 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Política de Inversiones

“DECENIO
DE LAS PERSONAS CON DISCAPACIDAD E
N EL PERÚ”

“
AÑO DE LA INTEGRACIÓN NACIONAL Y EL RECONOCIMIENTO DE NUESTRA DIVERSIDAD"
UNIÓN NACIONAL FRENTE A
LA CRÍSIS EXTERNA
”

)
ANEXO N°1

FONDO DE PROMOCIÓN A LA INVERSIÓN PÚBLICA REGIONAL Y LOCAL FONIPREL

BASES DEL CONCURSO PARA EL COFINANCIAMIENTO DE PROYECTOS DE INVERSIÓN PÚBLICA Y ESTUDIOS DE PREINVERSIÓN

CONVOCATORIA	AÑO	2013

 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Política de Inversiones

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ”

"
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA
"
UNIÓN NACIONAL FRENTE A
LA CRÍSIS EXTERNA
”

)
 JUNIO 2013
 (
0
)
Í N D I CE
	CAPÍTULOS
	
	 Página Nº

	CAPÍTULO I.
	ASPECTOS GENERALES
	
	2

	CAPÍTULO II.
	
DEL CONCURSO

	
	10

	CAPÍTULO III.
	RECEPCIÓN Y EVALUACIÓN DE PROPUESTAS
	
	14

	CAPÍTULO IV.
	ORDEN DE PRELACIÓN
	
	20

	CAPÍTULO V.
	PRESENTACIÓN DE DOCUMENTACIÓN OBLIGATORIA Y COMPLEMENTARIA
	
	21

	CAPÍTULO VI.
	SUSCRIPCIÓN DE CONVENIOS
	
	26

	CAPÍTULO VII.
CAPITULO VIII
	DISPOSICIONES COMPLEMENTARIAS DISPOSICIONES FINALES
	
	27
27

	
FORMATOS
	
	
	

	Formato Nº 1
	Solicitud de Postulación
	
	29

	Formato Nº 2
	Carta de Presentación de Asociación entre Gobiernos Regionales y Juntas de Coordinación Interregional
	
	30

	Formato Nº 3
	Carta de Presentación de Mancomunidades Municipales
	
	31

	Formato Nº 4
	Disponibilidad Presupuestaria de la Entidad solicitante
	
	32

	Formato Nº 5
	Cronograma de Ejecución Física y Financiera
	
	33

	Formato Nº 6
	Avance Físico y Financiero de Proyecto/ Estudio
	
	35

	Formato Nº 7
	Ficha de Seguimiento Avance Trimestral de Proyectos y Estudios de Preinversión – FONIPREL
	
	37

	Formato Nº 8
	Declaración Jurada que no cuenta con financiamiento
	
	40

	Formato Nº 9

 Formato Nº 10

Formato Nº 11

	Declaración Jurada que cuenta con Expediente Técnico o Estudio Definitivo aprobado
Acreditación de funcionarios para el proceso de ejecución / elaboración de la propuesta
Declaración jurada que el proyecto/estudio no presenta duplicidad y su registro en el banco de proyectos esta conforme a la Directiva del SNIP

	
	41

	ANEXOS
	
	
	

	Anexo Nº 1
	Cronograma del Concurso
	
	42

	Anexo Nº 2
	Listado de Gobiernos Regionales y Locales (*)
	
	43

	Anexo Nº 3
	Tipología de proyectos, componentes, montos mínimos y criterios
	
	44

	Anexo Nº 4
	Información requerida para cofinanciar la elaboración de estudios de preinversión a nivel de perfil
	
	55

	Anexo Nº 5
	Contenidos Mínimos de los Términos de Referencia para elaborar estudios de preinversión
	
	56

	Anexo Nº 6
	Costo Total de la Propuesta del Estudio de Preinversión
	58

	Anexo Nº 7
	Convenios para el cofinanciamiento de ejecución de proyecto
	
	60

	Anexo Nº 8
	Convenios para el cofinanciamiento de elaboración de Estudios de preinversión
	
	67

	Anexo Nº 9
	Documentos que forman parte del informe de culminación de la ejecución del proyecto
	
	74

	Anexo Nº 10

Anexo Nº 11
	Documentos que forman parte del informe de culminación de la elaboración del estudio de preinversión.
Relación de distritos comprendidos en el ámbito de Huallaga
	
	75

76

	

	
	

BASES DEL CONCURSO PARA EL COFINANCIAMIENTO DE PROYECTOS DE INVERSIÓN PÚBLICA Y ESTUDIOS DE PREINVERSIÓN

CONVOCATORIA DEL AÑO 2013

CAPITULO I.	ASPECTOS GENERALES

1.1	Antecedentes

El Fondo de Promoción a la Inversión Pública Regional y Local (FONIPREL) es un Fondo concursable creado por Ley N° 28939 y mediante Ley N° 29125 se estableció su implementación y funcionamiento. El objetivo principal del FONIPREL es cofinanciar Proyectos de Inversión Pública (PIP) y Estudios de Preinversión orientados a reducir las brechas en la provisión de los servicios e infraestructura básica, que tengan el mayor impacto posible en la reducción de la pobreza y la pobreza extrema en el país.

El Fondo se encuentra adscrito al Ministerio de Economía y Finanzas, tiene un Consejo Directivo encargado de su administración general, y una Secretaría Técnica, la cual convoca a los Gobiernos Regionales (GGRR) y Gobiernos Locales (GGLL) a concursar para el cofinanciamiento de proyectos de inversión pública (PIP) y estudios de preinversión, bajo las condiciones que se señalan en este documento.

1.2	Objeto del concurso

Seleccionar los PIP para ejecución y la elaboración de estudios de preinversión, que serán cofinanciados por el FONIPREL bajo las consideraciones establecidas en las presentes bases.

1.3	Convocatoria

La convocatoria está a cargo de la Secretaría Técnica del Consejo Directivo del FONIPREL.

La convocatoria FONIPREL 2013 se inicia con la publicación de las presentes bases en la página web del MEF-FONIPREL http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1592&Itemid=101376&lang=es y se desarrollará según el cronograma que se adjunta en Anexo Nº 1.

1.4	Entidades que pueden concursar y las impedidas de participar.
Pueden concursar:

i) Los GGRR y GGLL, en este último caso, estén o no incorporados al Sistema Nacional de Inversión Pública (SNIP) a nivel nacional.

ii) Las Asociaciones de los GGRR y Juntas de Coordinación Interregional, debiendo actuar uno de los gobiernos regionales en representación de la Asociación o Junta, como solicitante y responsable frente al FONIPREL, de los aportes de cofinanciamiento de todos los miembros de la asociación o Junta.

iii) Los GGLL de manera mancomunada siempre que acrediten la vigencia de su inscripción en el Registro de Mancomunidades Municipales de la Presidencia del Consejo de Ministros, debiendo actuar la Municipalidad cuyo Alcalde ha sido elegido como Presidente de la Mancomunidad como solicitante y responsable frente al FONIPREL, de los aportes de cofinanciamiento de todos los miembros de la Mancomunidad.

En los casos ii) y iii) el estudio de preinversión o ejecución del proyecto deberá beneficiar cuando menos a dos (02) entidades que la integran; caso contrario, no será admitido al proceso de concurso o será declarado como no atendible.
Las propuestas, no seleccionadas en concursos anteriores, pueden participar en el presente concurso, luego de subsanar las observaciones de las que fueron objeto.

Impedidas de concursar

Están impedidas de concursar:
 a) las entidades que tengan convenios suscritos por convocatorias FONIPREL - 2008-1; 2008-2 y 2009, que no hayan cumplido íntegramente con sus obligaciones allí establecidas, o

b) las entidades que tengan convenios suscritos por convocatorias FONIPREL 2010 y 2011-1 y 2011-2, que tengan suspendido temporalmente el uso de los recursos de FONIPREL, en alguno de los proyectos/estudios a su cargo o se encuentren incursas en incumplimiento de convenio.

La relación de entidades impedidas de concursar, se encuentra publicada en la Web del MEF-FONIPREL. http://www.mef.gob.pe/index.php?option=com_ content&view=article&id=1592&Itemid=101376&lang=es.

 La presentación de la documentación para la superación del estado de impedimento para concursar, podrá ser presentada en la mesa de partes de la sede central del Ministerio de Economía y Finanzas hasta el día 02 de julio de 2013 (ver Anexo 01, de las bases), incluyendo de manera obligatoria una dirección de correo electrónico. La Secretaría Técnica del FONIPREL, considerará superado el estado de impedimento para concursar, previa revisión y aceptación electrónica a la calidad de la documentación presentada. La citada aceptación de ser el caso o su denegación, será comunicada por la Secretaría Técnica al correo electrónico antes referido, hasta el 12 de julio de 2013. La documentación presentada no es subsanable.

1.5	Base Legal

a) Ley Nº 28939, Ley que crea el Fondo de Promoción a la Inversión Pública
Regional y Local-FONIPREL.
b) Ley Nº 29125, Ley que establece la Implementación y el Funcionamiento del FONIPREL.
c) Decreto de Urgencia Nº 030-2008, Dicta medidas extraordinarias en materia económica y financiera para la ejecución de los fondos creados por la Ley Nº 28939.
d) Decreto de Urgencia Nº 037-2009, Establece medidas en materia de inversión pública regional y local en el marco del Fondo de Promoción a la Inversión Pública Regional Local.
e) Reglamento de la Ley Nº 29125, aprobado por Decreto Supremo Nº 204-
2007-EF, modificado por Decreto Supremo Nº 111-2008-EF.
f) Ley Nº 27293, Ley que crea el Sistema Nacional de Inversión Pública (SNIP), y modificatorias.
g) Reglamento del Sistema Nacional de Inversión Pública, aprobado por Decreto Sremo Nº 102-2007-EF.
h) Ley Nº 27867, Ley Orgánica de Gobiernos Regionales, normas complementarias y modificatorias.
i) Directiva N° 001-2011-EF/68.01- Directiva General del Sistema Nacional de Inversión Pública, aprobada por Resolución Directoral Nº 003-2011-EF/68.01.
j) Resolución Directoral Nº 006-2010-EF/68.01- Formatos SNIP para Mancomunidades Municipales.
k) Ley Nº 29812, Ley de Presupuesto del sector público, para el Año Fiscal 2013.
 l) Ley	Nº	27972,	Ley	Orgánica	de	Municipalidades,	normas complementarias y modificatorias.
m) Ley Nº 29029, Ley de la Mancomunidad Municipal, y su modificatoria mediante Ley Nº 29341.
n) D.U. Nº 016-2012, Medidas urgentes y extraordinarias en materia económica y financiera para mantener y promover el dinamismo de la Economía Nacional.
o) D.S. Nº 101-2012 –EF, Lineamientos y criterios de priorización de los proyectos de inversión pública, vinculados a las políticas públicas en materia de educación y salud, para las convocatorias del FONIPREL, en el año fiscal 2012.
p) R.D. Nº 006-2012-EF/63.01, disposiciones especiales para Proyectos de Inversión Pública de mejoramiento de carreteras y actualiza parámetros del Sistema Nacional de Inversión Pública
q) R.D. Nº 007-2012-EF/63.01, aprueban lineamientos de inversión para reducir la desnutrición crónica infantil en el marco del Sistema Nacional de Inversión Pública.
r) R.D. Nº 008-2012-EF/63.01, aprueban contenidos mínimos específicos de estudios de preinversión de programas de inversión pública y proyectos de inversión pública
s) Resolución Directoral Nº 009-2012-EF/63.01, lineamientos para la formulación de proyectos de inversión pública de apoyo al desarrollo productivo en el VRAEM, Huallaga y zonas de frontera, y de prevención y mitigación de desastres.
t) Resolución Directoral Nº 010-2012-EF/63.01, aprueban Anexo CME 12 de la Resolución Directoral N° 008-2012- EF/63.01 y nuevos lineamientos de inversión para reducir la desnutrición crónica infantil en el marco del sistema nacional de inversión pública.
w) Resolución Directoral Nº 03-2013-EF/63.01, aprueban el anexo CME 17 de la Resolución Directoral N° 008-2012-EF/63.01 y los lineamientos básicos para la formulación de proyectos de inversión pública con enfoque territorial y establece disposiciones para pip mediante el mecanismo previsto en el capítulo ii del reglamento de la ley N° 29230, aprobado por Decreto Supremo N° 133-2012-EF.

 1.6 Fondo disponible para el cofinanciamiento por parte del FONIPREL

El monto disponible para la Convocatoria FONIPREL 2013, es hasta por la suma de S/. 670,000,000.00 (seiscientos setenta millones y 00/100 nuevos soles)

1.7	Destino de los recursos del FONIPREL

Los recursos del FONIPREL se destinarán a la elaboración de estudios de preinversión y a la ejecución de proyectos de inversión pública, en las siguientes prioridades:

Prioridades de Infraestructura Social
a) Servicios de salud básica;
b) Desnutrición infantil;
c) Servicios de educación básica;

Prioridades de Infraestructura Económica
d) Servicios de saneamiento;
e) Infraestructura vial;
f) Electrificación rural;
g) Infraestructura agrícola;
h) Telecomunicación rural;
i) Desarrollo de capacidades para la gestión integral de cuencas
j) Apoyo al desarrollo productivo para zonas comprendidas en el ámbito del VRAEM, Huallaga y zonas de frontera;
k) Prevención y mitigación de desastres.

En cada prioridad se ha determinado una tipología de proyectos, componentes, montos mínimos de inversión y criterios de formulación que deberán ser considerados en cada propuesta que se remita al concurso del FONIPREL. Esta información se encuentra en el Anexo N° 3.

Muy importante: No podrán concursar aquellos estudios o proyectos orientados a prioridades distintas de las arriba listadas, así como las propuestas de proyectos de inversión pública cuyas tipologías sean distintas a las establecidas en el Anexo Nº 3 de las presentes Bases.

1.8	Asignación de los recursos del FONIPREL para el cofinanciamiento según el tipo de gobierno (GGRR o GGLL) y su estrato de necesidad

Los GGRR y GGLL que postulen serán agrupados en rubros, según el tipo de gobierno (GGRR o GGLL) y según el estrato de necesidad que les corresponda. Los rubros son categorías del concurso, los cuales han sido creados en función de 2 criterios: 1) el tipo de gobierno (GGRR o GGLL), y
2) las necesidades que enfrenta su población (en términos de infraestructura y acceso a servicios básicos, del censo de población y vivienda INEI 2007 y Mapa de desnutrición crónica en niños menores de 5 años a nivel provincial y distrital INEI 2009). Tomando en cuenta ambos criterios se han establecido los siguientes rubros:

GOBIERNOS LOCALES:
1) Rubro A-1: GGLL de Muy Alta Necesidad
2) Rubro A-2: GGLL de Alta Necesidad
3) Rubro A-3: GGLL de Necesidad Media

GOBIERNOS REGIONALES:
4) Rubro B-1: GGRR de Muy Alta Necesidad
5) Rubro B-2: GGRR de Alta Necesidad
6) Rubro B-3: GGRR de Necesidad Media

Cada GGRR y GGLL pertenece a uno solo de estos rubros y competirá exclusivamente con las entidades pertenecientes a su propio rubro, lo cual garantiza igualdad de condiciones. El listado de las entidades con sus respectivos rubros se encuentra en el Anexo N° 2.

El monto disponible para la Convocatoria FONIPREL 2013 es hasta por la suma de S/. 670,000,000.00 (seiscientos setenta millones y 00/100 nuevos soles), cuyo desagregado es el siguiente:

• S/. 640,000,000.00 (Seiscientos cuarenta millones y 00/100 nuevos soles) para cofinanciar la ejecución de proyectos de inversión.

• S/. 30,000,000.00 (Treinta millones y 00/100 Nuevos Soles), para cofinanciar la elaboración de estudios de preinversión.

Dichos montos se distribuyen en los rubros antes indicados, de la siguiente manera:

Tabla 1: CONCURSO DE PROYECTOS DE INVERSIÓN PÚBLICA

	
RUBROS
	
MONTO TOTAL S/.

	Rubro A: Gobiernos Locales y Mancomunidades
Municipales

Rubro A-1 Muy Alta Necesidad
 Rubro A-2 Alta Necesidad
Rubro A-3 Necesidad Media
	
512,000,000

204,962,000

204,962,000
 102,076,000

	Rubro B: Gobiernos Regionales, Juntas de Coordinación Interregional y Asociaciones de Gobiernos Regionales

Rubro B-1 Muy Alta necesidad Rubro B-2 Alta Necesidad
 Rubro B-3 Necesidad Media
	
128,000,000

 57,519,000

 57,519,000

 12,962,000

	TOTAL S/.
	640,000,000

Tabla 2: CONCURSO DE ESTUDIOS DE PREINVERSIÓN

	
RUBROS
	
MONTO TOTAL S/.

