

PERÚ: MAPA DE POBREZA PROVINCIAL Y DISTRITAL 2013

PERÚ: CONDICIÓN DE POBREZA POR PROVINCIA, 2013

PERÚ: MAPA DE POBREZA DISTRITAL, 2013

CONTENIDO

- 1. ¿Cuál es Objetivo del Mapa de Pobreza?.**
- 2. ¿Por qué necesitamos un nuevo Mapa de Pobreza?.**
- 3. ¿Cómo Construimos el Mapa de Pobreza 2013?.**
- 4. ¿Cómo Validamos el Mapa de Pobreza?.**
- 5. Calidad de los Resultados.**
 - Desagregación
 - Agrupamiento
- 6. Resultados del Mapa de Pobreza Distrital 2013.**

1. ¿Cuál es el Objetivo del Mapa de Pobreza?

- ❖ El Mapa de Pobreza Provincial y Distrital 2013 es el instrumento estadístico más importante para la focalización de políticas públicas en favor de los más pobres del país, tiene como objetivo identificar las provincias y los distritos con mayor incidencia de pobreza.
- ❖ En este trabajo, el INEI ha tenido el acompañamiento técnico de la Comisión Consultiva para la Estimación de la Pobreza, conformada por representantes de organismos nacionales e internacionales.

- Banco Mundial (BM),
- Banco Interamericano de Desarrollo (BID),
- Instituto de Investigación para el Desarrollo (IRD) del Gobierno Francés,
- Fondo de Población de las Naciones Unidas (UNFPA).

- Ministerio de Economía y Finanzas (MEF),
- Ministerio de Desarrollo e Inclusión Social (MIDIS),
- Centro Nacional de Alimentación y Nutrición (CENAN),
- Banco Central de Reserva del Perú (BCRP),
- Consorcio de Investigación Económica y Social (CIES),
- Grupo de Análisis para el Desarrollo (GRADE),
- Instituto de Estudios Peruanos (IEP),
- Mesa de Concertación para la Lucha contra la Pobreza (MCLCP),
- Pontificia Universidad Católica del Perú y
- Universidad del Pacífico.

- Investigadores independientes.

Presidida por el Jefe del Instituto Nacional de Estadística e Informática (INEI).

Comisión Consultiva para la Estimación de la Pobreza

Resolución Suprema Nº 097-2010-PCM

2. ¿Por qué necesitamos un nuevo Mapa de Pobreza?

- * Porque el Perú ha cambiado sustancialmente en términos económicos y sociales en el último quinquenio.
- * Dichos cambios se expresan en los indicadores del crecimiento económico, empleo e ingresos, mayor acceso de los hogares a los servicios básicos, a las tecnologías de Información y comunicación, al mejoramiento de las condiciones de vida y disminución de la pobreza.

Crecimiento económico (variación % real anual)

2013 / 2009	2014 / 2009
Crecimiento económico acumulado	
29,4 %	32,4 %
Tasa de Crecimiento Promedio	
6,6	5,8

Empleo e Ingreso

Indicador	2009	2013	2014	Variación 2013 / 2009	Variación 2014 / 2009
Empleo (Miles)	14758	15684	15797	6,3 %	7,0 %
Población con empleo adecuado (Miles)	6 182	8 014	8 202	29,6%	32,7%
Ingreso Real Promedio (Nuevos S/.)	765	866	875	13,2%	14,4%

Servicios básicos de energía eléctrica

(Porcentaje)

Variación en puntos porcentuales	
2013/2009	2014/2009
5,7 p.p	6,5 p.p

Servicio de agua potable por red pública

(Porcentaje)

Variación en puntos porcentuales	
2013/2009	2014/2009
8,5 p.p	11,1 p.p

Servicio de desagüe

(Porcentaje)

Variación en puntos porcentuales	
2013/2009	2014/2009
4,7 p.p	4,9 p.p

**Hogares con al menos un miembro que accede a teléfono celular
(Porcentaje)**

Variación en puntos porcentuales	
2013/2009	2014/2009
15,0 p.p	17,9 p.p

**Hogares que acceden al servicio de internet
(Porcentaje)**

Variación en puntos porcentuales	
2013/2009	2014/2009
11,1 p.p	12,5 p.p

Tasa neta de asistencia escolar inicial (Porcentaje)

<i>Variación en puntos porcentuales</i>	
2013/2009	2014/2009
8,3 p.p	10,9 p.p

Población con algún Seguro de Salud (Porcentaje)

<i>Variación en puntos porcentuales</i>	
2013/2009	2014/2009
4,9 p.p	8,5 p.p

Pobreza Total

(Porcentaje)

Variación en puntos porcentuales	
2013 / 2009	2014 / 2009
- 9,6 p.p.	- 10,8 p.p.

