Lambayeque	67.35	63.90
Tumbes	67.80	62.98
Madre de Dios	61.86	57.93
Junín	56.40	56.87
Áncash	55.09	56.61
Cusco	50.88	54.46
Pasco	49.90	53.36
Apurímac	41.84	51.41
Piura	52.74	50.11
Ayacucho	36.94	49.18
Puno	41.82	48.35
San Martín	46.04	41.60
Amazonas	37.20	41.48
Cajamarca	35.83	39.03
Ucayali	41.75	38.64
Huancavelica	25.77	38.57
Huánuco	35.62	37.41
Loreto	35.21	28.10

Fuente: INEI. Elaboración: propia

Fuente: INEI. Elaboración: propia

En el gráfico anterior se observa que los indicadores globales tanto para el año 2012 como para el 2017 tienen una correlación similar por departamento, por tanto la jerarquía por departamento no difiere demasiado para ambos años.

3.4.2. Análisis comparativo de los indicadores de nivel de vida, IDH, indicador de competitividad

A continuación, se realizará el análisis comparativo de cada uno de los indicadores, según los resultados obtenidos, para los años 2012 y 2017.

Análisis Comparativo de los Indicadores – 2012

A continuación se realizará un análisis cruzado de los resultados sociales y económicos, a nivel departamental de los indicadores descritos anteriormente:

El siguiente gráfico muestra que las tendencias son similares para los indicadores Índice de Competitividad, Índice de Niveles de Vida e Índice de Desarrollo Humano. Además se evidencia que para el caso del Índice de Niveles de vida existe una mayor dispersión de los valores por departamento. En cuanto a la Pobreza Monetaria se observa que la tendencia es opuesta a los otros indicadores antes mencionados.

Se debe considerar que la escala de medición del siguiente gráfico está a una escala semi logarítmica.

Fuente: INEI, INCORE, PNUD Elaboración: propia

Tomando como referencia el cuadro siguiente se realizará un análisis cruzado con los resultados obtenidos de los indicadores para el año 2012.

Analizando el comportamiento de los Índices de Nivel de Vida, Índice de Desarrollo Humano, Indicador de Competitividad y Pobreza Monetaria, a nivel de departamentos, tomando en cuenta a los de mejor ubicación en el ranking, podemos apreciar a Lima con los más altos valores en cada uno de ellos. Es así, que este departamento está ubicado en el primer lugar de ranking a nivel departamental en los índices de Nivel de Vida, donde alcanza el valor de 97.61. La misma ubicación tiene con respecto al IDH, cuyo índice en el año 2012 fue de 61.46. El ICD para Lima en dicho año, alcanza un valor de 7.38, la cual corresponde a la mejor calificación obtenida a nivel departamental ubicándola en la primera posición del ranking. Con respecto a la pobreza monetaria en Lima, el año 2012 el 14.5% de la población se encontraba en situación de pobreza, es decir tenían un nivel de gasto inferior al costo de la canasta básica de consumo que está compuesto por alimentos y no alimentos.

Comparativo de indicadores, según departamento, 2012

Departamento	Índice de Nivel de Vida		Índice de Desarrollo Humano		Indicador de Competitividad		Pobreza monetaria (%)	
	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor
Lima	1	97.61	1	0.6146	1	7.38	6	14.5
Tacna	2	92.41	5	0.5371	4	6.73	5	12.49
Arequipa	3	88.32	3	0.5674	2	7.19	7	17.49
Moquegua	4	86.11	2	0.6012	3	6.8	3	8.35
Ica	5	83.98	6	0.517	5	6.49	2	6.17
Tumbes	6	67.8	7	0.4954	6	5.82	4	9.97
La Libertad	7	67.6	8	0.4567	9	5.24	14	30.18
Lambayeque	8	67.35	9	0.4547	7	5.61	9	24.88
Madre de Dios	9	61.86	4	0.5466	8	5.51	1	4.1
Junín	10	56.4	10	0.4428	11	5.15	13	30.09
Ancash	11	55.09	13	0.4335	10	5.21	12	26.85
Piura	12	52.74	12	0.4356	12	4.98	15	33.88
Cusco	13	50.88	11	0.4359	13	4.78	11	26.84
Pasco	14	49.9	16	0.4025	14	4.57	19	45.19
San Martín	15	46.04	14	0.4249	15	4.48	8	21.92
Apurímac	16	41.84	22	0.3332	21	3.57	22	53.81
Puno	17	41.82	17	0.3952	19	3.87	18	44.64
Ucayali	18	41.75	15	0.4183	18	3.93	10	25.8
Amazonas	19	37.2	19	0.3687	17	3.98	17	39.94
Ayacucho	20	36.94	23	0.3291	20	3.78	24	61.11
Cajamarca	21	35.83	20	0.3685	16	4.11	21	53.68
Huánuco	22	35.62	21	0.3657	22	3.49	20	46.63
Loreto	23	35.21	18	0.3935	24	2.99	16	39.14
Huancavelica	24	25.77	24	0.3022	23	3.38	23	56.37

Fuente: INEI, INCORE, PNUD Elaboración: propia

El departamento de Tacna, presenta como Índice de Nivel de Vida el valor de 92.41, que lo ubica en el segundo lugar del ranking departamental, para este índice. Con respecto a su ubicación de los demás indicadores están en el puesto quinto en el IDH y Pobreza Monetaria, con valores de 53.71 y 12.49%, respectivamente. En relación al ICD, está un puesto más arriba que los anteriores con una calificación de 6.73. Por su parte Arequipa, destaca en los Índices de Nivel de Vida con 88.32 (puesto 3), en el IDH con 56.74 (Puesto 3) y e ICD, con una calificación de 7.19, lo que le ha valido para estar en el segundo lugar de este indicador de calidad, frente a los demás departamentos. Habría que destacar los importante resultados obtenidos por el departamento de Moquegua, con 60.12 en el IDH (puesto 2), una calificación de 6.8 en el ICD (puesto 3) y con 8.35% en el nivel de pobreza monetaria (puesto 3). Habría que hacer una mención honrosa a los departamentos de Madre de Dios e Ica, los cuales ocupan el primer y segundo lugar, presentando los menores niveles de pobreza con 4.1% y 6.17%, respectivamente.

Observando aquellos departamentos con las cifras menos alentadoras, podemos indicar

a Huancavelica, que aparece en el último lugar en los índices de vida (25.77) e IDH (30.22), ocupando el penúltimo lugar en el ICD (3.38) y Pobreza monetaria (56.37%). Otro de los departamentos con este tipo de problemas es Loreto, el cual ocupa el puesto 23, en el índice de nivel de vida, habiendo alcanzado un índice de 35.21, y en el último lugar en el ICD, con una calificación desfavorable de 2.99. De igual manera, se aprecia al departamento de Ayacucho con cifras de 32.91 en IDH (puesto 23) y con el más alto nivel de pobreza, que alcanzó al 61.11% de la población Ayacuchana.