	Rubro	A:	Gobiernos	Locales	y
Mancomunidades Municipales Rubro A-1 Muy Alta Necesidad Rubro A-2 Alta Necesidad
Rubro A-3 Necesidad Media
	
22,500,000

9,000,000

9,000,000

4,500,000

	Rubro B: Gobiernos Regionales, Juntas de Coordinación Interregional y Asociaciones de Gobiernos Regionales

Rubro B-1 Muy Alta necesidad Rubro B-2 Alta Necesidad
 Rubro B-3 Necesidad Media
	
7,500,000

5,250.000
1,500,000,

750,000

	TOTAL S/.
	30,000,000

En el caso de las mancomunidades municipales, el Rubro al cual pertenece la mancomunidad se define como el Rubro al que pertenece el GGLL de mayores necesidades dentro de la mancomunidad. Análogamente, en el caso de proyectos que articulan a más de un GGRR, el Rubro al cual pertenece la asociación o la Junta de Coordinación Interregional se define como el Rubro al que pertenece el GGRR de mayores necesidades dentro de la asociación o Junta. En ambos casos, siempre que dichas entidades sean beneficiarias del proyecto.

1.9	Tasas de Cofinanciamiento

El FONIPREL establece tasas de cofinanciamiento máximas para cada GGRR y GGLL según su disponibilidad de recursos por canon, regalías, aduanas, FOCAM, FONCOMUN y FONCOR.

Para ello, se calcula la suma de los montos de los recursos transferidos a los GGRR y GGLL entre los años 2009 y 2011, determinándose su promedio aritmético1. Tomando en cuenta estos indicadores, se han establecido 3 estratos de recursos para los GGRR y GGLL:

1) Estrato de Menos Recursos
2) Estrato de Recursos Medios
3) Estrato de Más Recursos.

Cada GGRR y GGLL pertenece solamente a uno de estos estratos de recursos. Una vez definidos estos estratos se establecen las tasas de cofinanciamiento máximas a las que podrán acceder los GGRR y GGLL. El listado de entidades con sus respectivos rubros y estratos de recursos se encuentra en el Anexo Nº 2.
Las tasas de cofinanciamiento máximas, tanto para proyectos como para estudios son las siguientes:

Tabla 3: Tasas de Cofinanciamiento Máximas del FONIPREL (porcentajes)
	Rubro
	Estratos de Recursos

	
	Menos RR.
	RR. Medios
	Más RR.

	Rubro A: Gobiernos Locales y
Mancomunidades Municipales
	
	
	

	Rubro A-1 Muy Alta Necesidad
	99.9
	90
	25

	Rubro A-2 Alta Necesidad
	99.997
	8580
	25

	Rubro A-3 Necesidad Media
	95
	80
	25

	Rubro B: Gobiernos
Regionales, Juntas de Coordinación Interregional y Asociaciones de Gobiernos Regionales
	
	
	25

	Rubro B-1 Muy Alta Necesidad
	99.9
	90
	25

	Rubro B-2 Alta Necesidad
	99.9
	8585
	25

	Rubro B-3 Necesidad Media
	95
	80
	25

En el caso de las Mancomunidades Municipales, el grupo de recursos al que pertenece la mancomunidad, se establece calculando el promedio dentro de la mancomunidad, del indicador de recursos utilizado. De igual manera, en el caso de proyectos que articulan a más de un GGRR, el grupo de recursos al que pertenece la asociación se establece calculando el promedio
para los GGRR en cuestión del indicador de recursos utilizado.

En ninguno de los casos, el FONIPREL cofinanciará a los GGRR, GGLL, Mancomunidades Municipales, Asociaciones Regionales y Juntas de Coordinación Interregional, un porcentaje mayor al establecido en la Tabla N° 3, según corresponda.

MUY IMPORTANTE: FONIPREL no cofinanciará para un solo proyecto o estudio, más del 40% del monto disponible dentro de su rubro del concurso, referidos a las Tablas Nº 1 y 2, ni más de los porcentajes señalados en la tabla Nº 3, de ambos, el que resulte menor.

CAPITULO II.	DEL CONCURSO

2.1 Consideraciones Generales

a) Los GGLLs no incorporados al Sistema Nacional de Inversión Pública, deberán presentar sus propuestas para ejecución de PIP’s, registradas en el Banco de Proyectos del SNIP, en la situación”VIABLE”, en el marco del convenio a que se refiere el Anexo SNIP 12.

b) (
1

Para

el

pre
se
n
te

cál
c
ulo

se

utilizó

la

infor
m
aci
ó
n

pr
o
por
ci
on
a
da

por

l
a

D
irecci
ó
n

G
eneral de Descentralización Fiscal y Asuntos Sociales
 del

Minister
i
o de
E
conomía

y Fi
n
anzas
.
)	Los GGLL, estén o no, asociados en Mancomunidades, deberán 	presentar sus propuestas para ejecución de PIP’s, registradas en el 	Banco de Proyectos del SNIP, en la situación “VIABLE”.
c) No se cofinanciarán proyectos de inversión que se encuentren en la etapa de ejecución. Se considera etapa de ejecución al proceso de selección para la ejecución física de la obra, entrega de terreno, avance de obra, formulación de talleres, capacitación, entre otros.

d) No se cofinanciarán estudios de preinversión que se encuentren en elaboración o que se encuentren en proceso de contratación.

e) Únicamente se admitirán propuestas de ejecución de proyectos con declaratoria de viabilidad comprendida entre el 01 de setiembredel año 2010 y el 12 de julio de 2013, (ver Anexo 01 de la bases) o con Formato SNIP 15 o con Formato SNIP 16 registrado en el mismo periodo, información que será verificada en la ficha de registro del Banco de Proyectos (Formato SNIP 03 y 04).

 f) Únicamente se cofinanciarán propuestas de ejecución de proyectos y estudios de preinversión que estén priorizados en sus respectivos Planes de Desarrollo del GGRR o GGLL, a excepción de las Municipalidades Distritales o Mancomunidades Municipales Distritales clasificadas en rubro de muy alta necesidad y de menores recursos.
Cuando se concurse de manera asociada la propuesta deberá estar priorizada en el Plan de Desarrollo del GGRR o GGLL, en cuya
jurisdicción se ubican los integrantes de la asociación (Mancomunidad, Junta de coordinación Interregional o Asociación de GGRR).

g) Los GGRR y GGLL podrán presentar propuestas que involucren programas o conglomerados siempre que cumplan con las presentes Bases y normas del SNIP. De no alcanzar un puntaje superior a 50 puntos en el criterio de calidad de uno o más de los proyectos que comprenden un Programa, la propuesta se declarará No Atendible.

h) Los GGRR y GGLL en cuyas propuestas se haya efectuado verificación de viabilidad del PIP, con posterioridad al 01 de setiembre del año 2010, deberán encontrarse registradas en el Banco de Proyectos del SNIP, teniendo como fecha límite, el 12 de julio de 2013.

i) La ENTIDAD que presente propuesta (s) a la Convocatoria FONIPREL 2013, que tenga expediente técnico o estudio definitivo aprobado, podrá considerar como parte de su contrapartida el monto de elaboración de éste, conforme a lo señalado en el estudio de preinversión declarado viable. La antigüedad del expediente técnico desde su aprobación mediante acto resolutivo no debe ser mayor a 6 meses contabilizados hasta la presentación de la propuesta.
j) Se declararán “Propuestas No Atendibles” aquellas que: i) se encuentren en proceso de aprobación, ii) presenten alguna variación sustancial entre la propuesta presentada y la registrada en el Banco de Proyectos, iii) cuenten con financiamiento total o parcial por parte de organismos estatales o fuentes de cooperación internacional, iv) se verifique la duplicación de objetivos, beneficiarios, localización geográfica y componentes, v) cuando el proyecto o estudio se localice fuera de la jurisdicción municipal o regional de su competencia, vi) el proyecto o estudio no sea de competencia del solicitante, vii) no presenten la documentación obligatoria establecida en el numeral 2.3 de las presentes Bases según la tipología de la propuesta a presentar o los documentos no cumplan con los criterios de formulación/evaluación básicos y/o con los documentos solicitados en el Anexo Nº 3 de las presentes Bases, viii) que no sean proyectos de inversión pública en el marco del SNIP, ix) presenten incongruencia entre el monto de inversión consignado en la solicitud y el señalado en el estudio de preinversión presentado o el indicado en el Banco de Proyectos o el señalado en el cronograma financiero, x) no sean de las prioridades señaladas en las Bases, xi) el registro de la propuesta para ejecución de proyectos de inversión en el Banco de Proyectos del SNIP, no haya sido realizado conforme lo dispone los articulos Nº 15 y 32 de la Directiva General SNIP, xii) la entidad solicitante no figure como la unidad ejecutora del proyecto, en la ficha SNIP 03 o 04 registrada en el banco de Proyectos, xiii) presentadas por un Gobierno Regional, el valor de la propuesta no sea igual o superior a S/. 3,000,000.00 y para el caso de una Municipalidad Provincial el valor de la propuesta no sea igual o superior a S/. 1,200,000.00 xiv) el cofinanciamiento solicitado excede lo establecido en las presentes Bases.
k) El cofinanciamiento solicitado al FONIPREL para una sola propuesta, no debe exceder más del 40% del monto asignado dentro de su Rubro (Tabla Nº 1 y 2) o los porcentajes señalados en la tabla Nº 3, de ambos, el que resulte menor.
l) La entidad que solicita el cofinanciamiento para la ejecución de proyectos de Inversión pública, deberá ser la misma que aparece como Unidad Ejecutora de dicho proyecto, en el Banco de Proyectos del SNIP.
m) Para el caso de Asociaciones Regionales en las que durante la vigencia del convenio, algún miembro renuncia expresamente a la asociación o desiste de continuar en la elaboración del estudio o ejecución del proyecto dentro de su jurisdicción, el FONIPREL resolverá el convenio y efectuará el extorno de los recursos otorgados.

 n) Para el caso de estudios de preinversión financiados con recursos de FONIPREL, correspondiente a concursos anteriores, podrán participar únicamente si la Entidad beneficiaria ha cumplido con todas las obligaciones establecidas en su respectivo convenio y en caso de haber culminado si ha presentado su informe de culminación con toda la documentación completa. De igual manera los estudios de preinversión financiados por FONIPREL en el marco del D.U. 058-2011, para poder participar deberán haber cumplido con todas sus obligaciones establecidas en el “documento de compromiso para el financiamiento de estudios de preinversión”.

o) Los GGLL seleccionados cuya contrapartida sea aportada por el Gobierno regional, presentarán a la firma del convenio de cofinanciamiento, la resolución de presidencia regional que autoriza la tranferencia de recursos al proyecto seleccionado incluyendo el código presupuestal que proporcionará el FONIPREL y la nota de modificación presupuestal que asigna los recursos del Gobierno Regional al proyecto seleccionado. De no hacerlo, hasta la fecha de vencimiento del plazo para la firma de convenios establecida en las bases del concurso, quedará automáticamente excluido de la lista de seleccionados para el cofinanciamiento.

2.2	Número de propuestas permitidas

Cada GGRR y GGLL podrá presentar hasta cinco (05) propuestas en el proceso de evaluación: tres (03) para la ejecución de proyectos de inversión y dos (02) para la elaboración de estudios de preinversión.
Asimismo, las asociaciones de Gobiernos Regionales, Juntas de Coordinación Interregional y Mancomunidades Municipales podrán igualmente presentar hasta cinco (05) propuestas: tres (03) para la ejecución de proyectos y dos (02) para la elaboración de estudios de preinversión, sin perjuicio de presentar sus propuestas de manera individual.

2.2.1	Consideraciones	para	la	presentación	de	propuestas	de estudios de preinversión

Cada GGRR y GGLL podrá presentar dos (02) propuestas para el cofinanciamiento de estudios de preinversión.
Los estudios de preinversión necesariamente deberán atender alguna de las prioridades establecidas en el punto 1.7 de las presentes Bases.

2.2.2	Consideraciones	para	la	presentación	de	propuestas de ejecución de proyectos de inversión

Cada GGRR y GGLL podrá enviar como máximo tres (03) propuestas para la ejecución de PIP’s, las cuales podrán ser del rubro Infraestructura Social3 o Infraestructura Económica4, según la prioridad que establezca la entidad solicitante.

3 Infraestructura Social: Servicios de salud básica, Desnutrición infantil o Educación básica.
 4 Infraestructura Económica: servicios de saneamiento, Infraestructura vial; Electrificación rural; Infraestructura agrícola; Telecomunicación rural; Desarrollo de capacidades para la gestión integral de cuencas; Apoyo al desarrollo productivo para zonas comprendidas en el ámbito del VRAEM, Huallaga y zona de fronteras, y Prevención y mitigación de de desastres.

2.3	Contenido de la Propuesta

2.3.1 Documentación	para	el Cofinanciamiento	de Proyectos de 		 Inversión.

Cada propuesta para ejecución de proyectos de inversión pública debe presentar, debidamente foliados los siguientes documentos obligatorios: i) documentación obligatoria valida para todas las tipologías y ii) documentación obligatoria técnica según la tipología de la propuesta:

I) Documentación	 obligatoria valida para todas las tipologias.

a) Solicitud de postulación (Formato Nº 1 de las Bases).- Con firma original del alcalde o presidente regional. En el caso de las Mancomunidades Municipales, la Municipalidad cuyo Alcalde ha sido elegido como presidente de la Mancomunidad, deberá actuar como solicitante y responsable ante el FONIPREL de los aportes de cofinanciamiento de todos los miembros de la mancomunidad.

En el caso de Juntas de Coordinación Interregional y Asociaciones de GGRR, firmada únicamente por el presidente de la Junta de Coordinación Interregional o presidente regional que actúa como representante de la Asociación Regional, quienes son responsables frente al FONIPREL, de cumplir con las condiciones contractuales y asumir los aportes de cofinanciamiento de todos los miembros.

b) Copia del último estudio de preinversión declarado viable con todos sus anexos.- La viabilidad del PIP debe tener como fecha límite, la señalada en el cronograma del concurso – Anexo 01. Este documento debe ser presentado también, por las entidades no incorporadas en el SNIP, quien deberán haberlo viabilizado, en el marco del convenio a que refiere el Anexo SNIP 12.

c) Cronograma físico y cronograma financiero.- Documentos originales firmados por el alcalde o presidente regional, para el desarrollo del proyecto, que señale claramente el monto total de la inversión, el monto solicitado al FONIPREL y el monto cofinanciado por la entidad, tomando en consideración los componentes y actividades que se señalan en los Formatos Nº 05-A y Nº 05-B de las Bases.

d) 	Declaración jurada que el proyecto no presenta duplicidad y su registro en el banco de proyectos esta conforme a la directiva del Snip.- Presentar declaración jurada que acredite que el proyecto no presenta duplicidad total o parcial de objetivos, beneficiarios, localización geográfica y componentes con otro proyecto de inversion registrado en el Banco de Proyectos, el registro de la propuesta en el Banco de Proyectos del SNIP, ha sido realizado conforme lo dispone los articulos Nº 15 y 32 de la Directiva General SNIP. (Formato Nº 11).

e) Oficio de Presidencia Regional en el que se indique el importe del cofinanciamiento con el que apoyará a la entidad que postula, en el caso de resultar seleccionada. Este documento será presentado solo por las entidades cuya contrapartida vaya a ser proporcionada parcial o totalmente por el Gobierno Regional al que pertenece.

 II) Documentación	 técnica obligatoria a presentar según la tipología de la propuesta.

II.1Servicios de Educacion Basica

a) Opinión favorable de la Dirección Regional de Educación o de la Unidad de Gestion Local respecto a la prioridad y pertinencia de la intervención propuesta en el PIP.
b) Compromiso de la Dirección Regional de Educación o de la Unidad de Gestion Local respecto a la operación y mantenimiento del PIP
c) Documentación que acredite tenencia, donación y/o propiedad del terreno donde el PIP intervendrá.
d) Informe de INDECI y/o de profesionales de Ingeniería civil o Arquitectura (colegiados) responsables de la evaluación de infraestructura, cuando se trate de demoliciones o incremento de carga.

II.2 Servicios de Salud Basica

a) Opinión favorable de la Dirección Regional de Salud respecto a la prioridad y pertinencia de la intervención propuesta en el PIP.
b) Compromiso de la Dirección Regional de Salud respecto a la operación y mantenimiento del PIP.
c) Documentación que acredite tenencia, donación y/o propiedad del terreno donde el PIP intervendrá.
d) Informe de INDECI y/o de profesionales de Ingeniería civil o Arquitectura (colegiados) responsables de la evaluación de infraestructura, cuando se trate de demoliciones o incremento de carga.

II.3 Desnutrición Infantil

a) Opinión favorable de la Dirección Regional de Salud respecto a la prioridad y pertinencia de la intervención propuesta en el PIP.
b) Compromiso de la Dirección Regional de Salud respecto a la operación y mantenimiento del PIP
c) Documentación que acredite tenencia, donación y/o propiedad del terreno donde se ubicará la infraestructura del PIP.
d) Informe de INDECI y/o de profesionales de Ingeniería civil o Arquitectura (colegiados) responsables de la evaluación de infraestructura, cuando se trate de demoliciones o incremento de carga.