Pobreza Rural (Porcentaje)

Variación en puntos porcentuales	
2013 / 2009	2014 / 2009
- 18,7 p.p.	- 20,7 p.p.

Desnutrición Crónica (Porcentaje)

Variación en puntos porcentuales	
2013 / 2009	2014 / 2009
- 6,3 p.p.	- 9,2 p.p.

3. ¿Cómo construimos el Mapa de Pobreza 2013?

a) Procedimientos Metodológicos

La metodología utilizada para la construcción del Mapa de Pobreza es la implementada por el Banco Mundial y fue también la empleada en la construcción del Mapa de Pobreza Distrital 2009. Consta de las siguientes etapas:

- Se utiliza simultáneamente los resultados de las Encuesta a Hogares y Censo de Población.
- Se seleccionan variables explicativas presentes tanto en las Encuestas como en los Censos.
- Utiliza la Encuesta de Hogares para estimar modelos de consumo a nivel departamental.
- Se usa los modelos de consumo para predecir el gasto en los hogares identificados en el Censo y se calcula la pobreza distrital.

ENCUESTAS A HOGARES POR MUESTREO

CENSO Y LAS ENCUESTAS A HOGARES

3. ¿Cómo construimos el Mapa de Pobreza 2013?

Empadronamiento Distrital de Población y Vivienda (SISFOH) 2012-2013

Encuesta Nacional de Hogares (ENAH) 2012-2013

Microdatos Geo-Referenciados

IV Censo Nacional Agropecuario 2012 (CENAGRO)

Censo Escolar 2013

Evaluación Censal de Estudiantes 2012-2013 (ECE)

Censo de infraestructura educativa 2013 (CIE)

Registro Nacional de Municipalidades 2013 (RENAMU)

Censo Nacional a Gobiernos Regionales y Locales

4. ¿Cómo validamos el Mapa de Pobreza?

a) Validación interna

INCIDENCIA DE LA POBREZA TOTAL ENAH0 2012-2013 Y MAPA 2013

La validación interna tiene por finalidad garantizar la calidad y robustez de los modelos de estimación, los que se alimentan de diversas fuentes censales que recogen las especificidades locales.

Mapa 2013 - Intervalos de confianza

Se analizó la precisión y robustez de los indicadores de pobreza: *R²*, *minimización de sesgos*, *cálculo de errores de estimación*, *análisis de colinealidad*, *análisis de sensibilidad sobre distintas desagregaciones*, *evaluación de la capacidad predictiva del modelo*, entre otros.

4. ¿Cómo validamos el Mapa de Pobreza?

b) Validación externa

Consiste en contrastar los resultados con fuentes externas.

Se hicieron dos ejercicios de validación:

Encuesta Provincial a Hogares Rurales, 2014.

Encuesta de Percepción de la Situación de la Pobreza a Nivel Distrital, 2014.

Ambas investigaciones revelaron una fuerte correlación entre el indicador del mapa de pobreza y lo estimado por estas fuentes.

4. ¿Cómo validamos el Mapa de Pobreza?

c) Reuniones con usuarios

Se tuvo reuniones con representantes del MIDIS, MEF, MCLCLP y de la Comisión Consultiva, en donde se presentaron y discutieron los resultados obtenidos por el Mapa de Pobreza 2013.

Reunión de Trabajo con los Gestores de Programas Sociales del MIDIS (JUNTOS, PENSIÓN 65, QALI WARMA, CUNA MÁS Y FONCODES).

Reunión de Trabajo con el Equipo de la Dirección General de Gestión de Usuarios del MIDIS y representantes del MEF.