Análisis Comparativo de los Indicadores – 2017

Se observa que la Pobreza Monetaria tiene tendencia opuesta a los tres indicadores. En el siguiente gráfico se observa las tendencias del Índice de Nivel de Vida, Índice de Desarrollo Humano y el Indicador de Competitividad. Se observa que los tres indicadores analizados poseen tendencias similares. En cuanto a los Valores del IDH están a una escala diferente.

Fuente: INEI, INCORE, PNUD Elaboración: propia

Tomando como referencia el cuadro siguiente se realizará un análisis cruzado con los resultados obtenidos de los indicadores para el año 2017.

Analizando el comportamiento de los Índices de Nivel de Vida, Índice de Desarrollo Humano, Indicador de Competitividad y Pobreza Monetaria, a nivel de departamentos, en el año 2017 y considerando a los de mejor ubicación en el ranking, podemos apreciar a Lima con los más altos valores en cada uno de ellos. Es así que este departamento está ubicado en el segundo lugar de ranking a nivel departamental en el Índice de Nivel de Vida, donde alcanza el valor de 91.00. Para el IDH se ubica en el primer lugar, por haber alcanzado el valor de 67.43. La misma ubicación tiene con respecto al ICD, alcanzando el valor de 7.26, la cual corresponde a la mejor calificación obtenida a nivel

departamental. Con respecto a la pobreza monetaria en Lima, para el año 2017 el 13.43% de la población se encontraba en situación de pobreza, es decir tenían un nivel de gasto inferior al costo de la canasta básica de consumo que está compuesto por alimentos y no alimentos.

Comparativo de indicadores, según departamento, 2017

Departamento	Índice de Nivel de Vida		Índice de Desarrollo Humano		Indicador de Competitividad		Pobreza Monetaria	
	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor
Tacna	1	91.65	5	0.5766	4	6.58	8	13.92
Lima	2	91	1	0.6743	1	7.26	6	13.43
Arequipa	3	90.16	3	0.6094	3	6.7	3	8.06
Moquegua	4	89.3	2	0.6115	2	6.91	4	9.2
Ica	5	83.79	4	0.5853	5	6.35	1	3.28
La Libertad	6	69.04	7	0.5379	7	5.05	12	23.48
Lambayeque	7	63.9	9	0.5296	6	5.26	9	18.49
Tumbes	8	62.98	8	0.5373	8	5.01	5	11.83
Madre de Dios	9	57.93	6	0.5563	9	4.92	2	4.57
Junín	10	56.87	11	0.4876	12	4.31	10	21.21
Ancash	11	56.61	10	0.4931	11	4.39	11	22.36
Cusco	12	54.46	14	0.4682	10	4.67	13	25.25
Pasco	13	53.36	17	0.4597	17	3.92	22	38.55
Apurímac	14	51.41	21	0.4189	18	3.71	21	35.9
Piura	15	50.11	13	0.4783	13	4.18	15	28.65
Ayacucho	16	49.18	22	0.4183	15	4	20	35.61
Puno	17	48.35	18	0.4381	21	3.45	16	32.72
San Martín	18	41.6	15	0.4679	16	3.99	14	26.1
Amazonas	19	41.48	19	0.4294	19	3.56	18	34.88
Cajamarca	20	39.03	23	0.3999	24	2.88	24	47.53
Ucayali	21	38.64	12	0.4789	14	4.15	7	13.89
Huancavelica	22	38.57	24	0.3741	22	3.35	23	38.88
Huánuco	23	37.41	20	0.424	20	3.48	17	34.3
Loreto	24	28.1	16	0.4629	23	3.02	19	35.32

Fuente: INEI, INCORE, PNUD Elaboración: propia

El departamento de Arequipa, presenta como Índice de Nivel de Vida el valor de 90.16, que lo ubica en el tercer lugar del ranking departamental, para este índice. La misma ubicación presenta para los otros indicadores alcanzando para el IDH el valor de 60.94, para el ICD, la calificación de 6.7, presentando un nivel de pobreza monetaria de 8.06% para dicho año. Por su lado Moquegua se encuentra bien posicionado en los índices de desarrollo humano con 61.15 (puesto 2) y el indicador de competitividad, donde alcanza la calificación de 6.91 (puesto 2). Habría que destacar los importante resultados que tiene el departamento de Tacna, con 91.65 en índice de nivel de vida (Puesto 1), el departamento de Ica ocupando el primer puesto en la pobreza monetaria donde solamente el 3.28% de la población se encontraba en situación de pobreza monetaria en el año 2017. Por último tenemos a Madre de Dios con un 4.57% de nivel de pobreza monetaria en su población, ocupando el segundo puesto en el ranking frente a los demás departamentos.

Sobre aquellos departamentos con las cifras menos alentadoras, podemos mencionar Cajamarca, que aparece en el último lugar en el indicador de competitividad con una calificación desfavorable de 2.88 y con el 47.53% de nivel de pobreza monetaria de su población. Asimismo, ocupa el penúltimo lugar en el IDH, con un valor de 39.99. Otro de los departamentos que se encuentran relegados en estos indicadores tenemos al departamento de Huancavelica alcanzando un 37.41 en el IDH (puesto 24) y teniendo al 38.88% de la población en situación de pobreza monetaria (puesto 23). De igual manera se aprecia al departamento de Huánuco con cifras de 37.41 en índice de nivel de vida (puesto 23) y con el más bajo nivel en el índice de nivel de vida se encuentra Loreto con un valor de 28.1, ocupando el puesto 24.

Análisis comparativo entre los años 2012 y 2017 de cada indicador

Resulta interesante poder apreciar el comportamiento de cada indicador, entre los años 2012 y 2017, para cada uno de los departamentos, logrando visualizar variaciones que han presentado cada uno de los indicadores, según departamento. Para ello se ha construido un cuadro integral que forma parte del Anexo, pero con fines más prácticos para el análisis, se han considerado por tipo de indicador.

Comparativo del Índice del Nivel de Vida, 2012 y 2017

En relación al Índice de Nivel de Vida, entre los años 2012 y 2017, se aprecia que Tacna ha mejorado en un puesto, pasando del segundo al primer lugar, a pesar que su valor del INV, ha disminuido de 92.41 (2012) a 91.65 (2017). Por lo contrario, Lima fue el que pasó de estar en el primer lugar en el 2012 al segundo puesto del ranking en el 2017. Por otro lado, Arequipa se mantiene en el puesto tres, apreciando un crecimiento en su INV, pasando de 88.32 (2012) a 90.16 (2017).