II.4 Infraestrura Vial

a) Documentación que precise que el proyecto no presenta problemas de expropiaciones FORMATO VIAL Nº 01.
b) Presentar documentación que acredite la tenencia, donación y/o propiedad del terreno donde el PIP intervendrá en caso de haber ensanchamiento de vías o variaciones del trazo existente. .
c) Documentación de los convenios de operación y mantenimiento entre entidades, de ser el caso.
d) Documentación de la Entidad que se hará cargo de la operación y mantenimiento, firmada por el responsable del órgano resolutivo, en donde se indique el compromiso de los montos que se asignarán para el mantenimiento rutinario y el mantenimiento periódico.FORMATO VIAL 2

II.5 Servicios de Saneamiento
			
			Para proyectos de Saneamiento de Agua potable y 					Saneamiento

a) Para el caso de nuevas fuentes de abastecimiento de agua, presentar documento que acredite la disponibilidad hídrica emitido por la Autoridad de Agua correspondiente.
b) Presentar documento sustentatorio que garantice la libre disposición de los terrenos para las obras generales (FORMATO Nº SANE 01)
			
		Si la Unidad Formuladora es diferente a la EPS y el proyecto 		se encuentra en el ámbito de la EPS, presentar:

c) Opinion favorable de la EPS y compromiso de recepcionar y administrar la obra una vez concluida, por la entidad prestadora de servicio

			Si la Unidad Formuladora está fuera del ámbito de EPS, 				presentar

d) Compromiso de pago del servicio por parte de los beneficiarios que cubran por lo menos los costos de operación, mantenimiento y reposición.
e) Acreditación o compromiso de conformar una unidad de gestión para administrar el servicio o una JASS.

			Para proyectos de Saneamiento de Residuos Solidos

a) Documento de Compatibilidad de uso del terreno para la Construcción del Relleno Sanitario por parte de la Municipalidad Provincial correspondiente.
b) Opinión favorable de la ubicación del relleno sanitario por parte de DIGESA o DIRESA.
c) Presentar documento sustentatorio que garantice la libre disposición de los terrenos para las obras generales (FORMATO Nº SANE 01)
d) Documento que indique el compromiso de cubrir al menos los costos de operación, mantenimiento y reposición de todo el horizonte del proyecto; el cual debe ser firmado por el Alcalde y el Jefe de planificación de presupuesto

II.6 Electrificacion Rural

a) Documentos de la factibilidad de suministro y punto de diseño otorgados por la empresa concesionaria que se encargará de la operación del proyecto, estos documentos deben estar vigentes.
b) Opinión favorable de la empresa concesionaria que se encargará de la operación del proyecto.
II.7 Infraestructura Agricola

a) Documento que acredite la disponibilidad hídrica del caudal demandado por el proyecto, mediante documento oficial emitido por la Autoridad de Aguas, cuya antigüedad no sea mayor a enero del 2007.
b) Acta de Compromiso de los Beneficiarios para asumir el costo de la operación y mantenimiento.
c) Presentar documento sustentatorio que garantice la libre disposición de los terrenos para las obras generales
d) Certificación Ambiental por parte de la Autoridad Ambiental competente en el caso de propuesta se encuentre viable a nivel de Factibilidad.

Si la propuesta de Infraestructura Agricola tiene como componente el Riego Tecnificado

e) Documento de Compromiso para los aportes de los beneficiarios en los equipos de riego a nivel de parcela. Incluir el valor de inversión total, el aporte por beneficiario y periodo de inversión.

		II.8 Telecomunicacion Rural

a) Documento que precise la “expresión de interés” de los operadores ubicados en la zona en relación a operar el proyecto en caso la operación y mantenimiento sea de cargo de una empresa operadora.
b) Solo para el caso de propuestas que únicamente comprendan el Acceso a Internet y su operación y mantenimiento sea de cargo de una empresa operadora, deberá presentarse un documento que precise la “No Objeción”, u opinión favorable al proyecto.

		Para las demas tipologías considerar lo descrito en el Anexo Nº 			03 de las Bases.

2.3.2	Documentación obligatoria para el cofinanciamiento de Estudios de Preinversión.

Cada propuesta para elaboraicon de estudios de pre inversión debe presentar, debidamente foliada, los siguientes documentos obligatorios:

a) Solicitud de postulación (Formato Nº 1 de las Bases).- Con firma original del alcalde o presidente regional. En el caso de las Mancomunidades Municipales, la Municipalidad cuyo Alcalde ha sido elegido como presidente de la Mancomunidad, deberá actuar como solicitante y responsable ante el FONIPREL de los aportes de cofinanciamiento de todos los miembros de la mancomunidad.
En el caso de las Juntas de Coordinación Interregional y Asociaciones de GGRR, firmada únicamente por el presidente de la Junta Interregional o presidente regional que actúa como representante de la Asociación Regional, quienes son responsables frente al FONIPREL, de cumplir con las condiciones contractuales y asumir los aportes de cofinanciamiento de todos los miembros.

b) Cronograma físico y cronograma financiero.- Documentos originales firmados por el alcalde o presidente regional, para el desarrollo del proyecto, que señale claramente el monto total de la inversión, el monto solicitado al FONIPREL y el monto cofinanciado por la entidad, tomando en consideración los componentes y actividades que se señalan en los Formatos Nº 05-A y Nº 05-B de las Bases.

c) Declaración jurada que el estudio no presenta duplicidad.- Presentar declaración jurada que acredite que el estudio no presenta duplicidad total o parcial de objetivos, beneficiarios, localización geográfica y componentes con otro proyecto de inversion registrado en el Banco de Proyectos. (Formato Nº 11).

d) Información requerida para cofinanciar la elaboración de estudios de preinversión a nivel de perfil.- Contenidos exigidos para cofinanciar la elaboración de estudios de preinversión a nivel de perfil (Ver Anexo N° 4 de las Bases).

e) Términos de referencia para la elaboración del estudio de preinversión, cuando este sea realizado por contrato, o plan de trabajo cuando su elaboración se haga por Administración Directa.- Los que se deben encontrar en concordancia con los contenidos mínimos señalados en los Anexos SNIP 05A, 05B y 07 según el nivel de estudio requerido y las particularidades de la tipología a la que pertenece la propuesta (Anexo Nº 5 de las Bases) y haber sido elaborados conforme al anexo SNIP 23.
Los Términos de Referencia o el plan de trabajo, deben estar visados en original por el jefe de la Oficina de Programación e Inversiones (OPI) en señal de aprobación.

f) Costo total de la propuesta del estudio de preinversión.- Que permitirá conocer el costo estimado de la propuesta para la elaboración del estudio de preinversión (Anexo N° 6 de las Bases).

c) información adicional requerida para cofinanciar la elaboración de estudios de preinversión a nivel de Factibilidad.- Para el cofinanciamiento de estudios de preinversión a nivel de factibilidad, presentar el estudio de preinversión aprobado en el nivel anterior (perfil) en el marco del SNIP, con fecha límite el día señalado en 2.1 e) de las presentes bases. El estado de aprobación del estudio de preinversión se verificará con la ficha de registro del Banco de Proyectos (Formatos SNIP 03).

CAPITULO III. RECEPCIÓN Y EVALUACIÓN DE PROPUESTAS

Antes de la presentación de las propuestas, los GGRR y GGLL podrán realizar consultas sobre el Concurso a través de la página web del FONIPREL, http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1592&Itemid=101376&lang=es dentro del plazo señalado en el Cronograma del Concurso (ver Anexo N° 1). La Secretaría Técnica, dará a conocer las respuestas a las consultas planteadas por el mismo medio, las cuales formarán parte de las Bases y serán de conocimiento de todos los concursantes.

3.1 Recepción de propuestas

Los GGRR y GGLL presentarán sus propuestas en los centros de atención de servicio al usuario – CONECTAMEF- cuya ubicación se encuentra publicada en:
http://www.mef.gob.pe/contenidos/servicios_web/conectamef/index.html
o, en las oficinas de los especialistas en Inversión Pública (EIPs) de la DGPI que se encuentren más cercanas a su jurisdicción (en términos de distancia o tiempo de viaje), cuya relación se encuentra publicada en: http://www.mef.gob.pe/contenidos/inv_publica/direct_eip/index.html
En ambos casos el responsable de la recepción es el EIP (Especialista en Inversión Pública)

En el caso del GGRR de Lima y los GGLL pertenecientes al departamento de Lima y Callao, presentarán sus propuestas a la Oficina de FONIPREL - Lima ubicada en Jr. Lampa Nº 277, 3er Piso - Lima 1.

Si, los EIP’s (Especialistas en inversión pública) llegaran a recibir de una misma entidad, más de dos propuestas para realizar estudios de preinversión, sólo se admitirá para efectos del concurso, a las 02 primeras en orden de llegada, no aceptándose las propuestas restantes.

Si los EIPs (Especialistas en inversión pública) llegaran a recibir más de tres propuestas de proyectos de inversión de una misma entidad solicitante, solo se aceptarán a las tres primeras que se pre registraron.

La recepción de propuestas tiene dos etapas: pre-registro y registro. En la etapa de pre-registro los EIP’s (Especialistas en inversión pública), deberán registrar los datos generales de las propuestas de los GGRR y GGLL. Dicha etapa requiere la entrega física de la propuesta.

Para todos los efectos entiéndase como fecha límite o cierre de recepción de propuestas a concursar, al plazo fijado en la etapa de recepción y registro, según cronograma del concurso (Anexo Nº 1 de las Bases). A continuación se precisa lo siguiente:

3.1.1 Etapa de Pre registro:

a) Los EIP de la DGPI, ingresarán los datos generales de las propuestas presentadas (Nombre de la entidad solicitante, teléfono fijo, teléfono celular, dirección, correo electrónico del representante designado, tipología, monto total de inversión, cofinanciamiento FONIPREL, cofinanciamiento de la entidad, entre otros) utilizando para ello el aplicativo informático SisFoniprel.

b) Las propuestas, en físico, serán recibidas en las oficinas de los EIP hasta la fecha límite establecida en el cronograma del Anexo Nº 1, hasta las 18 horas, el aplicativo SIS Foniprel, será cerrado en la hora antes señalada y no se aceptarán propuestas fuera del plazo y hora fijado. En esta etapa la recepción de propuestas NO REPRESENTA LA ACEPTACIÓN OFICIAL de la entidad y de sus propuestas al concurso, puesto que sólo constituye un pre-registro sujeto a la revisión de los documentos obligatorios y complementarios señalados en el numeral 2.3.1 o 2.3.2 según corresponda, de las presentes Bases.

d) Una vez registrados los datos generales y recibidas las propuestas, los EIP emitirán un documento impreso denominado “Constancia de Pre - Registro de propuesta al concurso FONIPREL 2013” que será entregado a las entidades solicitantes, el mismo que precisará, entre otros, el número de folios, archivadores, folders, etc. recibidos.

e) Las EIP’s procederán a la revisión y verificación de la documentación obligatoria establecida en los numerales 2.3.1 y 2.3.2 de las presentes Bases, según corresponda, para lo cual tendrán un plazo límite establecido en el cronograma del Anexo Nº 1.

f) Los GGRR o GGLL deberán OBLIGATORIAMENTE acercarse al CONECTAMEF o a la oficina de los especialistas en Inversión Pública (EIPs) donde pre registró su(s) propuesta(s) dentro del plazo establecido para “Notificacion observaciones a GGRR y GGLL” del Anexo Nº 01, para recibir: i) La esquela de observaciónes, si la propuesta tuviera que efectuar subsanaciones a la documentación obligatoria o técnica establecida en los numerales 2.3.1 y 2.3.2 de las presentes Bases, o ii) La constancia de “Registro de propuesta al concurso FONIPREL 2013”, si la propuesta cumple con la documentación estipulada en los numerales mencionados. de las Bases de la Convocatoria, adquiriendo la condición de registrada. Complementariamente para facilitar la comunicación y optimizar el uso de recursos se informará, vía correo electrónico, al representante designado por la entidad solicitante de las propuestas que han sido observadas.

g) Los GGRR y GGLL con observaciones formuladas tienen el plazo indicado en el Anexo Nº 01 “Recepcion de documentos subsanados”, para presentar la documentacion descrita en la esquela de observaciones. Vencido el plazo no se recibirá ninguna documentación de las propuestas pre-registradas, las mismas que no formarán parte de la estadística de la convocatoria.

h) Terminado el plazo anterior se dará por culminada la etapa de pre-registro y las EIPs deben comunicar a los GGRR y GGLL que no hayan efectuado las subsanaciones, que procedan a recoger sus propuestas, considerándose las mismas como No Admitidas y no formando parte de la estadística de la convocatoria.

3.1.2 Etapa de Registro:

a) Los EIPs revisarán los documentos subsanados recibidos, dentro de los 02 dias calendarios de terminada la etapa de pre-registro.

b) Dentro del plazo establecido en el Anexo Nº 01 de las Bases será publicada en la pagina web del Ministerio de Economia y Finanzas, link FONIPREL, la Lista de Propuestas Admitidas al concuros FONIPREL 2013

c) Los EIPs entregarán a las entidades que han subsanado sus observaciones, una constancia de “Registro de propuesta al concurso FONIPREL 2013, para tal efecto el postulante se apersonará a las Oficinas del MEF donde realizó el registro. Los GGRR y GGLL que no hayan podido subsanar las observaciones procederán a recoger sus propuestas.

MUY IMPORTANTE: Los EIPs están facultadas a NO REGISTRAR o DEVOLVER aquellas propuestas que no cumplan con lo señalado en los numerales 2.3.1 y 2.3.2 de las Bases del concurso, durante todo el proceso de recepción de propuestas.
La Secretaría Técnica no aceptará documentación adicional o complementaria luego de recibidas y registradas las propuestas.

3.2 Evaluación de propuestas

La Secretaría Técnica evaluará y calificará cada propuesta, para determinar el puntaje de calificación de los proyectos y estudios de preinversión admitidos en cada proceso de evaluación.

La evaluación se efectuará teniendo en consideración los siguientes criterios:

	
Tabla 4: Criterios de Evaluación

	
Calificación
	
Ponderación
	
Criterios

	
Hasta 100 puntos
	
(*)
	Calidad del Proyecto o Estudio de Preinversión si es mayor a 50 puntos.

	Hasta 100 puntos
	 10%
	Prioridad según necesidades y Recursos o GGLL en proceso de inclusión determinado por el MIDIS

	0 ó 100 puntos
	 10%
	Zona de frontera o zona comprendida en el ámbito del VRAEM, Huallaga

	
 0 ó 100 puntos
	 5%
	La sede del GGRR o GGLL solicitante se ubica geográficamente en la sierra o selva y además pertenece al rubro de muy alta o alta necesidad y al estrato de menos recursos o GGLL ubicados en zonas rurales.

	
0 ó 100 puntos
	
 10%
	
Mancomunidad Municipal o Asociación entre GGRR o Junta de coordinación Interegional

	0 ó 100 puntos
	 5%
	Estudio de preinversión seleccionado en el marco del D.U. 058 – 2011.

	
Hasta 100 puntos
	
5 %
	Grado de ejecución financiera de los recursos asignados para gastos en proyectos de inversión

	 0 ó 100 puntos
	 5%
	Programa de Inversión o proyecto con enfoque territorial o propuesta de estudio con enfoque territorial

 (
(*) No tiene ponderación, todos los que superen el puntaje mínimo en el criterio de calidad
 tendrán
 por igual en este criterio, la suma de 50 puntos como parte
d
e su puntaje total.
)
3.3 Criterios de Evaluación

a) Calidad del proyecto o estudio: Está conformado por cuatro sub criterios, los cuales permiten predecir con mayor certidumbre que el impacto del proyecto será efectivamente el deseado. La siguiente tabla presenta los subcriterios de calidad utilizados para la Evaluación de Proyectos de Inversión y Elaboración de Estudios de Preinversión, escala de evaluación asociada y ponderadores.

Tabla 5. Subcriterios de Calidad utilizados en la evaluación de

Propuestas de Elaboración de Estudios a Nivel de Perfil

	
Sub-criterio
	Escala de evaluación
	
Ponderación
	Puntaje
Máximo

	1) Identificación: Antecedentes, área de influencia, problemática a estudiar, objetivos de la consultoría.
	
0 – 100
	
20%
	
 20

	2) Alcance y descripción de la consultoría: Objetivos del PIP, resultados (productos) esperados de la consultoría, información disponible, alcance y descripción de las actividades para desarrollar el contenido del estudio de pre-inversión, costos estimados del PIP.
	
0 – 100
	
30%
	
30

	3) Plan de acción: Cronograma actividades de la consultoría, plazo de entrega de productos esperados, cronograma de pagos a realizar, definición de supervisión de la consultoría por parte de la entidad.
	
0 – 100
	
20%
	
20

	4) Presupuesto desagregado de la consultoría: Perfil de los consultores, número de meses-hombre, costos unitarios de personal, otros conceptos: estudios de campo y laboratorio, costos operativos, equipos y mobiliario, otros.
	