5. CALIDAD DE LOS RESULTADOS

- ✓ **El INEI para una mejor focalización de los hogares en situación de pobreza ha desagregado la información en distritos que exhiben una alta desigualdad y con más de 20 mil hogares.**
- ✓ **Se desagregaron un total de 47 distritos, donde se obtuvo estimaciones suficientemente precisas, identificándose 3 grupos de pobreza sumamente robustos.**

Ejemplo de Desagregación de Distritos

Que permitirá una mejor focalización de los programas sociales

Ejemplo 1:

Distrito de **San Juan de Lurigancho**

Provincia **Lima**

Departamento **Lima**

Incidencia de
pobreza
(20,0% - 24,1%)

Proyecciones de Población Total 2015	1 091 303
Grupo 1	349 542
Grupo 2	475 181
Grupo 3	266 581

Ejemplo de Desagregación de Distritos

Que permitirá una mejor focalización de los programas sociales

Ejemplo 2:

Distrito de Ventanilla
Prov. Const. Del Callao

Incidencia de pobreza
(28,5% - 32,9%)

Proyecciones de Población Total 2015	372 899
Grupo 1	50 895
Grupo 2	166 525
Grupo 3	155 479

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2013.

Ejemplo de Desagregación de Distritos

Que permitirá una mejor focalización de los programas sociales

Ejemplo 3:

Distrito de **Villa el Salvador**

Provincia **Lima**

Departamento **Lima**

Incidencia de
pobreza
(20,2% - 25,4%)

Proyecciones de Población Total 2015	463 014
Grupo 1	155 464
Grupo 2	234 223
Grupo 3	73 327

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2013.

Copyright: © 2014, Esri

Ejemplo de Desagregación de Distritos

Que permitirá una mejor focalización de los programas sociales

Ejemplo 4:

Distrito de **San Martín de Porres**

Provincia **Lima**

Departamento **Lima**

Incidencia de
pobreza
(9,2% - 11,7%)

Proyecciones de Población Total 2015	700 178
Grupo 1	517 197
Grupo 2	95 215
Grupo 3	87 766

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2013.

Copyright © 2014 Esri

Ejemplo de Desagregación de Distritos

Que permitirá una mejor focalización de los programas sociales

Ejemplo 5:

Distrito Coronel Gregorio Albarracín Lanchipa

Provincia Tacna

Departamento Tacna

Incidencia de
pobreza
(18,4% – 23,1%)

Proyecciones de Población Total 2015	116 497
Grupo 1	29 555
Grupo 2	46 217
Grupo 3	40 725

Ejemplo de Desagregación de Distritos

Que permitirá una mejor focalización de los programas sociales

Ejemplo 6:

Distrito de **La Esperanza**

Provincia **Trujillo**

Departamento **La Libertad**

Incidencia de
pobreza
(19,1% – 26,7%)

DISTRITO: LA ESPERANZA		
INCIDENCIA DE POBREZA (%)		
GRUPO 1	10.3 - 17.0	
GRUPO 2	18.7 - 27.6	
GRUPO 3	36.4 - 49.2	

Proyecciones de Población Total 2015	
Población Total	182 494
Grupo 1	80 952
Grupo 2	64 873
Grupo 3	36 668

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2013.

5. CALIDAD DE LOS RESULTADOS

Agrupamiento de Distritos para dar mayor calidad a los resultados

La importancia de agrupar distritos se explica por la necesidad de tener una mayor precisión de incidencia de la pobreza.

Se agruparon distritos con:

- ✓ Baja precisión .
- ✓ Distritos con tamaño de población con menos de 1000 hogares.

- En total se agruparon 106 distritos, mejorando el nivel de precisión del indicador de pobreza.

Ejemplo de Agrupamiento de Distritos

Ejemplo 1:

Distrito: Huanuahuanu
 Provincia: Caravelí
 Departamento: Arequipa

Distrito	Población 2013	Coefficiente Variación antes de agrupar	Coefficiente Variación después de la agrupación	Incidencia Pobreza (%)
Huanuahuanu	2409	30,4	17,7	29,7
Quicacha	2325	15,9	17,7	29,7

Ejemplo 2:

Distrito: Saisa
 Provincia: Lucanas
 Departamento: Ayacucho

Distrito	Población 2013	Coefficiente Variación antes de agrupar	Coefficiente Variación después de la agrupación	Incidencia Pobreza (%)
Saisa	418	27,9	10,6	37,6
Sancos	5840	10,8	10,6	37,6
Santa Lucía	982	28	10,6	37,6

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2013.