Por el lado de aquellos departamentos que tienen los índices de Nivel de Vida más bajos, en el ranking, Loreto pasó del penúltimo lugar al último, apreciando una importante disminución de su INV. Ha sido Huancavelica, el que ha dado un salto de dos puestos, pasando del último lugar al puesto 22 del ranking, habiendo subido su INV, en 12.8 puntos.

Cuadro comparativo del INV, 2012 – 2017

Departamento	Índice de Nivel de Vida					
	2012		2017		Variación 2012 - 2017	
	Ranking	Valor	Ranking	Valor	Ranking	Valor
Tacna	2	92.41	1	91.65	↓ -1	↓ -0.760
Lima	1	97.61	2	91	↑ 1	↓ -6.610
Arequipa	3	88.32	3	90.16	→ 0	↑ 1.840
Moquegua	4	86.11	4	89.3	→ 0	↑ 3.190
Ica	5	83.98	5	83.79	→ 0	↓ -0.190
La Libertad	7	67.6	6	69.04	↓ -1	↑ 1.440
Lambayeque	8	67.35	7	63.9	↓ -1	↓ -3.450
Tumbes	6	67.8	8	62.98	↑ 2	↓ -4.820
Madre de Dios	9	61.86	9	57.93	→ 0	↓ -3.930
Junín	10	56.4	10	56.87	→ 0	↑ 0.470
Ancash	11	55.09	11	56.61	→ 0	↑ 1.520
Cusco	13	50.88	12	54.46	↓ -1	↑ 3.580
Pasco	14	49.9	13	53.36	↓ -1	↑ 3.460
Apurímac	16	41.84	14	51.41	↓ -2	↑ 9.570
Piura	12	52.74	15	50.11	↑ 3	↓ -2.630
Ayacucho	20	36.94	16	49.18	↓ -4	↑ 12.240
Puno	17	41.82	17	48.35	→ 0	↑ 6.530
San Martín	15	46.04	18	41.6	↑ 3	↓ -4.440
Amazonas	19	37.2	19	41.48	→ 0	↑ 4.280
Cajamarca	21	35.83	20	39.03	↓ -1	↑ 3.200
Ucayali	18	41.75	21	38.64	↑ 3	↓ -3.110
Huancavelica	24	25.77	22	38.57	↓ -2	↑ 12.800
Huánuco	22	35.62	23	37.41	↑ 1	↑ 1.790
Loreto	23	35.21	24	28.1	↑ 1	↓ -7.110

Fuente: INEI, INCORE, PNUD Elaboración: propia

Comparativo del Índice de Desarrollo Humano, 2012 y 2017

En relación al Índice de Desarrollo Humano, entre los años 2012 y 2017, Lima se ha mantenido en el primer lugar con el índice más representativo en ambos años, presentando un ligero incremento, pasando de 0.6146 (2012) a 0.6743 (2017). Algo similar sucede con el departamento de Moquegua, cuyo índice pasa de 0.6012 en el 2012 a 0.6115 en el 2017, lo que le ha servido para mantenerse en el segundo lugar del ranking departamental. Por otro lado, Arequipa, ha presentado un pequeño incremento de 0.042 en su índice, habiendo pasado de 0.5674 (2012) a 0.6094 (2017).

Por el lado de los departamentos que tienen los índices de Desarrollo Humano más bajos, se aprecia en el ranking, que Huancavelica no ha logrado salir del fondo, manteniéndose en el último lugar, a pesar de haber incrementado en 0.072 su índice. Lo mismo sucede con Cajamarca, que incrementó su IDH, en 0.031, con lo cual pasó del puesto 20 al puesto 23.

Cuadro comparativo del IDH, 2012 - 2017

Departamento	Índice de Desarrollo Humano					
	2012		2017		Variación 2012 - 2017	
	Ranking	Valor	Ranking	Valor	Ranking	Valor
Lima	1	0.6146	1	0.6743	⇒ 0	↑ 0.060
Moquegua	2	0.6012	2	0.6115	⇒ 0	↑ 0.010
Arequipa	3	0.5674	3	0.6094	⇒ 0	↑ 0.042
Ica	6	0.517	4	0.5853	↓ -2	↑ 0.068
Tacna	5	0.5371	5	0.5766	⇒ 0	↑ 0.040
Madre de Dios	4	0.5466	6	0.5563	↑ 2	↑ 0.010
La Libertad	8	0.4567	7	0.5379	↓ -1	↑ 0.081
Tumbes	7	0.4954	8	0.5373	↑ 1	↑ 0.042
Lambayeque	9	0.4547	9	0.5296	⇒ 0	↑ 0.075
Ancash	13	0.4335	10	0.4931	↓ -3	↑ 0.060
Junín	10	0.4428	11	0.4876	↑ 1	↑ 0.045
Ucayali	15	0.4183	12	0.4789	↓ -3	↑ 0.061
Piura	12	0.4356	13	0.4783	↑ 1	↑ 0.043
Cusco	11	0.4359	14	0.4682	↑ 3	↑ 0.032
San Martín	14	0.4249	15	0.4679	↑ 1	↑ 0.043
Pasco	16	0.4025	17	0.4597	↑ 1	↑ 0.057
Puno	17	0.3952	18	0.4381	↑ 1	↑ 0.043
Amazonas	19	0.3687	19	0.4294	⇒ 0	↑ 0.061
Huánuco	21	0.3657	20	0.424	↓ -1	↑ 0.058
Apurímac	22	0.3332	21	0.4189	↓ -1	↑ 0.086
Ayacucho	23	0.3291	22	0.4183	↓ -1	↑ 0.089
Cajamarca	20	0.3685	23	0.3999	↑ 3	↑ 0.031
Huancavelica	24	0.3022	24	0.3741	⇒ 0	↑ 0.072
Loreto	18	0.3935	16	0.4629	↓ -2	↑ 0.069

Fuente: INEI, INCORE, PNUD Elaboración: propia

Comparativo del Indicador de Competitividad Regional, 2012 y 2017

En relación al Indicador de Competitividad Regional, entre los años 2012 y 2017, Lima se ha mantenido en el primer lugar con el índice más representativo en ambos años, presentando una ligera disminución en su indicador pasando de 7.38 (2012) a 7.26 (2017). El departamento de Moquegua, mejora su ubicación, en un puesto, encontrándose en el segundo lugar, por haber mejorado su calificación de 6.8 (2012) a 6.91 (2017). El departamento que ha visto disminuida su calificación es Arequipa, lo que le ha significado bajar su ubicación, pasando del segundo que ostentaba en el 2012 al tercer lugar en el 2017.