0 - 100
	
30%
	
30

	Puntaje Máximo Total:
	100

Las propuestas de cofinanciamiento de Estudios a Nivel de Factibilidad serán evaluadas en base a la copia del último estudio de preinversión aprobado, y tomando en cuenta los subcriterios de calidad utilizados en la evaluación de propuestas de ejecución de proyectos y de estudios de preinversión (Tablas 5 y 6 de las presentes Bases). Para ello, la propuesta será evaluada utilizando los subcriterios de calidad correspondientes a la “ejecución de proyectos” (Tabla 6), de cuyo resultado, en caso no supere los 50 puntos, se dará por concluída la evaluación declarándose “NO ATENDIBLE” la solicitud de cofinanciamiento, y en caso supere los 50 puntos se continuará la evaluación utilizando los subcriterios de calidad correspondientes a la “elaboración de estudios” (Tabla 5).

Tabla 6. Subcriterios de Calidad utilizados en la evaluación de
Propuestas de Ejecución de Proyectos

 [image:]

MUY IMPORTANTE: SI UNA PROPUESTA NO SUPERA LOS 50 PUNTOS TOTALES EN LA EVALUACIÓN DE CALIDAD, DICHO PUNTAJE NO ENTRARÁ EN EL CÁLCULO DEL PUNTAJE FINAL Y EQUIVALE A CONSIDERAR QUE LA PROPUESTA OBTUVO CERO (0) PUNTOS EN EL CRITERIO DE CALIDAD DEL PROYECTO, POR LO QUE SE DARÁ POR CONCLUÍDA LA EVALUACIÓN, DECLARÁNDOSE NO ATENDIBLE A LA SOLICITUD DE COFINANCIAMIENTO

b) Prioridad según Necesidades y Recursos o GGLL en proceso de inclusión determinado por el MIDIS: Se califica las entidades solicitantes según sus necesidades y recursos, de tal forma de asignar mayor puntaje a aquellas que se encuentren en situación más desfavorecida. Así, la calificación del referido criterio se realiza de la siguiente forma:
Tabla 7. Puntaje de la prioridad según Necesidades y Recursos

	Recursos
Necesidades
	
Menores RR.
	
RR. Medios
	
Más RR.

	Muy Alta Necesidad
	100
	50
	0

	Alta Necesidad
	50
	25
	0

	Necesidad Media
	0
	0
	0

 o, si la entidad solicitante es un GGLL en proceso de inclusión determinado por el MIDIS recibe una calificación de 100 puntos.

c) Zona de frontera o zona comprendida en el ámbito del VRAEM o Huallaga: El proyecto/estudio obtiene una calificación de cien (100) si es que el GGLL solicitante pertenece a una provincia de frontera o si el GGRR solicitante es de frontera; o si el GGLL solicitante está comprendido en el ámbito del VRAEM o pertenece al Huallaga, obtiene una calificación de cero (0) de no ser el caso.

Si el proyecto es presentado por una Mancomunidad, se considera una calificación de cien (100) si al menos una de las municipalidades que la constituye es de frontera o se encuentra en el ámbito del VRAEM o pertenece al Huallaga, la mancomunidad obtiene una calificación de cero (0) de no ser el caso.

Si el proyecto es de articulación interregional, se considera una calificación de cien (100) si al menos una de las regiones que la constituye es de frontera o se encuentra en el ámbito del VRAEM o pertenece al Huallaga, se obtiene una calificación de cero (0) de no ser el caso.

d) La sede del GGRR o GGLL solicitante se ubica geográficamente en la sierra o selva y además pertenece al rubro de muy alta o alta necesidad y al estrato de menos recursos o GGLL ubicados en zonas rurales: El proyecto/estudio obtiene una calificación de cien (100) si la sede del GGLL o GGRR, solicitante se ubica geográficamente en la sierra o selva y además pertenece al rubro de muy alta o alta necesidad y al estrato de menos recursos según el anexo 02 de las Bases o es GGLL ubicado en zona rural. Obtiene una calificación de cero (0) de no ser el caso.

e) Mancomunidad Municipal o Asociación entre GGRR o Junta de coordinación Interregional: La propuesta obtiene una calificación de cien (100) si es que la entidad concursante constituye una mancomunidad municipal o asociación regional o junta de coordinación interregional, y una calificación de cero (0) de no ser el caso.

f) Estudio de preinversión seleccionado en el marco del D.U. 058-2011: La propuesta recibe una calificación de 100 puntos si el estudio de preinversión presentado proviene de haber sido financiado con los recursos dispuestos en el marco del D.U. 058-2011.

g) Grado de ejecución financiera de los recursos asignados para gastos en proyectos de inversión: Las entidades serán clasificadas según los montos consignados en los respectivos Presupuestos Institucionales Modificados (PIM) destinados a Inversión, y según el porcentaje de ejecución financiera de estos recursos, empleando para ello información del Sistema Integrado de Administración Financiera (SIAF-SP) del Ministerio de Economía y Finanzas. Esta clasificación se realizará por separado para los Gobiernos Regionales, Municipalidades Provinciales y Municipalidades Distritales.

En primer lugar, las entidades serán ordenadas según los montos consignados en sus PIM, de mayor a menor monto, a fin de clasificarlas en tres grupos: PIM Alto, PIM Medio y PIM Bajo. El primer grupo estará conformado por aquellas entidades que concentren hasta el 33.33% de la suma de los PIM del nivel de gobierno correspondiente. El segundo grupo, concentra el siguiente 33.33%, y de la misma manera, para el tercer grupo.

Luego, las entidades serán clasificadas en quintiles según los porcentajes de ejecución financiera de los recursos asignados a proyectos de inversión en el año fiscal anterior a la convocatoria vigente.
De esta manera, obtendrán puntaje aquellas propuestas de las entidades solicitantes que se encuentren en el quintil superior de ejecución financiera (según porcentaje) del grupo al que corresponda (según monto de los PIM): Alto, Medio o Bajo, como se muestra en el siguiente cuadro:

Puntaje en base a la clasificación de los GGRR y GGLL según Monto del PIM y Porcentaje de Ejecución Financiera

	Bonificación según quintiles

Grupos según monto del PIM
	

 Quintil 1
De ejecución financiera
	

Quintil 2 - Quintil 5
De ejecución financiera

	Alto
	100
	0

	
Medio
	100
	0

	Bajo
	100
	0

El agrupamiento de Gobiernos Locales y Regionales en quintiles será publicado en la página web del Ministerio de Economía y Finanzas.

Para efectos de aplicación del presente criterio, no se consideran los traspasos de fondos públicos realizados en el marco del artículo 75º de la Ley General del Sistema Nacional de Presupuesto, Ley Nº 28411, y sus modificatorias.

h) Programa de inversión o proyecto con enfoque territorial o propuesta de estudio con enfoque territorial. La propuesta obtiene una calificación de cien (100) si se trata de un programa de Inversión o un proyecto con enfoque territorial o una propuesta para elaboración de estudio de preinversión con enfoque territorial. Obtiene una calificación de cero (0) de no ser el caso.
 Entiéndase por PIP con enfoque territorial, a intervenciones que se ejecutarán o beneficiarán a más de una unidad productora de servicios, en un ámbito de influencia definido por su articulación espacial o funcional.

 Entiéndase por estudios de preinversión con enfoque territorial a aquellos que beneficiarán más de una unidad productora de servicios, con articulación espacial y/o funcional.

3.4 Determinación del Puntaje Total

El Puntaje Total se calcula según la siguiente fórmula.

PT = 50 + 0.10 x PTb + 0.10 x PTc + 0.05 x PTd + 0.10 x PTe + 0.05 xPTf +0.05 PTg. +0.05 PTh
Donde:

	PT
	=
	Puntaje Total

	PTb
	=
	Puntaje del criterio b (necesidades y recursos)

	PTc
	=
	Puntaje del criterio c (Frontera,VRAEM, Huallaga)

	PTd
	=
	Puntaje del criterio d (Ubicación en sierra o selva o Rurales)

	PTe
	=
	Puntaje del criterio e (Mancomunidades)

	PTf
	=
	Puntaje del criterio f (Seleccionado en marco de D.U. 058 – 2011)

	PTg
PTh
	=
	Puntaje del criterio g (ejecución financiera)
Puntaje del criterio h (programa de inversión o proyecto territorial)

)programa de inversión

La fórmula a usar para la determinación del puntaje total, asigna en su primer monomio, a todos los que superaron los 50 puntos en el criterio de Calidad, la cantidad de 50 puntos por igual, en consideración a que todos ellos se encuentran en la condición de “ejecutables”.
En ese sentido, el puntaje total y en consecuencia, la determinación del orden de prelación, estará influenciada por los puntos que se obtengan en los 07 criterios de evaluación descritos en los literales b) a h) del numeral 3.3 de las presentes bases.

CAPITULO IV. ORDEN DE PRELACIÓN

De acuerdo al puntaje total obtenido para cada propuesta, la Secretaría Técnica establece el orden de prelación de los estudios y proyectos seleccionados, por Rubros y presenta la Lista correspondiente al Consejo Directivo del FONIPREL para la aprobación del cofinanciamiento.

Los recursos del FONIPREL se asignarán en estricto cumplimiento del orden de prelación. Si como resultado del proceso del concurso, no llegaran a agotarse los montos de alguno de los Rubros (ver Tablas 1 y 2 de las presentes Bases), el Consejo Directivo del FONIPREL, en base a la propuesta de la Secretaria Técnica, podrá asignar dichos saldos disponibles a las propuestas de otros rubros que habiendo superado el criterio de calidad, no disponen de financiamiento en sus respectivos rubros.

CAPITULO V. PRESENTACIÓN DE DOCUMENTACIÓN OBLIGATORIA y COMPLEMENTARIA.

Dentro de los dos (02) días siguientes a la aprobación del listado presentado por la Secretaría Técnica y aprobado por el Consejo Directivo del FONIPREL, la Secretaría Técnica publicará la Lista de los estudios de preinversión y proyectos seleccionados en la página web del Ministerio de Economía y Finanzas, correspondiente a los GGRR o GGLL ganadores.

Las entidades seleccionadas deben acercarse a las Oficinas EIPs-MEF dentro del plazo establecido en el cronograma del Anexo Nº 1 como máximo, para la presentación de la documentación obligatoria y complementaria siguiente:

5.1	Documentación	obligatoria	para	el	Cofinanciamiento	de
Proyectos de Inversión.
.
a) Carta de presentación de Asociación entre Gobiernos Regionales y Juntas de Coordinación Interregional.- En el caso de Asociaciones de GGRR y Juntas de Coordinación Interregional, la carta de presentación debe ser firmada en original por los presidentes regionales de los GGRR integrantes (Formato Nº 02 de las Bases).

 Asimismo, para el caso de las Juntas de Coordinación Interregional, la propuesta deberá ceñirse a lo indicado en la Directiva Nº 005-2010-EF/68.01 del Sistema Nacional de Inversión Pública para proyectos de Inversión Pública y Estudios de Preinversión de influencia interregional, aprobada por Resolución Directoral Nº 007-2010-EF/68.01, publicada en el diario oficial “El Peruano” el 23 de junio de 2010.

b) Carta de presentación de Mancomunidades Municipales.- En el caso de las Mancomunidades Municipales, la carta de presentación debe
ser firmada en original por todos los alcaldes de los GGLL integrantes (Formato Nº 03 de las Bases).

 Asimismo, la propuesta deberá ceñirse a lo indicado en la Resolución Directoral Nº 006-2010-EF/68.01 (publicada el 16 de junio de 2010 en el diario oficial “El Peruano”), que aprueba los formatos relacionados con los Proyectos de Inversión Pública de las Mancomunidades Municipales.

c) Disponibilidad 	Presupuestaria.-	Documento	que	acredite	la
Disponibilidad Presupuestal de la entidad solicitante, firmada en
original y con sello del Jefe de la Oficina de Presupuesto o quien haga sus veces de la Municipalidad o Gobierno Regional (Formato Nº 04 de las Bases). En caso de Mancomunidades Municipales, Asociaciones Regionales y Juntas de Coordinación Interregionales, deberá ser firmada por todos sus miembros participantes beneficiarios.

d) Acta del Concejo Regional o Concejo Municipal.- Copia fedateada o legalizada (Notario, juez de paz o autoridad competente de la zona), que establezca el acuerdo tomado para presentarse a la convocatoria del FONIPREL, señalando el nombre del proyecto, el monto total del proyecto de inversión y el monto cofinanciado por la entidad. Dicha Acta deberá ser suscrita por el alcalde y regidores o presidente regional y consejeros.

e) Cronograma físico y cronograma financiero.- Documentos originales firmados por el alcalde o presidente regional, para el desarrollo del proyecto, que señale claramente el monto total de la inversión, el monto solicitado al FONIPREL y el monto cofinanciado por la entidad, tomando en consideración los componentes y actividades que se señalan en los Formatos Nº 05-A y Nº 05-B de las Bases. Ambos cronogramas formarán parte del Convenio de cofinanciamiento. (ver modelos en página Web del FONIPREL http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1592&Itemid=101376&lang=es)

 f) Declaración Jurada que no cuenta con financiamiento.- Presentar declaración jurada que acredite que el proyecto no cuenta con financiamiento total o parcial por parte de organismos estatales o fuentes de cooperación internacional, y que no se encuentra en la etapa de ejecución. (Formato Nº 8)

 g) Declaración Jurada para aquellas propuestas que cuentan con expediente técnico o estudio definitivo aprobado.- Presentar declaración jurada señalando como monto de la elaboración del expediente técnico o estudio definitivo, el que se consigna en el estudio de preinversión declarado viable, debe estar firmada por el presidente regional, alcalde, presidente de la Mancomunidad o presidente de la Junta Interregional o presidente regional que actúa como representante de la Asociación Regional, según corresponda (Formato Nº 9)

 h) Copia fedateada o legalizada del documento que según la norma vigente, aprueba el Plan de Desarrollo del GG.LL. o GG.RR. y de la parte pertinente en la que se verifique que la propuesta presentada es compatible con el contenido del citado Plan a excepción de las Municipalidades Distritales o Mancomunidades Municipales Distritales clasificadas en rubro de muy alta necesidad y de menores recursos.

5.2	Documentación obligatoria para el cofinanciamiento de Estudios de Preinversión.

a) Carta de presentación de Asociación entre Gobiernos Regionales y Juntas de Coordinación Interegional.- En el caso de Asociaciones de GGRR y Juntas de Coordinación Interregional, la carta de presentación debe ser firmada en original por los presidentes regionales de los GGRR integrantes (Formato Nº 02 de las Bases).

b) Carta de presentación de Mancomunidades Municipales.- En el caso de las Mancomunidades Municipales, la carta de presentación debe ser firmada en original por todos los alcaldes de los GGLL integrantes (Formato Nº 03 de las Bases).

c) Disponibilidad Presupuestaria.- Documento que acredite la Disponibilidad Presupuestal de la entidad solicitante, firmada en original y con sello del Jefe de la Oficina de Presupuesto o quien haga sus veces, de la Municipalidad o Gobierno Regional (Formato Nº 04 de las Bases). En caso de Mancomunidades Municipales, Asociaciones Regionales y Juntas de Coordinación Interregionales, deberá ser firmada por todos sus miembros participantes beneficiarios.
d) Acta del Consejo Regional o Concejo Municipal.- Copia fedateada o legalizada (Notario, juez de paz o autoridad competente de la zona), que establezca el acuerdo tomado para presentarse a la convocatoria del FONIPREL, señalando el nombre del estudio de preinversión, el monto total del estudio y el monto cofinanciado por la entidad. Dicha Acta deberá ser suscrita por el alcalde y regidores o presidente regional y consejeros.
e) Cronograma físico y cronograma financiero.- Documentos originales firmados por el alcalde o presidente regional, para el desarrollo del estudio, que señale claramente el monto total de la inversión, el monto solicitado al FONIPREL y el monto cofinanciado por la entidad, tomando en consideración los componentes y actividades que se señalan en los Formatos Nº 05-A y Nº 05-B de las Bases. Ambos cronogramas formarán parte del convenio de cofinanciamiento. (ver modelos en la página web del FONIPREL http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1592&Itemid=101376&lang=es)

f) Declaración Jurada que el estudio no cuenta con financiamiento.- Presentar declaración jurada que acredite que el estudio no cuenta con financiamiento total o parcial por parte de organismos estatales o fuentes de cooperación internacional, y que no se encuentra en la etapa de elaboración. (Formato Nº 8)

g) Anexo SNIP 12.- En el caso que un GGLL no se encuentre incorporado al SNIP, deberá adjuntar copia del convenio a que se refiere el Anexo SNIP 12.

h) Copia fedateada o legalizada del documento que según la norma vigente, aprueba el Plan de Desarrollo del GG.LL. o GG.RR. y de la parte pertinente en la que se verifique que la propuesta presentada es compatible con el contenido del citado Plan a excepción de las Municipalidades Distritales o Mancomunidades Municipales Distritales clasificadas en rubro de muy alta necesidad y de menores recursos.