6. Resultados del Mapa Provincial y Distrital 2013

Departamento

Provincia

Distrito

En porcentaje

- 60,0 - 100,0
- 40,0 - 59,9
- 20,0 - 39,9
- 10,0 - 19,9
- 0,0 - 9,9

6. Comparación del Mapa de Pobreza 2009 y 2013

PERÚ: COMPARACIÓN DE DISTRITOS POR NIVELES DE POBREZA, 2009 Y 2013

2009

2013

- ❑ Entre el 2009 y 2013, la pobreza se redujo sustancialmente en 855 distritos.
- ❑ En 2013, nueve de cada diez distritos que en 2009 tenían una incidencia de pobreza igual o superior al 80% la redujeron sustantivamente.

* Actualmente el total de distritos es 1854, se han creado 21 distritos desde el año 2009.

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2009 y 2013.

6. Mapa de Pobreza Distrital 2013

PERÚ: MAPA DE POBREZA DISTRITAL, 2013

En el 2013:

- ✓ 76 distritos tienen incidencia de pobreza mayor al 80%.
- ✓ 484 distritos tienen incidencia de pobreza mayor al 60%
- ✓ El ámbito de intervención de los programas sociales, Juntos, Pensión 65 se efectúa en aquellos distritos cuyo nivel de pobreza es superior al 40%. De acuerdo al Mapa de Pobreza 2013 tenemos 1 013 distritos con pobreza superior al 40%.

* Actualmente el total de distritos es 1854, se han creado 21 distritos desde el año 2009.

Fuente: Instituto Nacional de Estadística e Informática – Mapa de Pobreza Provincial y Distrital 2013.

6. Mapa de Pobreza Distrital 2013

**RELACIÓN DE LOS 20 DISTRITOS CON MAYOR
INCIDENCIA DE POBREZA TOTAL, 2013**

Departamento	Provincia	Distrito
La Libertad	Sánchez Carrión	Curgos
La Libertad	Bolívar	Condormarca
Cajamarca	San Marcos	José Sabogal
Cajamarca	Cajamarca	Chetilla
La Libertad	Julcán	Huaso
Cajamarca	Chota	Miracosta
Lambayeque	Ferreñafe	Cañaris
Cajamarca	Celendín	La Libertad De Pallán
La Libertad	Pataz	Taurija
La Libertad	Bolívar	Bambamarca
Ayacucho	Huanta	Pucacolpa
La Libertad	Bolívar	Ucuncha
Cajamarca	San Marcos	José Manuel Quiroz
Amazonas	Condorcanqui	El Cenepa
Cajamarca	Chota	Choropampa
Ayacucho	Victor Fajardo	Sarhua
Cajamarca	Cutervo	La Ramada
La Libertad	Santiago De Chuco	Sitabamba
Apurímac	Andahuaylas	Huayana
Ayacucho	Victor Fajardo	Huaya

**RELACIÓN DE LOS 20 DISTRITOS CON MENOR
INCIDENCIA DE POBREZA TOTAL, 2013**

Departamento	Provincia	Distrito
Lima	Lima	Santiago De Surco
Lima	Lima	San Miguel
Lima	Lima	Los Olivos
Ica	Ica	Pueblo Nuevo
Lima	Lima	Lima
Madre De Dios	Manu	Fitzcarrald
Madre De Dios	Manu	Madre De Dios
Ica	Nasca	Changuillo
Ica	Nasca	Marcona
Lima	Lima	La Molina
Lima	Lima	Jesús María
Lima	Lima	Pueblo Libre
Arequipa	Arequipa	Yanahuara
Arequipa	Arequipa	Arequipa
Callao	Callao	La Punta
Cusco	Cusco	Wanchaq
Lima	Lima	San Borja
Lima	Lima	Miraflores
Moquegua	Ilo	Pacocha
Lima	Lima	San Isidro

Mapa Distrital por NBI 2007 y 2013

PERÚ: PORCENTAJE DE LA POBLACIÓN POR NECESIDADES BÁSICAS INSATISFECHAS, POR DISTRITO

2007

2013

En porcentaje

- 60,0 - 100,0
- 40,0 - 59,9
- 20,0 - 39,9
- 10,0 - 19,9
- 2,0 - 9,9

En 2013, 533 distritos que tenían una incidencia de pobreza de más de 60% por NBI se redujeron significativamente.