Por el lado opuesto del ranking, se puede observar una fuerte disminución en su calificación del Índice de Competitividad, del departamento de Cajamarca que en el 2012 era de 4.11, bajando a calificaciones mínimas de 2.88, con lo cual se ha consolidado en el último lugar del ranking departamental. Caso contrario es el de Huancavelica, que ha mejorado su ubicación, pasando del lugar 23 al puesto 22, correspondiéndole el lugar 23 a Loreto que el año 2012 se ubicaba en el último lugar.

Cuadro comparativo del ICR, 2012 – 2017

Departamento	Indicador de Competitividad					
	2012		2017		Variación 2012 - 2017	
	Ranking	Valor	Ranking	Valor	Ranking	Valor
Lima	1	7.38	1	7.26	→ 0	↓ -0.120
Moquegua	3	6.8	2	6.91	↓ -1	↑ 0.110
Arequipa	2	7.19	3	6.7	↑ 1	↓ -0.490
Tacna	4	6.73	4	6.58	→ 0	↓ -0.150
Ica	5	6.49	5	6.35	→ 0	↓ -0.140
Lambayeque	7	5.61	6	5.26	↓ -1	↓ -0.350
La Libertad	9	5.24	7	5.05	↓ -2	↓ -0.190
Tumbes	6	5.82	8	5.01	↑ 2	↓ -0.810
Madre de Dios	8	5.51	9	4.92	↑ 1	↓ -0.590
Cusco	13	4.78	10	4.67	↓ -3	↓ -0.110
Ancash	10	5.21	11	4.39	↑ 1	↓ -0.820
Junín	11	5.15	12	4.31	↑ 1	↓ -0.840
Piura	12	4.98	13	4.18	↑ 1	↓ -0.800
Ucayali	18	3.93	14	4.15	↓ -4	↑ 0.220
Ayacucho	20	3.78	15	4	↓ -5	↑ 0.220
San Martín	15	4.48	16	3.99	↑ 1	↓ -0.490
Pasco	14	4.57	17	3.92	↑ 3	↓ -0.650
Apurímac	21	3.57	18	3.71	↓ -3	↑ 0.140
Amazonas	17	3.98	19	3.56	↓ 2	↓ -0.420
Huánuco	22	3.49	20	3.48	↓ -2	↓ -0.010
Puno	19	3.87	21	3.45	↓ 2	↓ -0.420
Huancavelica	23	3.38	22	3.35	↓ -1	↓ -0.030
Loreto	24	2.99	23	3.02	↓ -1	↑ 0.030
Cajamarca	16	4.11	24	2.88	↑ 8	↓ -1.230

Fuente: INEI, INCORE, PNUD Elaboración: propia

Comparativo de la Pobreza Monetaria, 2012 y 2017

Con respecto a la Pobreza Monetaria, entre los años 2012 y 2017, lo más preocupante es la situación que se observa en Lima, la cual ha pasado de tener los menores índices de pobreza monetaria en el 2012, en el cual se ubicó en el primer lugar con 7.38%, en el 2017 pasó a ocupar el sexto lugar, donde la población en situación de pobreza se incrementó a 13.43%. Todo lo contrario sucedió con Ica, el cual ha mejorado notablemente en este indicador, pasando del quinto lugar, que ostentaba en el 2012 (6.49%), al primer lugar con solamente el 3.28% de su población en situación de pobreza monetaria. Similar situación pasó con Madre de Dios, pasando del octavo lugar en el 2012 (5.51%), al segundo lugar en el 2017 (4.57%).

El departamento de Cajamarca al igual que lo sucedido en el Índice de Competitividad, empeoró su ubicación en el ranking pasando del lugar 16 al último del ranking. Por su parte Huancavelica, se mantiene en el mismo lugar que tenía en el 2012, es decir el puesto 23, incrementando la proporción de su población en situación de pobreza monetaria, pasando de 3.38% (2012) a 38.88% (2017).

Cuadro comparativo de la Pobreza Monetaria, 2012 – 2017

Departamento	Pobreza Monetaria					
	2012		2017		Variación 2012 - 2017	
	Ranking	Valor	Ranking	Valor	Ranking	Valor
Ica	5	6.49	1	3.28	↓ -4	↓ -3.21
Madre de Dios	8	5.51	2	4.57	↓ -6	↓ -0.94
Arequipa	2	7.19	3	8.06	↑ 1	↑ 0.87
Moquegua	3	6.8	4	9.2	↑ 1	↑ 2.40
Tumbes	6	5.82	5	11.83	↓ -1	↑ 6.01
Lima	1	7.38	6	13.43	↑ 5	↑ 6.05
Ucayali	18	3.93	7	13.89	↓ -11	↑ 9.96
Tacna	4	6.73	8	13.92	↑ 4	↑ 7.19
Lambayeque	7	5.61	9	18.49	↑ 2	↑ 12.88
Junín	11	5.15	10	21.21	↓ -1	↑ 16.06
Ancash	10	5.21	11	22.36	↑ 1	↑ 17.15
La Libertad	9	5.24	12	23.48	↑ 3	↑ 18.24
Cusco	13	4.78	13	25.25	→ 0	↑ 20.47
San Martín	15	4.48	14	26.1	↓ -1	↑ 21.62
Piura	12	4.98	15	28.65	↑ 3	↑ 23.67
Puno	19	3.87	16	32.72	↓ -3	↑ 28.85
Huánuco	22	3.49	17	34.3	↓ -5	↑ 30.81
Amazonas	17	3.98	18	34.88	↑ 1	↑ 30.90
Loreto	24	2.99	19	35.32	↓ -5	↑ 32.33
Ayacucho	20	3.78	20	35.61	→ 0	↑ 31.83
Apurímac	21	3.57	21	35.9	→ 0	↑ 32.33
Pasco	14	4.57	22	38.55	↑ 8	↑ 33.98
Huancavelica	23	3.38	23	38.88	→ 0	↑ 35.50
Cajamarca	16	4.11	24	47.53	↑ 8	↑ 43.42