5.3	Documentación complementaria

a) Documento Nacional de Identidad (DNI).- Copia legalizada (Notario, juez de paz o autoridad competente de la zona) del Documento Nacional de Identidad del representante del GGRR o GGLL (Presidente Regional y/o Alcalde).
b) Credencial.- Copia legalizada (Notario, juez de paz o autoridad competente de la zona) de la credencial expedida por el Jurado Nacional de Elecciones o entidad competente, al representante del GGRR o GGLL (Presidente Regional y/o Alcalde).
c) Registro Único de Contribuyente (RUC).- Copia legalizada (Notario, juez de paz o autoridad competente de la zona) del Registro Único de Contribuyente de la entidad solicitante.
d) PIA o PIM 2013 Modificado.- Todas las Entidades presentarán la Resolución de Alcaldía / Presidencia Regional, que aprueba la modificación del PIA o del PIM y la correspondiente “nota de modificación presupuestal” - reporte extraido del SIAF- en donde se incluya el presupuesto de contrapartida, para la ejecución/ elaboración de la propuesta seleccionada, por un importe igual al considerado para el 2013 en el cronograma financiero de la propuesta. El FONIPREL proporcionará a cada una de las entidades seleccionadas el código presupuestal a utilizar, el mismo que deberá estar consignado en la nota de modificación presupuestal antes mencionado, el citado código se deberá utilizar tanto para los recursos FONIPREL como para el aporte de contrapartida del beneficiario.
En el caso de que la contrapartida sea aportada por el Gobierno regional, 	presentarán a la firma del convenio de cofinanciamiento, la resolución de presidencia regional que autoriza la tranferencia de recursos al proyecto seleccionado incluyendo el código presupuestal que proporcionará el FONIPREL y la nota de modificación presupuestal que asigna los recursos del Gobierno 	Regional al proyecto seleccionado.
e) Formato Nº 10 suscrito por el Alcalde/Presidente regional.- Todas las Entidades acreditarán a 01 funcionario de enlace para el proceso de ejecución de la propuesta, el que tendrá como alterno al jefe de OPI de la entidad. Dichos funcionarios participarán en el curso de capacitación denominado. “Administración de Convenios de Cofinanciamiento suscritos con el FONIPREL”, a realizarse en cada una de las regiones del País, en fechas que se comunicarán oportunamente.
f) 04 fotografías digitales, en las que se muestre la situación actual de la infraestructura relacionada con el proyecto. (no aplica para estudios de preinversión).

NOTA IMPORTANTE: Se deben utilizar los Formatos pre establecidos de las presentes Bases, la diferencia o modificación con los mismos invalidará el documento y por ende la propuesta. Asimismo, no se aceptan documentos escaneados, con borrones o montaje en la información.

 5.4. PROCEDIMIENTO PARA ENTREGA DE DOCUMENTACIÓN OBLIGATORIA

 	Para la entrega de la Documentación Obligatoria y complementaria, las Entidades cuyas propuestas hayan sido seleccionadas para su cofinanciamiento, realizarán el procedimiento siguiente:

a) Las remitirá, a la siguiente dirección electrónica:
Mediante enlace web proporcionado por el FONIPREL accederá al aplicativo de seguimiento del Fondo y con el uso de el “usuario” y “contraseña” de la OPI Institucional ingresará a la página de la Entidad. De no contar con OPI el FONIPREL proveerá de dichos datos al beneficiario, finalmente ingresará la versión digital de la documentación señalada en 5.1 y 5.3 o 5.2 y 5.3 según que la propuesta seleccionada cofinancie la ejecución de un PIP o un estudio de preinversión.

b) La Secretaría Técnica en el plazo, señalado en el Anexo Nº 01 comunicará a la Entidad, por el mismo medio, las observaciones que hubiera encontrado o la conformidad a la documentación presentada.

c) De haberse comunicado Observaciones:

i) La Entidad en un plazo máximo de 03 días útiles, subsanará las observaciones comunicadas, reenviando a través del aplicativo de seguimiento la totalidad de la documentación obligatoria y complementaria observada.
ii) La Secretaría Técnica realizará una nueva revisión y de encontrarla conforme se procederá de acuerdo al literal c), del presente capítulo.
iii) De persistir las observaciones, se repetirá el procedimiento descrito, hasta la subsanación definitiva o el vencimiento del plazo establecido para esta actividad en el cronograma del Concurso contenido Anexo 1 de las Bases.

d) Las propuestas seleccionadas para el cofinanciamiento, cuyas Entidades, no hubieran presentado parcial o totalmente la documentación obligatoria y complementaria, o no hubieran terminado de levantar las observaciones comunicadas, en el plazo establecido en el cronograma del concurso – Anexo 1, quedarán automáticamente excluidas de la lista de seleccionados, ingresando en su lugar las que continúan en el orden de prelación hasta agotar los recursos dejados por la propuesta excluida.

Tres días después de vencido el plazo para la entrega de la documentación obigatoria, la Secretaría Técnica publicará en la página web MEF-FONIPREL la relación de propuestas que han cumplido con la referida entrega y se encuentran aptos para la suscripción del convenio. De darse el caso, las propuestas que ingresen en reemplazo de aquellas que no cumplieron con la entrega de documentación obligatoria se adecuarán a lo establecido en el cronograma de actividades que se publicará conjuntamente con la relación antes mencionada.

 CAPÍTULO VI. SUSCRIPCIÓN DE CONVENIOS

A partir de los dos (02) días siguientes a la publicación de las Entidades aptas para la firma de convenio, solo las referidas entidades, deben acercarse a las Oficinas EIP-MEF dentro del plazo establecido en el cronograma del Anexo Nº 1 como máximo, para la suscripción del Convenio de cofinanciamiento.
Las entidades seleccionadas que hubieran incurrido en incumplimiento de convenio durante el periodo del proceso concursal están impedidas de suscribir el convenio de cofinanciamiento hasta su subsanación, siendo la fecha última el 10 de octubre de 2013 segun lo señalado en el Anexo 1

Vencido el plazo establecido en el anexo 01, las entidades que no lo hubieran suscrito convenio quedarán automáticamente excluidas de la lista de seleccionados, ingresando en su lugar las que continúan en el orden de prelación hasta agotar los recursos dejados por la propuesta excluida. De darse el caso las propuestas que ingresen en reemplazo de aquellas que no cumplieron con la suscripción del convenio se adecuarán a lo establecido en el cronograma que se publicará 03 días despues de vencido el plazo para la suscripción de convenios.

La Secretaría Técnica suscribirá los convenios de cofinanciamiento con las entidades ganadoras, en un plazo máximo de hasta diez (10) días calendarios, contados a partir del vencimiento del plazo establecido para la firma de las entidades seleccionadas, señalada en el párrafo anterior, conforme al modelo que se adjunta en el Anexo Nº 7 y Nº 8 de las presentes Bases.

 CAPITULO VII. DISPOSICIONES COMPLEMENTARIAS

Las entidades concursantes cuyos proyectos o estudios de preinversión sean seleccionados para el cofinanciamiento del FONIPREL, y que posteriormente como resultado de la elaboración del expediente técnico/estudio de preinversión o ejecución de la propuesta, disminuyan los montos de inversión, mantendrán los porcentajes de cofinanciamiento aprobados (FONIPREL y ENTIDAD), siendo extornado el mayor monto incorporado y/o trasferido por FONIPREL.

CAPITULO VIII. DISPOSICIONES FINALES

La Secretaría Técnica de FONIPREL evaluará las propuestas con la documentación recepcionada en las EIPs. Toda propuesta presentada/registrada que no cumpla con la documentación obligatoria estipulada u otras especificadas en las presentes Bases, se declararán No Atendible.

Las propuestas que no resultaran seleccionadas para el cofinanciamiento podrán ser recabadas en un plazo máximo de treinta (30) días calendario, contabilizados a partir de la publicación de los resultados, de acuerdo al cronograma de las presentes Bases. Transcurrido dicho periodo las propuestas y documentos complementarios serán eliminados sin responsabilidad alguna para la Secretaría Técnica del FONIPREL.

En base al informe presentado por la Secretaría Técnica, el Consejo Directivo podrá ampliar el presupuesto de la Convocatoria FONIPREL 2013 en función a los recursos disponibles.

Todo lo no previsto en las presentes Bases, se sujetará a lo establecido en La Ley Nº 29125, que establece la implementación y funcionamiento del Fondo de Promoción a la Inversión Pública Regional y Local – FONIPREL y normas legales complementarias.

La aplicación de las presentes Bases es facultad de la Secretaría Técnica del FONIPREL, quien se encargará de la conducción del proceso hasta su culminación; y la interpretación, si fuese necesaria, será realizada por el Consejo Directivo previo informe de la Secretaría Técnica.

Lima, Junio 2013

 (
20
)
FORMATO Nº 1

SOLICITUD DE POSTULACIÓN

(CIUDAD), (FECHA)

Señores
Secretaría Técnica del FONIPREL MINISTERIO DE ECONOMÍA Y FINANZAS Presente.-

Asunto:	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión

Referencia: FONIPREL- Convocatoria 2013

De mi consideración:

De acuerdo con las Bases del Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión, el Gobierno Regional (la Municipalidad) de (NOMBRE) que represento, tiene a bien poner a consideración de la Secretaria Técnica, el proyecto / estudio (NOMBRE).

La información y documentación que presentamos considera una inversión total de S/. (MONTO), de los cuales solicitamos un cofinanciamiento de S/. (MONTO). Asimismo, mediante el presente nos comprometemos a asignar recursos por una suma de S/. (MONTO) para la ejecución de nuestra propuesta y a suscribir el Convenio respectivo en caso de resultar seleccionados como ganadores.

Declaro que hemos tomado conocimiento de todas las condiciones establecidas en las Bases, a las cuales nos sometemos en su integridad.

Somos responsables de la veracidad de los documentos e información que presentamos para efectos del presente concurso. Asimismo, acreditamos como persona de enlace durante el proceso concursal a:

Nombre (completo):
Dirección (de la Entidad)
Cargo que desempeña en la Entidad:
Teléfono(s) (fijo y móvil):
Correo electrónico:

Atentamente,

--- Nombre y Firma
Presidente del Gobierno Regional / Alcalde
Representante de la Mancomunidad Municipal/ Asociación Regional o Junta de Coordinación Interregional
DNI:

	 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Política de Inversiones

“DECENIO DE LAS PERSONAS CON DISC
APACIDAD EN EL PERÚ

"
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA
"

)
 RUC (de la Entidad que representa):
35

FORMATO Nº 2

CARTA DE PRESENTACIÓN DE ASOCIACIÓN ENTRE GOBIERNOS REGIONALES y JUNTAS DE COORDINACION INTERREGIONAL
(CIUDAD), (FECHA) Señores
Secretaria Técnica del FONIPREL MINISTERIO DE ECONOMÍA Y FINANZAS Presente.-

Asunto :	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión.

Referencia: FONIPREL- Convocatoria 2013

De nuestra consideración:

Para efectos del Concurso de la referencia, la presente Asociación de Gobiernos Regionales / Junta de Coordinación Interregional, conformado por los Gobiernos Regionales de (NOMBRES); presentamos el proyecto de inversión pública o estudio de preinversión (NOMBRE), el cual ha sido preparado en nuestro espacio de articulación y coordinación regional, de acuerdo al destino de los recursos del FONIPREL previstos en la Ley Nº 29125.

Declaramos que hemos tomado conocimiento de todas las condiciones establecidas en las Bases, a las cuales nos sometemos en su integridad.

Somos responsables de la veracidad de los documentos e información que presentamos para efectos del presente concurso, la misma que se encuentra debidamente ordenada, y está contenida en el sobre Propuesta, según lo establecen las Bases.

Atentamente,

---	--- Nombre, Sello y Firma del		Nombre, Sello y Firma del
Presidente Regional (Representante) Presidente Regional

---	--- Nombre, Sello y Firma del		Nombre, Sello y Firma del
Presidente Regional	Presidente Regional

FORMATO Nº 3

CARTA DE PRESENTACIÓN DE MANCOMUNIDADES MUNICIPALES

(CIUDAD), (FECHA)

Señores
Secretaría Técnica del FONIPREL MINISTERIO DE ECONOMÍA Y FINANZAS Presente.-

Asunto :	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión.

Referencia: FONIPREL- Convocatoria 2013

De nuestra consideración:

Para efectos del Concurso de la referencia, la presente Mancomunidad conformada por las Municipalidades de (NOMBRES); presentamos el proyecto de inversión pública o estudio de preinversión (NOMBRE), el cual ha sido preparado en nuestro espacio de articulación y coordinación local, de acuerdo al destino de los recursos del FONIPREL previstos en la Ley Nº 29125.

Declaramos que hemos tomado conocimiento de todas las condiciones establecidas en las Bases, a las cuales nos sometemos en su integridad.

Somos responsables de la veracidad de los documentos e información que presentamos para efectos del presente concurso, la misma que se encuentra debidamente ordenada, y está contenida en el sobre Propuesta, según lo establecen las Bases.

Atentamente,

--- --- Nombre, Sello y Firma del	Nombre, Sello y Firma del
Alcalde Distrital Alcalde Distrital
(Presidente de la Mancomunidad)

--- --
 Nombre, Sello y Firma del				Nombre, Sello y Firma del
 Alcalde Distrital 			 Alcalde Distrital

Nota: El presente documento será suscrito cuando menos por Alcaldes beneficiarios del estudio/
proyecto.

FORMATO Nº 4

DISPONIBILIDAD PRESUPUESTARIA DE LA ENTIDAD SOLICITANTE

(CIUDAD), (FECHA)

Señores
Secretaria Técnica del FONIPREL MINISTERIO DE ECONOMÍA Y FINANZAS Presente.-

Asunto :	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión.

Referencia: FONIPREL- Convocatoria 2013

De nuestra consideración:

De acuerdo con las Bases del Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión, el Gobierno Regional (la Municipalidad) de (NOMBRE) que represento, informo a usted sobre la DISPONIBILIDAD PRESUPUESTAL para el cofinanciamiento del proyecto/estudio (NOMBRE).

En consecuencia, de resultar seleccionada la propuesta por el Fondo de Promoción a la Inversión Pública Regional y Local – FONIPREL Convocatoria 2013 asumiremos el cofinanciamiento del mencionado proyecto/estudio por el monto de S/. ………..(expresado en letras), que corresponde al aporte de la entidad que represento.

Firma y Sello
(Del Jefe de la Oficina de Presupuesto o quien haga sus veces en el GGLL o GGRR)
 ó
(De Todos los miembros beneficiarios de Mancomunidad Municipal/Asociación Regional o Junta de Coordinación Interregional)

FORMATO N° 05-A
CRONOGRAMA DE EJECUCIÓN FÍSICA

36

NOMBRE DEL PIP / ESTUDIO:
CONVENIO Nº: CODIGO SNIP:
REGIÓN:
PROVINCIA:
DISTRITO:
[image:]NOMBRE DEL PRESIDENTE REGIONAL /ALCALDE:

 (
D
I
R
E
C
T
A
I
ND
I
R
E
C
T
A
)
MODALIDAD DE EJECUCIÓN DEL PIP / ESTUDIO (Marcar X):

	
Cod.
	
COMPONENTE / ACTIVIDAD
	
Unidad de
Medida
	
Meta T otal
	AVANCE FÍSICO PROGRAMADO (Expresado en %)

	
	
	
	
	AÑO 2013
	AÑ O 2014
	AÑ O 2015

	
	
	
	
	Trimestre 2º (%)
	Trimestre 3º (%)
	T rimestre 4º (%)
	Trimestre 1º (%)
	Trimestre 2º (%)
	Trimestre 3º (%)
	Trimestre 4º (%)
	Trimestre 1º (%)

	
	
	
	
	
	
	
	
	
	
	
	

	
1.00
	
Componente 1
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2.00
	Componente 2
	
	
	
	
	
	
	
	
	
	

	
	Actividad 1
	
	
	
	
	
	
	
	
	
	

	
	Actividad 2
	
	
	
	
	
	
	
	
	
	

	
	Actividad 3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	3.00
	Componente 3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	4.00
	Componente 4
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	5.00
	Componente 5
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	6.00
	Componente 6
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL PROGRAMADO GLOBAL 	(%)
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL PROGRAMADO ACUMULADO (%)
	
	
	
	
	
	
	
	

Nota :
Trimestre : Periodo comprendido entre, Enero-Marzo (1º); Abril-Junio (2º); Julio-Setiembre (3º) y Octubre-Diciembre (4º).
Los componentes y actividades deben estar conforme a la propuesta seleccionada o ficha del banco del proyecto. El avance físico programado para cada actividad debe ser expresado en porcentaje (%).
En la elaboración del Expediente Técnico / Estudio Definitivo debe considerarse el tiempo de la selección del consultor / contratista

Firma y Sello del Presidente Regional / Alcalde
 (
Nota: Este formato forma parte del convenio de cofinanciamiento
)

29

 FORMATO 05-B
CRONOGRAMA DE EJECUCIÓN FINANCIERA

37

NOMBRE DEL PIP / ESTUDIO:
 N° CONVENIO Nº CODIGO SNIP:
REGIÓN:
PROVINCIA DISTRITO:
[image:]NOMBRE DEL PRESIDENTE REGIONAL/ ALCALDE:

 (
DIRE
C
T
A
IN
D
I
R
E
C
T
A
)
MODALIDAD DE EJECUCIÓN DEL PIP / ESTUDIO (Marcar X):

	

Cod.
	