Al menos una NBI (porcentaje)	2007	2013	Diferencia
Total	1854	1854	
60,0 – 100,0	1022	489	-533
40,0 - 59,9	497	632	135
20,0 - 39,9	292	567	275
0,0 - 19,9	43	166	123

Comparación del Mapa de Pobreza Monetaria y por NBI, 2013

CON AL MENOS UNA NBI, 2013

2013

Un poco más de un tercio (610 distritos) tienen una incidencia de pobreza monetaria y NBI en el mismo rango de pobreza.

Existe correlación entre la pobreza monetaria y por NBI, pero esta relación no es perfecta, por eso es necesario el mapa de pobreza monetaria porque revela especificidades que las NBI no revelan.

En porcentaje

Fuente: Instituto Nacional de Estadística e Informática

POBREZA MONETARIA, 2013

2013

32 Distritos Disminuyen su Pobreza en 30 o más puntos porcentuales comparados con el año 2009

14 Distritos

- Chavín (Prov. Chincha, Dpto. Ica)
- Coporaque (Prov. Espinar, Dpto. Cusco)
- Usicayos (Prov. Carabaya, Dpto. Puno)
- Huay-Huay (Prov. Yauli, Dpto. Junín)
- Ccochaccasa (Prov. Angaraes, Dpto. Huancavelica)
- Santo Tomás (Prov. Chumbivilcas, Dpto. Cusco)
- San Pedro de Huacarpana (Prov. Chincha, Dpto. Ica)
- San Antonio de Antaparco (Prov. Angaraes, Dpto. Huancavelica)
- Limbani (Prov. Sandía, Dpto. Puno)
- Omacha (Prov. Paruro, Dpto. Cusco)
- Velille (Prov. Chumbivilcas, Dpto. Cusco)
- Julcamarca (Prov. Angaraes, Dpto. Huancavelica)
- Piscoyacu (Prov. Huallaga, Dpto. San Martín)
- Marcapomacocha (Junín)

- ✓ Distritos que poseen Asentamientos mineros.
- ✓ Incremento en los proyectos de inversión pública.
- ✓ Mejoras en acceso a Servicios básicos.
- ✓ Disminución de la Pobreza por NBI.
- ✓ Atracción migratoria.

18 Distritos

- Yaquerana (Prov. Requena, Dpto. Loreto)
- Arenal (Prov. Paita, Dpto. Piura)
- Cotaruse (Prov. Aymaraes, Dpto. Apurímac)
- Langui (Prov. Canas, Dpto. Cusco)
- Vilavila (Prov. Lampa, Dpto. Puno)
- Mariscal Cáceres (Prov. Huancavelica, Dpto. Huancavelica)
- Olleros (Prov. Chachapoyas, Dpto. Amazonas)
- Layo (Prov. Canas, Dpto. Cusco)
- Alto Tapiche (Prov. Requena, Dpto. Loreto)
- Checca (Prov. Canas, Dpto. Cusco)
- Huarconondo (Prov. Anta, Dpto. Cusco)
- Lares (Prov. Calca, Dpto. Cusco)
- Pachas (Prov. Dos de Mayo, Dpto. Huánuco)
- Ollantaytambo (Prov. Urubamba, Dpto. Cusco)
- Tibillo (Prov. Palpa, Dpto. Ica)
- Marangani (Prov. Canchis, Dpto. Cusco)
- Lamay (Prov. Calcas, Dpto. Cusco)
- Tournavista (Prov. Puerto Inca, Dpto. Huánuco)

- ✓ Incremento en el Canon.
- ✓ Beneficiarios de los Programas Sociales.
- ✓ Incremento en los proyectos de inversión pública.
- ✓ Mejoras en acceso a Servicios básicos.
- ✓ Disminución de la Pobreza por NBI.

Gracias

Produciendo estadísticas para el desarrollo del Perú

0800 44 070

www.inei.gob.pe

infoinei@inei.gob.pe

@INEI_oficial

INEIpaginaOficial