Fuente: INEI, INCORE, PNUD Elaboración: propia

4. CONCLUSIONES

1. Existe una clara relación entre el crecimiento económico y el nivel de bienestar de la población, pero aún continúa un limitado conocimiento de las realidades regionales que permitan un crecimiento sostenido que conlleve al desarrollo económico en este ámbito geográfico del país.
2. Según el Reporte de Competitividad Global del Foro Económico Mundial el Perú ha escalado 25 posiciones desde su ingreso en el 2007 a la fase de desarrollo de eficiencia, posicionándose en el ranking de 2012/13 en el puesto 61°.
3. En el 2017, los departamentos que presentan mayor incidencia de la Pobreza Monetaria son: Cajamarca, Huancavelica y Pasco, cuyos valores son 47.5%, 38.9% y 38.6 %, respectivamente.
4. Para el mismo año, los departamentos que registran los más bajos niveles de pobreza monetaria son: Arequipa, Madre de Dios e Ica, que alcanzaron el 8.1 %, 4.6 % y 3.3 %, respectivamente.
5. De la comparación entre los años 2012 y 2017, respecto de la pobreza monetaria, las mayores disminuciones se han presentado en los departamentos de Ayacucho, Ucayali, Ica y Arequipa.
6. Por lo contrario, los que presentaron incrementos de pobreza monetaria en este periodo de tiempo, fueron los departamentos de San Martín, Tumbes Madre de Dios, Tacna y Moquegua.
7. El IDH, ha tenido un incremento sustantivo en los departamentos del país, siendo los de más altos índices, Lima, Moquegua y Arequipa. Entre los más rezagados, se encuentran: Apurímac, Ayacucho y Huancavelica.
8. Se puede señalar que existe una relación directa entre los índices de Desarrollo Humano y el de Competitividad.
9. Del comparativo entre el IDH e IC, Lima, Moquegua y Arequipa, son los mejores posicionados, con respecto a los demás departamentos, confirmando que los altos niveles de competitividad de estos departamentos, se asocian a mejores ingresos de la población, influyendo en tener mayor acceso a mejores niveles de vida.
10. Para el año 2012, del índice global de los indicadores sintéticos de niveles de vida, La Provincia Constitucional del Callao y Lima, son los que ostentan los niveles más altos.
11. Del mismo modo, los que tienen los niveles más bajos son Huánuco, Loreto y Huancavelica.
12. Dentro de los indicadores sintéticos, Tacna y Lima destacan en el área educativa de salud, con los más altos índices.
13. En lo referente a los indicadores de demografía y empleo, la predominancia la tienen La Provincia Constitucional del Callao y Lima, que se encuentran sobre el resto de departamentos en estos indicadores.

14. En lo concerniente a vivienda, son Lima y Arequipa las que presentan los mejores indicadores de esta área.
15. Para el año 2017, del índice global, son La Provincia Constitucional del Callao y Tacna los que se ubican en los primeros lugares, con los más altos índices.
16. Igualmente, Huánuco y Loreto son los que ostentan los menores valores del indicador global.
17. El departamento de Tacna mantiene la supremacía en los ámbitos de educación y salud, con los mayores indicadores en los mencionados ámbitos.
18. En lo demográfico y empleo, destaca La Provincia Constitucional del Callao.
19. En el aspecto de salud, Tacna y Lima, lideran con los mejores índices.

BIBLIOGRAFÍA

1. F. Tusell (2016). Análisis Multivariante.
2. Joseph F. Hair, Rolph E. Anderson, Ronald L. Tatham, William C. Black. (1999). ANÁLISIS MULTIVARIANTE (5° Edición). Madrid: Prentice Hall International.
3. R. Ramirez Anormaliza, E. Carrasquero Rodríguez (2017). Análisis Multivariante: Teoría y Práctica de las principales Técnicas.
4. E. Uriel Jimenez y J. Aldás Manzano. (2005). Componentes Principales. En Análisis Multivariante Aplicado (365-394). España: Thomson.
5. E. Uriel Jimenez y J. Aldás Manzano. (2005). Análisis Factorial. En Análisis Multivariante Aplicado (407-440). España: Thomson.
6. J. Montenegro Fernandez (2018). Manual abreviado de Análisis Estadístico Multivariante.
7. C. M. Cuadras. (2018). Nuevos Métodos de Análisis Multivariante. Barcelona: CMC Editions.
8. Martin D. Farrell (1991). El Nivel de Vida
9. Selim Jahan, Eva Jespersen (2015). Programa de las Naciones Unidas para el Desarrollo (PNUD). Informe sobre Desarrollo Humano 2015.
10. M. Joseph Sirgy (2001). Medición y método de evaluación de la calidad de vida de la comunidad.
11. Instituto Nacional de Estadística e Informática (INEI) 2018. Evolución de la Pobreza Monetaria 2007 – 2017.

12. Grande Esteban, I. & Abascal, E. (1996) Fundamentos y Técnicas de Investigación Comercial. Madrid: ESIC.
13. Lerner, M. (1994) Métodos y procedimientos de Investigación de Mercados. Lima: CIUP.
14. Miquel, S. & Bigné, E. & Cuenca, A. & Miquel, J. & Lévy, J. (1999) Investigación de Mercados. Madrid: McGraw Hill.
15. Namakforoosh, M. (1995) Metodología de la Investigación. México: Limusa.

ANEXO

ANEXO 1: Cuadro Comparativo de los indicadores (2012 y 2017)

DEPARTAMENTO	Índice de Nivel de Vida				Índice de Desarrollo Humano				Indicador de Competitividad				Pobreza Monetaria			
	2012		2017		2012		2017		2012		2017		2012		2017	
	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor	Ranking	Valor
CAJAMARCA	21	35.83	20	39.03	20	0.369	23	0.3999	16	4.11	24	2.88	16	4.11	24	47.53
HUANCAVELICA	24	25.77	22	38.57	24	0.302	24	0.3741	23	3.38	22	3.35	23	3.38	23	38.88
PASCO	14	49.9	13	53.36	16	0.403	17	0.4597	14	4.57	17	3.92	14	4.57	22	38.55
APURÍMAC	16	41.84	14	51.41	22	0.333	21	0.4189	21	3.57	18	3.71	21	3.57	21	35.9
AYACUCHO	20	36.94	16	49.18	23	0.329	22	0.4183	20	3.78	15	4	20	3.78	20	35.61
LORETO	23	35.21	24	28.1	18	0.394	16	0.4629	24	2.99	23	3.02	24	2.99	19	35.32
AMAZONAS	19	37.2	19	41.48	19	0.369	19	0.4294	17	3.98	19	3.56	17	3.98	18	34.88
HUÁNUCO	22	35.62	23	37.41	21	0.366	20	0.424	22	3.49	20	3.48	22	3.49	17	34.3
PUNO	17	41.82	17	48.35	17	0.395	18	0.4381	19	3.87	21	3.45	19	3.87	16	32.72
PIURA	12	52.74	15	50.11	12	0.436	13	0.4783	12	4.98	13	4.18	12	4.98	15	28.65
SAN MARTÍN	15	46.04	18	41.6	14	0.425	15	0.4679	15	4.48	16	3.99	15	4.48	14	26.1
CUSCO	13	50.88	12	54.46	11	0.436	14	0.4682	13	4.78	10	4.67	13	4.78	13	25.25
LA LIBERTAD	7	67.6	6	69.04	8	0.457	7	0.5379	9	5.24	7	5.05	9	5.24	12	23.48
ANCASH	11	55.09	11	56.61	13	0.434	10	0.4931	10	5.21	11	4.39	10	5.21	11	22.36
JUNÍN	10	56.4	10	56.87	10	0.443	11	0.4876	11	5.15	12	4.31	11	5.15	10	21.21
LAMBAYEQUE	8	67.35	7	63.9	9	0.455	9	0.5296	7	5.61	6	5.26	7	5.61	9	18.49
TACNA	2	92.41	1	91.65	5	0.537	5	0.5766	4	6.73	4	6.58	4	6.73	8	13.92
UCAYALI	18	41.75	21	38.64	15	0.418	12	0.4789	18	3.93	14	4.15	18	3.93	7	13.89
LIMA	1	97.61	2	91	1	0.615	1	0.6743	1	7.38	1	7.26	1	7.38	6	13.43
TUMBES	6	67.8	8	62.98	7	0.495	8	0.5373	6	5.82	8	5.01	6	5.82	5	11.83
MOQUEGUA	4	86.11	4	89.3	2	0.601	2	0.6115	3	6.8	2	6.91	3	6.8	4	9.2
AREQUIPA	3	88.32	3	90.16	3	0.567	3	0.6094	2	7.19	3	6.7	2	7.19	3	8.06
MADRE DE DIOS	9	61.86	9	57.93	4	0.547	6	0.5563	8	5.51	9	4.92	8	5.51	2	4.57
ICA	5	83.98	5	83.79	6	0.517	4	0.5853	5	6.49	5	6.35	5	6.49	1	3.28