COMPONENT E / ACTIVIDAD
	AVANCE FINANCIERO PROGRAMADO (Expresado en S/.)
	
 PRESUPUESTO TOTAL
PROGRAMADO S/.

	
	
	 AÑO 2013
	AÑO 2014

	 AÑO 2015

	

	
	
	
Trimestre 2º
	
Trimestre 3º
	
Trime stre 4º
	
Trimestre 1º
	
Trimestre 2º
	
Trimestre 3º
	
Trimestre 4º
	
Trimestre 4º
	

	
	
	
	
	
	
	
	
	
	
	

	1.00
	Componente 1
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	2.00
	Componente 2
	
	
	
	
	
	
	
	
	

	
	Actividad 1
	
	
	
	
	
	
	
	
	

	
	Actividad 2
	
	
	
	
	
	
	
	
	

	
	Actividad 3
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	3.00
	Componente 3
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	4.00
	Componente 4
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	5.00
	Componente 5
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	6.00
	Componente 6
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	TOTAL
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL PROGRAMADO DE LA FUENTE
GGRR, GGLL U OTROS (a) 	
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL PROGRAMADO DE LA FUENTE
FONIPREL (b)
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL PROGRAMADO c= (a+b)
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL ACUMULADO PROGRAMADO
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL PROGRAMADO (%)
	
	
	
	
	
	
	
	
	

	AVANCE PROGRAMADO ACUMULADO (%)
	
	
	
	
	
	
	
	
	

 (
F
U
E
N
TE

D
E

F
I
NA
N
C
I
A
M
I
E
N
TO
2013
2014
2015
T
O
T
AL
F
O
N
IP
R
E
L
GR
GL
Otr
os
C
O
S
TO

T
O
T
A
L
)

[image:][image:][image:][image:]Nota.-
Trimestre : Periodo comprendido entre, Enero-Marzo (1º); Abril-Junio (2º); Julio-Setiembre (3º) y Octubre-Diciembre (4º)	
[image:][image:][image:][image:]Firma y Sello del Presidente Regional / Alcalde
Los importes a colocar en el cuadro de avance financiero contendrán los costos totales
 (
Nota: Este formato forma parte del convenio de cofinanciamiento
)

FORMATO N° 06A
 AVANCE FÍSICO REAL DE PROYECTO / ESTUDIO

 AL _______ TRIMESTRE DEL AÑO _________

 (
D
I
R
E
C
T
A
I
ND
I
R
E
C
TA
)NOMBRE DEL PIP / ESTUDIO:
CONVENIO Nº CODIGO SNIP:
REGIÓN: 	MODALIDAD DE EJECUCIÓN DEL PIP / ESTUDIO (Marcar X):
PROVINCIA:
DIST RITO:
[image:]NOMBRE DEL PRESIDENTE REGIONAL /ALCALDE:

	
Cod.
	
COMPONENTE / ACTIVIDAD
	
Unidad de
Medida
	
Meta T otal
	AVANCE FÍSICO EJECUTADO (Expresado en %)

	
	
	
	
	AÑO 2013
	AÑO 2014
	AÑO 2015

	
	
	
	
	T rimestre 2º (%)
	Trimestre 3º (%)
	Trimestre 4º (%)
	T rimestre 1º (%)
	Trimestre 2º (%)
	Trimestre 3º (%)
	Trimestre 4º (%)
	T rimestre 1º (%)

	
	
	
	
	
	
	
	
	
	
	
	

	1.00
	Componente 1
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2.00
	Componente 2
	
	
	
	
	
	
	
	
	
	

	
	Actividad 1
	
	
	
	
	
	
	
	
	
	

	
	Actividad 2
	
	
	
	
	
	
	
	
	
	

	
	Actividad 3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	3.00
	Componente 3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	4.00
	Componente 4
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	5.00
	Componente 5
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	6.00
	Componente 6
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL EJECUTADO GLOBAL (%)
	
	
	
	
	
	
	
	

	AVANCE TRIMESTRAL EJECUTADO ACUMULADO % (a)
	
	
	
	
	
	
	
	

	(*) AVANCE TRIMESTRAL PROGRAMADO GLOBAL %
	
	
	
	
	
	
	
	

	(*) AVANCE PROGRAMADO ACUMULADO % (b)
	
	
	
	
	
	
	
	

	AVANCE COMPARADO C= (a) / (b)
	
	
	
	
	
	
	
	

Nota :
Trimestre : Periodo comprendido entre, Enero-Marzo (1º); Abril-Junio (2º); Julio-Setiembre (3º) y Octubre-Diciembre (4º).

Los componentes y actividades deben estar conforme a la propuesta seleccionada o ficha del banco del proyecto.

Si (C) resultara menor a 0.80, el Gobierno Regional/ Gobierno Local deberá anexar los cronogramas de avance fisico y financiero reprogramados, del convenio de cofinanciamiento. El avance físico ejecutado para cada actividad debe ser expresado en porcentaje (%).
(*) Corresponde a los datos del Formato Nº 05 - A

Firma y Sello del Presidente Regional / Alcalde

 (
Nota: Este formato forma parte del convenio de cofinanciamiento
)

38

 (
FOR
M
A
T
O

N
°

0
6
-
B
A
V
A
NC
E

F
I
N
A
NC
I
ER
O

REAL
D
E

PRO
Y
ECT
O

/

ESTUD
I
O

AL

TRIMESTRE DEL AÑO

N
O
M
BR
E

D
EL P
I
P

/

ES
T
UD
I
O
:
CONVENIO Nº CODIGO
N
°

S
N
I
P:

R
E
G
I
Ó
N
:

P
R
O
V
I
NC
I
A
:
D
I
S
T
R
I
T
O
:
 N
O
M
BR
E

D
EL P
R
ES
I
D
E
N
T
E

R
E
G
I
O
N
A
L

/
A
L
C
A
L
D
E
:
C
od.
C
O
M
P
O
N
E
N
T
E

/

A
C
T
I
V
I
D
A
D
A
V
ANC
E

F
I
NA
N
C
I
E
R
O

(
E
x
p
r
e
s
a
d
o

e
n
S
/
.
)
P
R
E
S
U
P
U
E
S
T
O EJECUTADO
 (S
/
.
)
P
R
E
S
U
P
U
E
S
T
O

TO
T
A
L
 PROGRAMADO
(S
/
.
)
S
A
L
D
O

P
O
R

E
J
E
C
U
T
A
R
(S
/.)
AÑO 2013
AÑO 2014
AÑO 2015
T
r
im
e
s
t
re

2
º
Tr
i
m
e
s
tr
e

3
º
T
r
i
m
e
s
tr
e

4
º
T
r
im
e
s
t
re

1
º
Tr
i
m
e
s
tr
e

2
º
T
r
im
e
s
t
re

3
º
T
r
i
m
e
s
t
re

4
º
T
r
im
e
s
t
re

1
º
1
.
00
C
o
m
p
o
n
e
n
te

1
2
.
00
C
o
m
p
o
n
e
n
te

2
A
c
t
i
v
id
a
d

1
A
c
t
i
v
id
a
d

2
A
c
t
i
v
id
a
d

3
3
.
00
C
o
m
p
o
n
e
n
te

3
4
.
00
C
o
m
p
o
n
e
n
te

4
5
.
00
C
o
m
p
o
n
e
n
te

5
6
.
00
C
o
m
p
o
n
e
n
te

6
T
O
T
A
L
A
V
AN
C
E

T
R
I
M
E
S
T
R
A
L

E
J
E
C
U
T
A
D
O

D
E
 L
A

F
U
E
N
T
E

GG
R
R
,

GG
L
L

U

OT
R
O
S
 (a)
A
V
A
NC
E

T
R
I
M
E
S
T
RA
L

E
J
E
C
U
T
A
D
O
D
E
 L
A

F
U
E
N
T
E

F
O
N
I
P
R
E
L
 (b)
A
V
AN
C
E

T
R
I
M
E
S
T
R
A
L

E
J
E
C
U
T
A
D
O

c
=

(
a
+
b
)
A
V
AN
C
E

E
J
E
CU
T
AD
O

A
CU
M
U
L
A
D
O
(
*
)

A
V
ANC
E

T
R
I
M
E
S
T
R
A
L

P
R
O
G
R
A
M
ADO
(
*
)

A
V
ANC
E

P
R
O
G
RA
M
A
D
O

A
C
U
M
U
L
ADO

 F
i
r
m
a

y

S
e
l
l
o

de
l

P
r
es
i
de
n
t
e

R
eg
i
o
n
a
l /

A
l
c
a
l
de

N
o
t
a
.
-
T
r
i
m
e
s
t
r
e

:

P
e
r
i
od
o

c
o
m
p
r
e
n
d
i
do

e
n
t
r
e
,

E
n
e
r
o
-
M
a
r
z
o

(
1
º
)
;

A
b
r
i
l
-
J
un
i
o

(
2
º
)
;

J
u
l
i
o
-
S
e
t
i
e
m
b
r
e

(
3
º
)

y

O
c
t
u
b
r
e
-
Di
c
i
e
m
b
r
e
 (
4
º
)

Lo
s

i
m
po
rt
e
s

a

c
o
l
o
car

e
n

e
l

c
u
a
d
r
o

d
e

a
v
a
n
ce

f
i
n
a
n
c
i
e
r
o

c
o
n
t
e
n
d
r
án

l
os

c
o
s
t
o
s

t
o
t
a
l
e
s
(
*
)

C
o
r
r
e
s
p
o
nd
e

a
 lo
s

d
a
t
o
s

de
l

F
o
r
m
at
o

N
º

0
5

-

B
.
)

	DIRECTA
	INDIRECTA

	
	

 (

M
O
D
A
LI
D
A
D

D
E E
J
E
CUC
I
Ó
N

D
EL P
I
P

/

ES
T
UD
I
O

(

M
a
r
c
a
r

X):
)

	
FUENTE DE FINANCIAMIENTO
	Costo por Fuentes (S/.)

	
	Prespuesto total programado
	Monto ejecutado acumulado

	FONIPREL
	
	

	GR
	
	

	GL
	
	

	Otros
	
	

	COSTO TOTAL
	
	

 (

) (
Nota: Este formato forma parte del convenio de cofinanciamiento
)[image:]

39

FORMATO Nº 07
FICHA DE SEGUIMIENTO DE AVANCE TRIMESTRAL DE PROYECTOS Y ESTUDIOS DE PREINVERSIÓN - FONIPREL
AVANCE AL ………….TRIMESTRE DEL AÑO
I 	DATOS GENERALES:

	-BENEFICIARIO:
	

	- Nº DE CONVENIO:
	

	- TIPO:
	Proyecto de inversión
	
	Estudio Preinversión
	
	

	- NOMBRE DEL PROYECTO O ESTUDIO:
	

	
	

	- UBICACIÓN:
	

	Región:
	
	Provincia:
	

	Distrito:
	
	Localidad:
	

	-UNIDAD EJECUTORA:
	

	- EJECUCION DEL PROYECTO/ESTUDIO

	FECHA DE INICIO DEL PROYECTO/ESTUDIO (*) :
	

	PLAZO DE EJECUCIÓN SEGÚN CONVENIO (MESES):
	

	FECHA DE TERMINACIÓN PREVISTA:
	

	FECHA DE TERMINACIÓN PREVISTA SEGÚN REPROGRAMACION :
	

(*)Fecha de publicación del Decreto Supremo, que trasfiere los recursos a la entidad beneficiaria.

PROYECTO DE INVERSIÓN
	Descripción
	Según Convenio
(S/.)
	Según Expediente Técnico (*)
(S/.)
	Variación %
Exp./Conv.
	Valor Contratado (**) (S/.)

	- Inversión total del Proyecto
	
	
	
	

	-Cofinanciamiento FONIPREL
	
	
	
	

	-Cofinanciamiento GGRR/GGLL
	
	
	
	

	
(*) Debe incluir todos los costos de los componentes de la inversión.
(**) El valor está en función de las contrataciones que se realicen en el transcurso del proyecto.

	
ESTUDIOS DE PRE-INVERSIÓN

	Descripción
	Según Convenio
(S/.)
	Valor Contratado
(S/.)
	Variación
%

	- Inversión total del Estudio
	
	
	

	- Cofinanciamiento FONIPREL
	
	
	

	- Cofinanciamiento GGRR/GGLL
	
	
	

II INFORMACIÓN DE MODIFICACIONES
De acuerdo a resultado del informe de consistencia y/o haber ocurrido incremento de monto de inversión y/o verificación de viabilidad y/o modificaciones en la ejecución:

· Cuadro resumen de metas del: i) Estudio de Preinversión Viable ii) Expediente Técnico, iii) Ejecución de la inversión y iv) Metas adicionales y/o reducción de metas (deductivo).

	Componentes / Actividades
	Unidad de medida
	Estudio de Preinversión
	Expediente Técnico
	Ejecución
	
Meta adicional (C-B)
	
Meta a reducir (B-C)

	
	
	Cantidad
(A)
	Cantidad
(B)
	Cantidad
(C)
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Resultado sobre la viabilidad del PIP y/o continuidad del proyecto Viable

	¿Cambio el plazo de ejecución?
	Si
	
	No
	

En caso ser afirmativo precisar el Nº meses adicionales:

III INFORMACIÓN DE AVANCES, LOGROS Y PROBLEMAS EN LA EJECUCIÓN:

	COMPONENTES
	META FISICA
	META FINANCIERA

	
	Programada acumulada (%)
	Ejecutada acumulada (%)
	Programada acumulada (S/.)
	Ejecutada acumulada (S/.)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	AVANCE GLOBAL (%)
	 %
	%
	 S/.
	S/

	
	
	
	%
	%

	Principales logros o hechos positivos de resaltar:

	

	Principales problemas que explican el bajo nivel de avance físico o financiero:

	

	Acciones tomadas para superar los problemas presentados:

	

	
	
	

	Responsable de Unidad Formuladora/Ejecutora
Firma y Sello
	
	Alcalde /Presidente Regional
Firma y Sello

	Nombres y apellidos del informante:
	

	Correo electrónico del informante:
	

	Teléfono del informante:
	
	RPM. :
	

Nota: Llenar la presente ficha una por cada proyecto de inversión o estudio de preinversión cofinanciado por FONIPREL.
 Considerar en la meta financiera ejecutada el monto girado.
 Agregar los recuadros necesarios según el número de componentes de cada proyecto o estudio de preinversión que se informa.

FORMATO Nº 8

DECLARACIÓN JURADA QUE EL PROYECTO DE INVERSIÓN PÚBLICA O ESTUDIO DE PREINVERSIÓN, NO CUENTA CON FINANCIAMIENTO

(CIUDAD), (FECHA)

Señores
Secretaría Técnica del FONIPREL MINISTERIO DE ECONOMÍA Y FINANZAS Presente.-

Asunto:	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión

Referencia: FONIPREL- Convocatoria 2013

De mi consideración:

Para efectos del Concurso de la referencia, declaro bajo juramento que el proyecto de inversión pública o estudio de preinversión (NOMBRE) no cuenta con financiamiento total o parcial de organismos estatales o fuentes de cooperación internacional y que no se encuentra en la etapa de ejecución/elaboración.

Atentamente,

--- Nombre y Firma
Presidente del Gobierno Regional / Alcalde
Representante de la Mancomunidad Municipal/ Asociación Regional o Junta de Coordinación Interregional
 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Política de Inversiones

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ”

"
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA
"

)

46

FORMATO Nº 9

DECLARACIÓN JURADA QUE EL PROYECTO DE INVERSIÓN PÚBLICA CUENTA CON EXPEDIENTE TÉCNICO O ESTUDIO DEFINITIVO APROBADO

(CIUDAD), (FECHA)

Señores
Secretaría Técnica del FONIPREL
 MINISTERIO DE ECONOMÍA Y FINANZAS
Presente.-

Asunto:	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión

Referencia: FONIPREL- Convocatoria 2013

De mi consideración:

Para efectos del Concurso de la referencia, declaro bajo juramento que el proyecto de inversión pública (NOMBRE) cuenta con Expediente Técnico /estudio definitivo aprobado siendo el valor de su elaboración consignado en el estudio de preinversión declarado viable, la suma de S/. (MONTO).

Atentamente,

--- Nombre y Firma
 Presidente del Gobierno Regional / Alcalde
 Representante de la Mancomunidad Municipal/
 Asociación Regional o Junta de Coordinación Interregional

FORMATO N° 10

ACREDITACIÓN DE FUNCIONARIOS PARA EL PROCESO DE EJECUCIÓN / ELABORACIÓN DE LA PROPUESTA
 Señores
 Secretaría Técnica del FONIPREL
 MINISTERIO DE ECONOMÍA Y FINANZAS
 Presente.-

 Asunto:	Acreditación de funcionarios.