Fuente: INEI, INCORE (IPE), PNUD Elaboración: propia

ANEXO 2: Cuadro comparativo del IDH 2012-2017

Región	2012	2017	Variación (Ptos porcentuales)
LIMA	0.615	0.674	0.060
MOQUEGUA	0.601	0.612	0.010
AREQUIPA	0.567	0.609	0.042
MADRE DE DIOS	0.547	0.556	0.010
TACNA	0.537	0.577	0.039
ICA	0.517	0.585	0.068
PERÚ	0.496	0.557	0.061
TUMBES	0.495	0.537	0.042
LA LIBERTAD	0.457	0.538	0.081
LAMBAYEQUE	0.455	0.530	0.075
JUNÍN	0.443	0.488	0.045
CUSCO	0.436	0.468	0.032
PIURA	0.436	0.478	0.043
ANCASH	0.434	0.493	0.060
SAN MARTÍN	0.425	0.468	0.043
UCAYALI	0.418	0.479	0.061
PASCO	0.403	0.460	0.057
PUNO	0.395	0.438	0.043
LORETO	0.393	0.463	0.069
AMAZONAS	0.369	0.429	0.061
CAJAMARCA	0.368	0.400	0.031
HUÁNUCO	0.366	0.424	0.058
APURÍMAC	0.333	0.419	0.086
AYACUCHO	0.329	0.418	0.089
HUANCAVELICA	0.302	0.374	0.072

Fuente: PNUD

ANEXO 3: Pobreza Monetaria en los años 2012 y 2017

Año	2012	2017	Variación (Ptos porcentuales)
San Martín	21.92	26.10	4.17
Tumbes	9.97	11.83	1.86
Tacna	12.49	13.92	1.43
Moquegua	8.35	9.20	0.85
Madre de Dios	4.10	4.57	0.47
Lima	14.50	13.43	-1.07
Cusco	26.84	25.25	-1.59
Ica	6.17	3.28	-2.89
Loreto	39.14	35.32	-3.82
Áncash	26.85	22.36	-4.49
Amazonas	39.94	34.88	-5.06
Piura	33.88	28.65	-5.22
Cajamarca	53.68	47.53	-6.14
Lambayeque	24.88	18.49	-6.39
Pasco	45.19	38.55	-6.64
La Libertad	30.18	23.48	-6.70
Junín	30.09	21.21	-8.88
Arequipa	17.49	8.06	-9.43
Ucayali	25.80	13.89	-11.91
Puno	44.64	32.72	-11.91
Huánuco	46.63	34.30	-12.34
Huancavelica	56.37	38.88	-17.49
Apurímac	53.81	35.90	-17.91
Ayacucho	61.11	35.61	-25.50

Fuente: INEI, Elaboración: propia

ANEXO 4: Índice De Competitividad Regional 2012 y 2017

Departamentos	ICR - IPE		Variación (Ptos porcentuales)
	2012	2017	
AMAZONAS	3.98	3.56	-0.42
ÁNCASH	5.21	4.39	-0.82
APURÍMAC	3.57	3.71	0.14
AREQUIPA	7.19	6.70	-0.49
AYACUCHO	3.78	4.00	0.22
CAJAMARCA	4.11	2.88	-1.23
CUSCO	4.78	4.67	-0.11
HUANCAVELICA	3.38	3.35	-0.03
HUÁNUCO	3.49	3.48	-0.01
ICA	6.49	6.35	-0.14
JUNÍN	5.15	4.31	-0.84
LA LIBERTAD	5.24	5.05	-0.19
LAMBAYEQUE	5.61	5.26	-0.35
LIMA	7.38	7.26	-0.12
LORETO	2.99	3.02	0.03
MADRE DE DIOS	5.51	4.92	-0.59
MOQUEGUA	6.8	6.91	0.11
PASCO	4.57	3.92	-0.65
PIURA	4.98	4.18	-0.80
PUNO	3.87	3.45	-0.42
SAN MARTIN	4.48	3.99	-0.49
TACNA	6.73	6.58	-0.15
TUMBES	5.82	5.01	-0.81
UCAYALI	3.93	4.15	0.22

Fuente: Instituto Peruano de Economía (IPE)

ANEXO 5: Componentes del Índice de Desarrollo Humano - 2017

DEPARTAMENTO	Índice de Desarrollo Humano		Esperanza de vida al nacer		Población con Educ. secundaria completa		Años de educación (Poblac. 15 y más)		Ingreso familiar per cápita	
	IDH Geométrico	ranking	años	ranking	%	ranking	años	ranking	N.S. mes	ranking
			Año 2017		Año 2016		Año 2016		Año 2017	
PERÚ	0.5572		74.98		74.47		10.14		857.1	
AMAZONAS	0.429	19	71.46	20	55.70	23	8.48	22	556.6	17
ANCASH	0.493	10	74.67	10	69.62	12	9.58	13	648.5	11
APURÍMAC	0.419	21	71.22	23	63.30	18	9.22	16	468.6	22
AREQUIPA	0.609	3	76.98	3	82.17	4	10.92	3	977.4	3
AYACUCHO	0.418	22	71.80	19	62.69	19	9.08	18	467.6	23
CAJAMARCA	0.400	23	73.84	11	48.70	24	8.19	24	472.8	21
CUSCO	0.468	14	71.28	22	67.64	15	9.67	12	603.7	16
HUANCAVELICA	0.374	24	70.82	24	61.09	20	8.86	19	360.1	24
HUÁNUCO	0.424	20	72.53	15	55.74	22	8.45	23	526.5	19
ICA	0.585	4	77.58	2	85.38	2	10.96	2	843.1	6
JUNÍN	0.488	11	72.69	13	71.03	11	9.78	10	638.9	12
LA LIBERTAD	0.538	7	76.37	6	68.83	13	9.70	11	803.4	7
LAMBAYEQUE	0.530	9	76.78	4	73.58	8	10.14	6	720.3	9
LIMA	0.674	1	77.80	1	86.49	1	11.19	1	1242.6	1
LORETO	0.463	16	72.65	14	64.31	16	8.86	20	612.2	15
MADRE DE DIOS	0.556	6	73.18	12	77.89	6	9.92	7	876.0	4
MOQUEGUA	0.612	2	76.51	5	79.85	5	10.73	5	1020.1	2
PASCO	0.460	17	72.41	16	71.30	10	9.79	9	542.9	18
PIURA	0.478	13	74.79	9	64.17	17	9.22	17	630.4	13
PUNO	0.438	18	71.33	21	68.57	14	9.57	14	500.0	20
SAN MARTÍN	0.468	15	72.34	17	58.07	21	8.65	21	675.8	10
TACNA	0.577	5	75.02	7	82.23	3	10.87	4	866.4	5
TUMBES	0.537	8	74.87	8	75.78	7	9.87	8	779.1	8
UCAYALI	0.479	12	71.88	18	71.46	9	9.47	15	626.8	14

Fuente: INEI, PNUD. Elaboración: propia

Anexo 6: Tabla de Indicadores Demográficos por departamento - 2017

INDICADORES DEMOGRÁFICOS					
Indicadores. Departamento	Esperanza de vida al nacer (años de vida)	Tasa de mortalidad infantil (%)	Tasa global de Fecundidad (%)	Población menor de 15 años de edad (%)	Tasa de dependencia demográfica (%)
Amazonas	71.46	20.5	2.7	30.8	48.2
Áncash	74.67	16.4	2.4	28.4	44.2
Apurímac	71.22	19.1	2.9	32.1	52.0
Arequipa	76.98	11.9	1.9	24.0	35.2
Ayacucho	71.8	19.8	2.9	32.5	52.3
Cajamarca	73.84	16.4	2.4	29.9	46.5
Callao	78.31	7.9	1.8	23.0	33.4
Cusco	71.28	26.9	2.4	28.1	43.1
Huancavelica	70.82	27.1	3.6	37.4	64.5
Huánuco	72.53	20.2	2.8	31.7	50.7
Ica	77.58	9.2	2.1	25.8	38.6
Junín	72.69	16.4	2.7	30.7	48.6
La Libertad	76.37	13.1	2.2	27.2	41.4
Lambayeque	76.78	15.6	2.1	26.2	39.7
Lima	77.8	9.1	1.9	23.8	34.8
Loreto	72.65	22.1	2.7	32.5	51.7
Madre de Dios	73.18	19.7	2.4	27.6	40.0
Moquegua	76.51	11.9	1.9	22.3	31.9
Pasco	72.41	19.3	2.7	30.5	47.2
Piura	74.79	17.1	2.5	29.5	45.8
Puno	71.33	27.1	2.6	30.4	48.4
San Martín	72.34	17.7	2.5	29.0	43.8
Tacna	75.02	11.9	2.0	24.8	35.8
Tumbes	74.87	11.6	2.1	25.1	36.0
Ucayali	71.88	21.3	2.6	29.1	44.2

Elaboración: propia

Anexo 7: Tabla de Indicadores de Salud por departamento - 2017

Indicadores. Departamento	INDICADORES DE SALUD (%)		
	Número de Habitantes por cada médico (2016)	población que reportó padecer algún problema de salud crónico (2016)	Tasa de desnutrición crónica de niños menores de cinco años de edad (2016)
Amazonas	1744	40.7	19.3
Áncash	833	41.2	17.1
Apurímac	987	38.1	20.0
Arequipa	245	33.8	6.3
Ayacucho	1702	23.0	18.9
Cajamarca	1939	24.6	26.0
Callao	485	43.7	5.9
Cusco	592	31.6	14.6
Huancavelica	1743	20.1	33.4
Huánuco	1242	31.4	19.2
Ica	405	40.2	7.1
Junín	724	35.3	20.5
La Libertad	387	42.6	12.2
Lambayeque	515	39.5	11.8
Lima	259	39.0	5.4
Loreto	1086	29.7	23.6
Madre de Dios	755	16.6	8.3
Moquegua	640	50.2	4.5
Pasco	1399	44.0	24.8
Piura	954	29.9	15.3
Puno	1100	40.5	16.4
San Martín	1771	36.5	12.1
Tacna	332	34.6	2.3
Tumbes	1179	39.4	7.4
Ucayali	1196	30.6	24.8