 Referencia: FONIPREL- Convocatoria 2013
 De nuestra consideración:
Tengo el agrado de dirigirme a usted, para manifestarle que, para la elaboración / ejecución de la(s) propuesta(s) seleccionada(s) en el concurso FONIPREL 2013 que estarán bajo responsabilidad de la Municipalidad que represento, se ha designado como personas de enlace con la Secretaría Técnica a su cargo, a los funcionarios siguientes:
1. Titular
Nombre:
Dirección:
Teléfono(s) fijo: Celular: RPM:
E-mail (s):
2. Alterno
Nombre:
Dirección:
Teléfono(s) fijo: Celular: RPC:
E-mail (s):

 Atentamente,

 Nombre, Sello y Firma del Alcalde Distrital/		
 Alcalde Provincial/Presidente Regional
 E-Mail:

FORMATO Nº 11

DECLARACIÓN JURADA QUE EL PROYECTO/ESTUDIO NO PRESENTA DUPLICIDAD Y SU REGISTRO EN EL BANCO DE PROYECTOS ESTA CONFORME A LA DIRECTIVA DEL SNIP

(CIUDAD), (FECHA)

Señores
Secretaría Técnica del FONIPREL
 MINISTERIO DE ECONOMÍA Y FINANZAS
Presente.-

Asunto:	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión

Referencia: FONIPREL- Convocatoria 2013

De mi consideración:

Para efectos del Concurso de la referencia, declaro bajo juramento, que el proyecto de inversión pública/ estudio (NOMBRE), no presenta duplicidad total o parcial de objetivos, beneficiarios, localización geográfica y componentes con otro proyecto de inversion registrado en el Banco de Proyectos.

Asi mismo, declaro bajo juramento, el registro de la propuesta en el Banco de Proyectos del SNIP, ha sido realizado conforme lo dispone los articulos Nº 15 y 32 de la Directiva General SNIP, (no aplica para el caso de propuestas de estudio de preinversión).

Atentamente,

--- --
	Nombre y Firma Nombre y Firma
 Presidente del Gobierno Regional / Alcalde Responsable de la Oficina de Programacion e
 Representante de la Mancomunidad Municipal/ Inversiones (OPI)
 Asociación Regional o
 Junta de Coordinación Interregional

 (*) Cronograma actualizado según acuerdo del Consejo Directivo, tomado en su sesión del día 17 de julio del presente.
[image:]

AANEXO Nº 2

Listado de GGRR y GGLL

Listado de municipalidades distritales, municipalidades provinciales y gobiernos regionales según los indicadores utilizados en el agrupamientos de necesidades y recursos por transferencias, y según grupo de pertenenecia de necesidades y recursos

VER ARCHIVO ADJUNTO A LAS PRESENTES BASES

47

ANEXO Nº 3
TIPOLOGÍA DE PROYECTOS, MONTOS MÍNIMOS Y RECOMENDACIONES
En todos los casos el Monto mínimo de una propuesta presentada por una Municipalidad Provincial será de S/. 1,200.000.00 y para un Gobierno Regional será de S/. 3,000.000.00.
En los cuadros subsiguientes del presente anexo Nº3, cuando el monto mínimo sea inferior a los antes indicados, solo será de aplicación a las propuestas de Municipalidades distritales.

SERVICIOS DE SALUD BÁSICA
	
Tipología de proyecto
	
Componentes
	Monto mínimo de inversión (S/.)
	
Criterios de Formulación/Evaluación

	

Mejoramiento de los servicios de la microrred de salud

Mejoramiento de la capacidad resolutiva del Centro de Salud ó Puesto de Salud

Mejoramiento del sistema de referencia y contrarreferencia en la microrred de salud
	
Infraestructura
	

800,000
	Los proyectos deben cumplir las siguientes características y documentos:
· estar orientados a intervenciones integrales de los servicios de salud del primer nivel de atención.

- cumplir con la normatividad del Ministerio de Salud que regula el funcionamiento, diseño y dimensionamiento de los servicios de salud. (ver cuadro Nº 01 - Normas Técnicas – Sector Salud- pag. 84 de las presentes bases).
-desarrollar los contenidos mínimos establecidos en la Directiva General del SNIP, según corresponda.
- opinión favorable de la Dirección Regional de Salud respecto a la prioridad y pertinencia de la intervención propuesta en el PIP presentar opinión favorable.
- compromiso de la entidad a cargo de la operación y mantenimiento respecto a la sostenibilidad del PIP.
- documentación que acredite la tenencia, donación y/o propiedad del terreno donde el PIP intervendrá.
- Informe de INDECI y/o de profesionales de Ingeniería Civil o Arquitectura (colegiados) responsables de la evaluación de infraestructura, cuando se trate de demoliciones o incremento de carga en infraestructura existente.
Asimismo, utilizar como referencia la “Guía Simplificada para la Identificación, Formulación y Evaluación Social de Proyectos de Atención Médica Básica de Salud, a Nivel de Perfil!, aprobada por RD Nº 002-2011-EF/63.01 y publicada en la página del MEF en la siguiente dirección:
http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1079&Itemid=100887&lang=es

	
	
Equipamiento
	
	

	
	
Capacitación
	
	

	
	

Ambulancia
	
	

 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Programación Multianual
del
 Sector Público

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ
”

“
AÑO DE LA INTEGRACIÓN NACIONAL Y EL RECONOCIMIENTO DE NUESTRA DIVERSIDAD"
UNIÓN NACIONAL FRENTE A
LA CRÍSIS EXTERNA
”

)

	 44

	Tipología de proyecto
	Componentes
	Monto Mínimo de inversión
(S/.)
	Criterios de Formulación/Evaluación

	

Instalación del Centro de Promoción y Vigilancia Comunal del Cuidado Integral de la Madre y el Niño[footnoteRef:2]. [2: Espacio en la comunidad o localidad, distinto al establecimiento de salud, en el que la comunidad organizada (autoridad comunal, agentes/promotores de salud, madres lideresas, entre otros), con el personal de salud realizan actividades de educación en salud (tales como: sesiones demostrativas de alimentación y nutrición infantil, lactancia materna, lavado de manos y desarrollo infantil), vigilancia comunitaria, reflexión y análisis de los resultados de la vigilancia. Dicho espacio facilita el contacto con las familias para fortalecer sus conocimientos y habilidades en el cuidado de las gestantes y niños menores de 36 meses. Mayor información en:
http://www.mef.gob.pe/contenidos/presu_publ/migl/metas/tipo_menos500_centro_promvigil_31122012.pdf]

	
· Infraestructura

· Equipamiento

· Capacitación a agentes comunales en educación en salud y vigilancia comunitaria.

· Equipo facilitador comunitario para la articulación con el personal de salud.
	

S/. 300,000
	
Los proyectos deben cumplir las siguientes características y documentos:

‐Opinión favorable de la Dirección Regional de Salud respecto a la prioridad y pertinencia de la intervención propuesta en el PIP.
‐Compromiso de la entidad a cargo de la operación y mantenimiento respecto a la sostenibilidad del PIP.
‐Documentación que acredite tenencia, donación y/o propiedad del terreno donde el PIP intervendrá.
‐Informe de INDECI y/o de profesionales de Ingeniería Civil o Arquitectura (colegiados) responsables de la evaluación de infraestructura, cuando se trate de demoliciones o incremento de carga en infraestructura existente.
- Cumplir con la normatividad del Ministerio de Salud que regula el funcionamiento, diseño y dimensionamiento de los servicios de salud.

Asimismo, utilizar como referencia la “Guía Simplificada para la Identificación, Formulación y Evaluación Social de Proyectos de Atención Médica Básica de Salud, a Nivel de Perfil!, aprobada por RD Nº 002-2011-EF/63.01 y publicada en la página del MEF en la siguiente dirección: http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1079&Itemid=100887&lang=es

	

Mejoramiento del acceso de mujeres en edad fértil, gestantes, puérperas, niños y niñas menores de 5 años a servicios de salud preventivos[footnoteRef:3] de calidad [3: Los servicios de salud preventivos que se consideran son los que se encuentran definidos en el Programa Articulado Nutricional y Materno Neonatal.]

	

· Infraestructura

· Equipamiento

· Capacitación de
 RR.HH

.
	
S/. 300,000
	

	

Implementación de sistemas de agua potable y saneamiento para poblaciones urbanas y rurales

	
· Infraestructura

· Equipamiento

· Capacitación a la JAAS.

· Educación sanitaria comunitaria y familiar
	

Monto igual para los PIPs de saneamiento
	
Este tipo de PIP debe formar parte de un Programa de Inversión Pública orientado a la reducción de la Desnutrición Crónica Infantil de un ámbito determinado. Dicho Programa incluirá las intervenciones consideradas en las tipologías de PIPs orientados a la reducción de la desnutrición crónica infantil planteados en el presente anexo.

Los criterios de formulación/evaluación de este tipo PIP, son los usados para los PIP de saneamiento.

	

	
Gestión del programa de Inversión Pública:
· Unidad Coordinadora del Programa
· Equipo de soporte técnico

	
	
Solo se considerará este componente cuando se trate de un Programa de Inversión Pública que involucre un ámbito regional, formulado por el Gobierno Regional

DESNUTRICIÓN INFANTIL
SERVICIOS DE EDUCACIÓN BÁSICA
	

Tipología de proyecto
	

Componentes
	Monto mínimo de inversión (S/.)
	

Criterios de Formulación/Evaluación

	

Mejoramiento y/o Ampliación, del Servicio Educativo
	
Infraestructura
	

500,000

	Los	proyectos	deben	cumplir	las siguientes características y documentos:
i) estar orientados a intervenciones integrales de los servicios de educación básica regular, especial y alternativa.

ii) cumplir las normas y directivas para el funcionamiento del servicio tomando en cuenta reglamentos de la Educación Básica Regular y Especial, disponibles en la página web del MINEDU.

iii) desarrollar los contenidos mínimos establecidos en la Directiva General del SNIP, según corresponda.

iv) opinión favorable de la Dirección Regional de Educación respecto a la prioridad y pertinencia de la intervención propuesta en el PIP.

v) compromiso de la entidad a cargo de la operación y mantenimiento respecto a la sostenibilidad del PIP.

vi) documentación que acredite tenencia, donación y/o propiedad del terreno donde el PIP intervendrá.

vii) Informe de INDECI y/o de profesionales de Ingeniería civil o Arquitectura (colegiados) responsables de la evaluación de infraestructura, cuando se trate de demoliciones o incremento de carga.

viii) Cumplir con las normas técnicas para el diseño de Instituciones Educativas de nivel Inicial, Primaria y Secundaria:

-Normas Técnicas para el diseño de locales escolares de Educación Básica Regular – Nivel Inicial (2011)-R.M. 252-2011-ED, publicada en la siguiente dirección,
http://ebr.minedu.gob.pe/dei/pdfs/normas/normas_tecnicas_diseno_locales_ebr_ei.pdf
-Documento de Trabajo: Normas técnicas para el diseño de locales de Educación Básica Regular: Primaria – Secundaria (2009) o R.J. 338-1983.
-Normas Técnicas de diseño para centros de educación especial aprobadas por R.J. Nº115-INIED-84
Asimismo, utilizar como referencia la Guía de “Identificación, Formulación y Evaluación Social de Proyectos de Inversión Pública del Sector Educación a nivel de Perfil” aprobada por RD Nº 002-2011-EF/63.01 y publicada en la página del MEF en la siguiente dirección:
http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1080&Itemid=100889&lang=es

	
	
Equipos y
mobiliario
	
	

	
	
Capacitación
	
	

	
	

Diseño, adecuación de
Estructura curricular,
Adecuada provisión de
material didáctico
	
	

INFRAESTRUCTURA VIAL
	
Tipología de proyecto
	
Componentes
	Monto mínimo de inversión (S/.)
	
Criterios de
Formulación/Evaluación

	Mejoramiento y Rehabilitación de caminos vecinales en el caso de Gobiernos Locales distritales y provinciales
	

Infraestructura
	

500,000
	Los proyectos deben cumplir las siguientes características y
documentos:

Los proyectos deben sujetarse a las normas y directivas para el funcionamiento del Sistema Vial. Así como el anexo SNIP 09 de parámetros y normas técnicas para formulación de proyectos de caminos vecinales y departamentales.

 Los proyectos a presentar deben contar con los siguientes estudios de ingeniería basico:
- Estudios de Suelos, Canteras y fuentes de Agua.
- Estudio de Tráfico.
- Levantamiento topográfico
- Inventario vial

- documentación que precise que el proyecto no presenta problemas de expropiaciones.

- presentar documentación que acredite la tenencia, donación y/o propiedad del terreno donde el PIP intervendrá.

- documentación de los convenios de operación y mantenimiento entre entidades, de ser el caso.

- Documentación de la Entidad que se hará cargo de la operación y mantenimiento, firmada por el responsable del órgano resolutivo, en donde se indique el compromiso del monto asignado.

Caso práctico publicado en la página del MEF en la siguiente dirección:
http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1081&Itemid=100890&lang=es

	

Mejoramiento y Rehabilitación de caminos departamentales en el caso de Gobiernos Regionales
	

Infraestructura
	

3' 000, 000
	

SERVICIOS DE SANEAMIENTO
	

Tipología de proyecto
	

 Componentes
	Monto mínimo de inversión (S/.)
	

Criterios de Formulación/Evaluación

	

Construcción, instalación, mejoramiento, rehabilitación y ampliación del servicio de agua potable y saneamiento

Manejo Integral de residuos sólidos
	

Infraestructura

Capacitación

	

300,000

	Los proyectos de agua potable y saneamiento deben cumplir las siguientes características y documentos:

- Para el caso de nuevas fuentes de abastecimiento de agua, presentar documento que acredite la disponibilidad hídrica emitido por la Autoridad de Agua correspondiente.
- Presentar documento sustentatorio que garantice la libre disposición de los terrenos para las obras generales.
- No se aceptaran proyectos que contemplen dos o más sistemas independientes de agua potable y saneamiento que se encuentren en diferentes ámbitos de influencia.

Si la Unidad Formuladora es diferente a la EPS y el proyecto se encuentra en el ámbito de la EPS, presentar:

- Opinión favorable del proyecto por la EPS.
- Compromiso de EPS de recepcionar la obra y administrar el sistema una vez concluida la obra.
Si la Unidad Formuladora está fuera del ámbito de EPS, presentar:

- Compromiso de pago del servicio por parte de los beneficiarios que cubran por lo menos los costos de operación, mantenimiento y reposición.
- Acreditación o compromiso de conformar una unidad de gestión para administrar el servicio o una JASS.
Los proyectos deben sujetarse a las normas y directivas para agua potable y saneamiento establecidas por el Ministerio de Vivienda y Construcción y basarse en las Normas Técnicas del Reglamento Nacional de Edificaciones. Asimismo, deberán tomar en cuenta los criterios técnicos de diseño señalados en el anexo SNIP 08 09
Los proyectos de Residuos Sólidos deben cumplir las siguientes características y documentos:
- Compatibilidad de uso del terreno para la Construcción del Relleno Sanitario por parte de la Municipalidad Provincial correspondiente.
- Opinión favorable de la ubicación del relleno sanitario por parte de DIGESA o DIRESA.
- Documentos sustentatorios que garantice la libre disposición de los terrenos para las infraestructuras proyectadas, suscritas por los representantes con firmas legales.
- Documento que indique el compromiso de cubrir al menos los costos de operación, mantenimiento y reposición de todo el horizonte del proyecto; el cual debe ser firmado por el Alcalde y el Jefe de planificación de presupuesto

Los proyectos deben presentar los contenidos mínimos	que establecen	las	Guías	de “Identificación, formulación y evaluación social de proyectos de saneamiento básico en el ámbito rural a nivel de perfil”, “Identificación, formulación, y evaluación social de proyectos de saneamiento básico en el ámbito de pequeñas ciudades a nivel de Perfil”, e “Identificación, formulación, y evaluación social de proyectos de residuos sólidos municipales a nivel de perfil”. Aprobados por Resolución Directoral N° 008-2007-EF/68.01 y publicada en la página del MEF en la siguiente dirección:
http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1083&Itemid=100892&lang=es

ELECTRIFICACIÓN RURAL

	

Tipología de
Proyecto
	

Principales Componentes
	Monto mínimo de inversión (S/.)
	