Elaboración: propia

Anexo 8: Tabla de Indicadores de Educación por departamento - 2017

INDICADORES DE EDUCACIÓN (%)									
Indicadores. Departamento	Tasa de Analfabetismo	Años promedios de estudios de la población de 15 años y más	Tasa de asistencia a secundaria de la población de 12 a 16 años de edad		Población de 6 a 11 años que asiste a primaria con atraso escolar	Población de 12 a 16 años de edad que asiste a secundaria con atraso escolar	Niños evaluados en el segundo grado de primaria con nivel satisfactorio de comprensión lectora (2016)	Niños evaluados en el segundo grado de primaria con nivel satisfactorio de razonamiento matemático (2016)	Población de 15 años y más con formación superior
			Tasa bruta de asistencia escolar de la población de 12 a 16 años de edad	Tasa neta de asistencia escolar de la población de 12 a 16 años de edad					
Amazonas	9.2	8.7	92.5	79.6	32.4	25.4	40.4	38.7	20.2
Áncash	10.5	9.5	95.9	85.7	35.0	26.9	37.3	26.2	24.9
Apurímac	16.6	9.2	96.6	87.2	26.6	25.5	38.0	35.1	22.3
Arequipa	4.6	10.9	97.7	90.5	26.4	20.5	59.0	38.0	38.7
Ayacucho	12.1	9.2	97.1	86.4	32.6	26.5	52.1	48.6	22.9
Cajamarca	12.6	8.2	93.7	81.0	35.3	34.3	34.1	31.9	15.5
Callao	2.4	11.1	92.7	84.8	30.4	23.4	60.7	44.6	35.1
Cusco	12.2	9.6	96.7	84.4	29.2	21.8	46.5	37.0	27.7
Huancavelica	15.3	8.7	97.1	87.4	34.8	27.5	41.7	40.5	16.6
Huánuco	14.3	8.6	96.1	76.9	34.0	28.9	31.9	28.3	20.3
Ica	2.8	11.0	97.2	90.4	32.1	18.0	52.1	39.7	35.7
Junín	6.4	9.8	95.7	84.2	34.9	23.4	47.8	40.3	28.6
La Libertad	6.4	9.7	91.4	79.4	34.4	25.5	39.8	30.5	28.7
Lambayeque	6.5	10.0	87.2	79.2	35.0	19.9	48.3	35.8	28.0
Lima	2.5	11.2	96.0	88.3	29.7	19.0	53.3	35.8	32.6
Loreto	8.9	9.1	91.2	73.8	41.8	32.2	17.7	12.4	20.9
Madre de Dios	5.1	9.9	93.9	85.1	33.2	20.3	41.3	26.6	27.7
Moquegua	4.9	10.8	98.1	90.9	30.1	15.7	69.2	53.7	39.2
Pasco	8.2	9.9	95.8	84.8	27.0	20.2	45.0	35.5	26.4
Piura	8.5	9.4	87.6	77.9	36.6	23.3	45.8	37.8	24.5
Puno	9.9	9.8	95.7	86.0	31.7	19.8	47.2	38.8	26.2
San Martín	9.0	8.7	86.4	71.9	34.8	20.8	38.5	30.9	20.4
Tacna	3.9	10.7	98.7	90.0	28.9	19.4	76.8	64.3	33.8
Tumbes	3.8	10.0	95.5	85.3	29.6	22.4	33.6	21.4	29.7
Ucayali	5.4	9.4	89.2	76.3	34.5	25.9	25.6	15.9	22.0

Fuente: INEI. Elaboración: propia

Anexo 9: Tabla de Indicadores de Vivienda por departamento - 2017

INDICADORES DE VIVIENDA (%)						
Indicadores. Departamento	viviendas con acceso a servicios básicos agua, servicios higiénicos y energía eléctrica (2016)			Viviendas inadecuadas	Viviendas con piso de cemento (2016)	Viviendas con techo de concreto (2016)
	Viviendas que cuentan con abastecimiento de agua potable por red pública	Viviendas con acceso de servicio higiénico	Viviendas con acceso a red de alumbrado eléctrico por red pública			
Amazonas	85.6	54.0	79.0	20.0	34.6	7.7
Áncash	95.6	72.9	95.7	4.5	46.3	25.5
Apurímac	89.8	52.3	93.1	1.5	20.4	10.2
Arequipa	94.3	84.0	97.2	4.0	71.7	68.9
Ayacucho	94.0	57.3	89.6	6.0	28.6	17.1
Cajamarca	83.0	46.6	86.6	4.2	30.5	13.7
Callao	95.8	87.2	99.7	2.5	55.7	60.3
Cusco	91.4	72.2	90.7	4.2	25.0	10.8
Huancavelica	87.0	42.0	87.7	2.1	14.0	7.1
Huánuco	74.6	43.5	84.3	4.8	32.8	15.5
Ica	91.5	82.2	97.8	3.6	69.1	59.6
Junín	92.1	64.3	92.1	11.5	42.2	23.6
La Libertad	91.0	75.5	95.5	0.3	48.6	38.8
Lambayeque	90.1	79.8	96.5	2.2	50.3	40.0
Lima	96.1	93.5	99.3	3.0	49.7	67.0
Loreto	55.3	41.6	77.9	19.3	32.6	0.8
Madre de Dios	84.9	49.6	91.1	7.9	62.0	7.1
Moquegua	95.1	83.7	92.9	4.7	59.4	51.8
Pasco	78.2	57.5	86.8	2.8	23.8	5.5
Piura	84.8	65.2	95.5	12.4	46.7	16.6
Puno	65.8	54.1	88.4	5.1	32.7	21.4
San Martín	88.1	49.6	91.5	27.9	50.7	11.0
Tacna	94.3	88.4	95.9	3.0	62.2	57.4
Tumbes	81.7	67.6	97.3	19.1	60.0	12.4
Ucayali	67.5	44.1	87.1	21.8	43.5	4.4

Fuente: INEI. Elaboración: propia

Anexo 10: Tabla de Indicadores de Empleo e Ingreso por departamento – 2017

INDICADORES DE EMPLEO E INGRESO							
Indicadores.							
Departamento	PEA que tiene formación secundaria (%)	PEA que tiene formación superior (%)	PEA ocupada con seguro de salud (%)	PEA ocupada que es independiente (%)	PEA ocupada que es agropecuaria (%)	PEA ocupada que labora en los servicios (%)	Ingreso promedio de los ocupados (soles)
Amazonas	34.8	19.3	82.0	44.1	57.3	32.6	967
Áncash	43.4	25.3	76.8	39.5	37.3	45.3	1090
Apurímac	40.3	19.9	87.4	41.4	55.9	30.4	901
Arequipa	42.3	41.8	60.6	33.7	14.0	61.2	1545
Ayacucho	40.4	22.8	84.5	44.6	48.7	36.5	902
Cajamarca	33.1	14.4	81.2	45.7	57.4	28.5	843
Callao	51.3	39.0	73.3	28.2	1.2	70.5	1598
Cusco	37.8	25.7	74.0	46.2	41.0	39.5	1065
Huancavelica	41.7	15.2	91.0	41.6	65.3	22.4	709
Huánuco	35.4	20.4	78.9	43.9	49.7	35.8	933
Ica	50.3	38.3	62.0	33.2	17.6	59.6	1364
Junín	42.3	29.3	69.0	35.8	39.4	44.2	1136
La Libertad	39.9	29.7	68.9	37.7	23.1	55.6	1256
Lambayeque	44.7	29.6	74.5	38.3	20.6	59.3	1113
Lima	49.0	35.2	71.2	32.1	31.1	62.8	1548
Loreto	43.0	22.8	79.7	47.9	29.7	55.8	1167
Madre de Dios	48.1	28.6	60.1	40.3	20.4	57.1	1669
Moquegua	39.8	41.4	71.5	38.4	25.3	46.8	1690
Pasco	44.1	25.9	81.2	41.0	48.5	31.4	1051
Piura	40.3	27.2	72.3	42.1	29.0	52.3	1047
Puno	43.6	24.9	64.6	45.6	40.2	37.6	819
San Martín	35.2	21.5	81.3	42.2	47.9	38.3	1129
Tacna	45.9	33.9	49.3	36.1	16.7	60.4	1354
Tumbes	44.3	32.2	83.9	46.7	16.7	64.4	1261
Ucayali	48.9	24.9	68.7	43.2	22.2	58.4	1167

Fuente: INEI. Elaboración: propia