Criterios de Formulación/Evaluación

	
Electrific. Rural. mediante extensión de redes
	
Línea Primaria
	

1 200 000
	
Los proyectos de Electrificación rural, deberán contar con:

- La factibilidad de suministro y punto de diseño otorgados por la empresa concesionaria que se encargará de la operación del proyecto, estos documentos deben estar vigentes.
-Opinión favorable de la empresa concesionaria que se encargará de la operación del proyecto, con sujeción al numeral 8.1 literal e) del Reglamento SNIP.
- En el caso de identificar la existencia de cargas productivas, adjuntar los documentos que acrediten la existencia de dichas cargas, presentando el pedido formal de cada uno de los propietarios y el inventario de las cargas con las que actualmente cuentan a la concesionaria correspondiente

Los proyectos deben desarrollarse sobre la base de lo indicado en la “Guía Simplificada para la Identificación, Formulación y Evaluación Social de Proyectos de Electrificación Rural a nivel de Perfil” aprobada por RD Nº 002-2011-EF/63 01 y publicada en la página web del MEF, en la siguiente dirección:
http://www.mef.gob.pe/index.php?option=com_content&view=article&id=1084&Itemid=100893&lang=es

	
	
Red Primaria y subestaciones

es
	
	

	
	Red
 Secundaria y acometidas domiciliarias

	
	

	Electrificación rural mediante Instalación de Sistemas Fotovoltaicos Domiciliarios
	
Infraestructura - Colocación del Módulo

	

300 000
	

	
	Capacitación
	
	

	Construcción o Acondicionamiento de mini centrales hidroeléctricas
	
Obras civiles

	

3 000 000
	

	
	
Equipamiento electromecánico

	
	

	
	Equipos auxiliares
	
	

INFRAESTRUCTURA AGRÍCOLA
	Tipología de proyecto
	Componentes
	Monto mínimo de inversión (S/.)
	Criterios de Formulación/Evaluación

	

Construcción, Mejoramiento y/o Ampliación de Sistemas de Riego
	Infraestructura Mayor: Almacenamiento
− Captación
− Conducción y
Distribución
	

1' 200, 000
	Los proyectos deben cumplir las siguientes
características y documentos:

El proyecto debe considerar el anexo SNIP 09:
Parámetros y normas técnicas para la formulación, así como la normatividad sectorial vigente.

Asimismo, podrán apoyarse en las pautas de la Guía de “Identificación, formulación y evaluación de proyectos de infraestructura de riego”, publicadas en la página web del MEF.
Criterios Generales:

· Acreditar la disponibilidad hídrica del caudal demandado por el proyecto, mediante documento oficial emitido por la Autoridad de Aguas, cuya antigüedad no sea mayor a enero del 2007.
· Acta de Compromiso de los Beneficiarios para asumir el costo de la operación y mantenimiento, mediante el pago de una tarifa de agua calculada en el estudio de preinversión declarado viable y que asegure la sostenibilidad del proyecto. Incluir el valor de la tarifa en el Acta,
· Certificación Ambiental por parte de la Autoridad Ambiental competente en el caso de los estudios de preinversión a nivel de Factibilidad.
· Documento sustentatorio que garantice la libre disposición de los terrenos donde se proyecta la infraestructura (embalses, reservorios, represas y afines).

El objetivo del proyecto debe estar relacionado, fundamentalmente, con el incremento de la producción y la productividad agrícola.

El proyecto debe contener los siguientes atributos mínimos, sin limitarse a ellos:
· Incrementar el nivel de eficiencia en el uso del recurso agua
· Mejorar el manejo y conservación de suelos.

Criterios específicos para Riego Tecnificado:

· Acta de Compromiso para los aportes de los beneficiarios en los equipos de riego a nivel de parcela. Incluir el valor de inversión total, el aporte por beneficiario y periodo de inversión.
· El presupuesto de los proyectos de riego tecnificado deben considerar la inversión total (pública y privada); asimismo, deben desagregar claramente el valor de las partidas que correspondan a la instalación de los equipos a nivel de parcela (Inversión privada)
· La solictud de cofinanciamiento al FONIPREL y el aporte del GGLL o GGRR, de los sistemas de riego tecnificado, se limitará a la infraestructura de uso colectivo (conducción y distribución). La inversión a nivel de parcela será asumida por los productores beneficiarios. (ver modelo en la página web http://www.mef.gob.pe/ FONIPREL).

NOTA:
Los proyectos que resulten ganadores, no podrán ejecutar la obra sin que hayan obtenido previamente, de la ALA correspondiente, la Resolución de autorización de ejecución de obras con fines de aprovechamiento hídrico, de conformidad a la Ley de Recurso Hídricos, Ley N° 29338, su Reglamento y la Directiva denominada “Reglamento de Procedimientos Administrativos para el otorgamiento de los derechos de uso de agua” aprobada mediante resolución Jefatural Nº 579-2010-ANA del 13 de setiembre de 2010.

	
	Tecnificación del
Riego:
− Conducción
− Distribución
	
	

	
	Organización y
Gestión:
− Fortalecimiento de Organizaciones de Usuarios de Agua (administración, recaudación de tarifa, etc).
− Capacitación sobre Operación y Mantenimiento de
la infraestructura

Capacitación de agricultores:
− Técnicas de riego
− Acceso a mercados.

	
	

TELECOMUNICACIÓN RURAL

	

Tipología de proyecto
	

Componentes Principales
	Monto mínimo de inversión (S/.)
	

Criterios de Formulación/Evaluación

	

Telecomunicación en zonas rurales
	Telefonía pública
	

1,200,000.
	
Los proyectos deben cumplir las siguientes características y documentos:
- La Entidad deberá coordinar con FITEL, a fin de que ninguna de las localidades beneficiarias del proyecto que se postula, esté considerada en proyectos que están en ejecución y/o están programados con cargo a los fondos del FITEL, la duplicidad de una o más localidades generará la declaración de “no elegible” a la propuesta
- En caso que la operación y mantenimiento sea de cargo de una empresa operadora, deberá presentarse un documento que precise la “expresión de interés” de los operadores ubicados en la zona en relación a operar el proyecto.
- Solo para el caso de propuestas que únicamente comprendan el Acceso a Internet y su operación y mantenimiento sea de cargo de una empresa operadora, deberá presentarse un documento que precise la “No Objeción”, u opinión favorable al proyecto.
- Los proyectos a presentar al FONIPREL por un monto mayor a 1,200,000 soles deben incluir los contenidos mínimos publicados en “pautas para la identificación, formulación y evaluación social de PIP, a nivel de perfil, publicado en la dirección siguiente:
http://www.mef.gob.pe/contenidos/inv_publica/docs/instrumentos_metod/Pautas_para_la_I,FyES_de_PIP,_perfil.pdf
recomendándose la aplicación de “los instrumentos metodológicos específicos para el sector que apruebe la DGPI al momento de declarar viable el PIP”

En el caso de los PIP menores, deberán incluir lo solicitado en la ficha correspondiente (Formato SNIP 04).

	
	Acceso a
Internet
	
	

	
	Telefonía de abonados
	
	

	
	

Capacitación en uso de tecnologías de telecomunicaci ón
	
	

	
Nombre del
Proyecto
	

Componentes
	Monto
Mínimo de Inversión (S/.)
	

Criterios de Formulación/Evaluación

	

Desarrollo de Capacidades para la Gestión Integral de la Cuenca o Microcuenca
	Desarrollo y fortalecimiento de Capacidades:
Puede Incluir:
- Capacitación de técnicos y tomadores de decisión en gestión de la cuenca, capacitación y desarrollo de la cultura del agua en los usuarios y en la sociedad en general.
- Capacitacion a técnicos recolectores de información.
	

300,000
	
Los proyectos deben cumplir las siguientes características y documentos:

El objetivo del proyecto debe estar relacionado con la protección, conservación y manejo de los recursos agua, suelo y del ecosistema de la cuenca. Solo comprende acciones para generar capacidades con actividades y costos que generen beneficios colectivos para la cuenca.

El proyecto debe contener los siguientes atributos como mínimo, sin limitarse a ellos:
-Tomar la cuenca o microcuenca como el espacio geográfico para realizar la intervención, independientemente de la división territorial entre regiones, provincias o distritos.
-Identificar los beneficios esperados del proyecto (metodologia costos evitados) Demostrar claramente que se trata de una intervención que genera o incrementa la capacidad de los actores públicos para gestionar la cuenca y que no incluye gastos permanentes.
-Sustento en estudios técnicos con suficiente nivel de detalle que aseguren la eficacia de la propuesta para lograr el objetivo, con visto bueno de la entidad competente.
-Tener un enfoque de gestión multisectorial.
- Compromiso formal de las entidades involucradas en la operación y mantenimiento (ANA, SENAMHI, DIGESA, etc.) de los componentes que serán transferidos a la culminación del proyecto, de tal manera que garanticen su sostenibilidad.
-Intervenciones cuyo periodo de inversión no sea mayor a 2 años.

	
	Desarrollo de Información para la Gestión de la Cuenca:
Puede incluir:
- Estudios básicos, determinación del caudal ecológico, elaboración de mapas temáticos,inventarios de recursos hidircos,
Identificación de vertimientos contaminantes, y suministro de pequeños laboratorios portátiles de medición básica de la calidad del agua.

Infraestructura de Informacion:

- Instalación de los sistemas de medición y
Control de la distribución del recurso agua.
- Instalación de estaciones hidrométricas y/o estaciones meteorológicas.

	
	

	
	Infraestructura de protección: Puede Incluir:
- Diques y/o muros de encauzamiento y protección de infraestructura pública.
- Estructuras de contención de taludes, zanjas cobertura vegetal de zonas críticas
expuestas a la erosión.
	
	

DESARROLLO DE CAPACIDADES PARA LA GESTIÓN INTEGRAL DE CUENCAS

APOYO AL DESARROLLO PRODUCTIVO PARA ZONAS COMPRENDIDAS EN EL
ÁMBITO DEL VRAEM, HUALLAGA Y ZONAS DE FRONTERA.
	
Nombre del
Proyecto
	

Componentes
	Monto
Mínimo de Inversión (S/.)
	

Criterios de Formulación/Evaluación

	

Mejoramiento de los servicios de apoyo a la cadena productiva

	Asistencia Técnica
	

1’200,000

	
Los proyectos deben cumplir las siguientes características y documentos:

· Se deberá intervenir en cadenas seleccionadas por su alto impacto (número de productores) y por su alto potencial comercial.
· Proyectos de cadenas agrarias: visto bueno de la DRA. Proyectos de cadenas industriales: visto bueno de la MProvincial (para M Distritales)
· La asistencia técnica y capacitaciones pueden ser desarrolladas tanto por administración directa como por contrata.
· El equipamiento debe ser de uso comunitario de la asociación de productores beneficiaria del PIP y no de uso exclusivo de un productor.
· La asociación de productores beneficiarios recibirá los equipos bajo la modalidad de “cesión en uso” y será responsable de la disponibilidad de la infraestructura e instalaciones que se requieran para la operación, seguridad y mantenimiento de los equipos, en el marco del PIP.
· El costo de inversión financiado con recursos públicos no excederá al monto equivalente a 1 UIT por asociado.
· Las alternativas productivas deben estar orientadas al mercado y no al autoconsumo.
· Todos los proyectos deberán incluir un listado con los nombres, DNI y firma de todos los beneficiarios. Adjuntar en un CD el archivo de Excel con los Nombre y DNI de los usuarios.
· Se deberá considerar en el marco lógico los indicadores de resultados adecuados (técnicas incorporadas por los productores) y no solo indicadores de productos (cantidad de talleres).

	
	

Capacitación o entrenamiento

	
	

	
	Asesoría Empresarial
	
	

	
	Implementación de equipos
	
	

PREVENCIÓN Y MITIGACIÓN DE DESASTRES

	Nombre del
Proyecto
	Componentes
	Monto
Mínimo de Inversión (S/.)
	Criterios de Formulación/Evaluación

	Instalación, ampliación, mejoramiento y, recuperación de
Prioridades de Infraestructura Social
a) Servicios de salud básica;
b) Servicios de educación básica;
Prioridades de Infraestructura Económica
d) Infraestructura vial;
e) Servicios de saneamiento;
f) Electrificación rural;
g) Infraestructura agrícola;

	Infraestructura y fortalecimiento de capacidades

	
300,000

	
Los proyectos de inversión pública deben cumplir las siguientes características y documentos:

· Incluir la gestión del riesgo de desastre según lo establecido en los Contenidos mínimos de pre inversión, Anexos SNIP 05 y 07, de la Directiva General del SNIP, considerando como soporte metodológico las “Pautas para la Identificación, Formulación y Evaluación, Social de Proyectos de Inversión Pública, a nivel de Perfil”, que se puede ubicar en la siguiente e-dirección:
http://www.mef.gob.pe/contenidos/inv_publica/docs/instrumentos_metod/Pautas_para_la_I,FyES_de_PIP,_perfil.pdf;

· El objetivo del proyecto debe estar relacionado con la prevención y mitigación del riesgo de desastres por peligros naturales.

· Los Gobiernos Regionales y Locales deben contar preferentemente con Planes Regionales y Locales para la Gestión de Riesgos de Desastres.

· Considerar de preferencia, medidas estructurales y no estructurales específicas y explícitas para la prevención y reducción de riesgos de desastres.

· Considerar las normas nacionales ó sectoriales para prevenir, mitigar o reducir los riesgos por peligros naturales.

· Informe del Inspector Técnico de Defensa Civil o Informe del Estimador de Riesgo, según corresponda, responsables de la evaluación de la infraestructura, cuando se trate de demoliciones e incremento de carga en infraestructura existente.

ANEXO Nº 4

INFORMACIÓN REQUERIDA PARA COFINANCIAR LA ELABORACIÓN DE ESTUDIOS DE PREINVERSIÓN A NIVEL DE PERFIL

1. Nombre de la propuesta: debe permitir identificar el tipo de intervención, bien o servicio (o conjunto de servicios) que será proporcionado por el proyecto y localización.

2. Principales antecedentes que muestran los motivos que generan la presentación de la propuesta.

3. Delimitación de la zona afectada o Área de Influencia. Anexar esquema o gráfico de ubicación de la propuesta.

4. Identificación de Beneficiarios: Descripción, localización y cuantificación de beneficiarios directos e indirectos de la propuesta. Se deberá indicar la forma de participación de los beneficiarios.

5. Diagnóstico de la situación actual:
a. Descripción de la situación actual, debiendo anexar adicionalmente un panel fotográfico para visualizar la situación actual del área a intervenir con el proyecto.

6. Descripción tentativa del problema y sus causas de la propuesta.

7. Descripción tentativa del Objetivo de la propuesta.

8. Descripción tentativa de solución del problema identificado e indicar los beneficios estimados de la propuesta.

9. Costo estimado total de la ejecución del proyecto, se debe anexar un presupuesto estimado, consignando los costos para la ejecución de los componentes del proyecto, indicando metrados, unidades de medida, precios unitarios.

10. Costo total de la Propuesta para la Elaboración del Estudio de Preinversión: Se debe consignar el Valor referencial para la Elaboración del Estudio de Preinversión más del Valor referencial para la Supervisión de la elaboración del Estudio de Preinversión, de acuerdo al Anexo Nº 06.

Los contenidos constituirán un documento de no menos de cinco (05) y no más de quince (15) páginas.

NOTA:

Debe estar firmado por el Jefe de la Unidad Formuladora

 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ
”

"
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA
"

General Política de Inversiones
)

50

ANEXO Nº 5

CONTENIDOS MÍNIMOS DE LOS TÉRMINOS DE REFERENCIA O PLAN DE TRABAJO PARA ELABORACIÓN DE ESTUDIO DE PREINVERSIÓN

	ÍTEM
	CONTENIDOS
	DESCRIPCIÓN

	
1
	
Idea preliminar o Hipótesis del problema o situación negativa que afecta a una población en particular
	
Se debe plantear Idea preliminar o Hipótesis del problema o situación negativa que afecta a una población en particular o a un segmento de ella y que el estudio deberá corroborar durante el proceso de preparación y evaluación de la iniciativa de inversión. Acompañar con algunos antecedentes relacionados con la necesidad de dicha iniciativa, el proceso de planificación y priorización del cual se desprende tal necesidad y si ha existido algún ejercicio de optimización de los recursos disponibles para enfrentar la situación negativa.

	
2
	
Antecedentes
	
Motivos que generaron la presentación de la propuesta e intentos de soluciones anteriores

	
3
	
Área de Influencia del Proyecto
	
Definición del ámbito de desarrollo del proyecto

	
4
	
Objetivos de la de la elaboración del estudio de preinversión
	
Se debe definir claramente el objetivo de la elaboración del estudio de preinversion, el cual deberá vincularse con el sustento de la conveniencia para sociedad de implementar la iniciativa de inversión. Asimismo, se debe indicar los resultados que se esperan.

	
5
	
Información Disponible
	
Para la elaboración del estudio se deberá de indicar la información disponible que se cuente.

	

6
	

Alcances y Contenido del Estudio de
Preinversión (De acuerdo al SNIP)
	
Se deberá contemplar como referencia los contenidos mínimos de elaboración de los estudios de preinversión, de acuerdo a los Anexos SNIP 5 A, 5 B y 7, según corresponda el estudio presentado, teniendo en cuenta los parámetros de cada tipología del proyecto y estudios de campo o complementarios necesarios para sustentar la propuesta técnica. Indicará las principales actividades que se deberán desarrollar durante el proceso de identificación, formulación y evaluación del proyecto.

	

7
	

Instrumentos de apoyo en la recopilación de información
	

Se deberá hacer explícito en los términos de referencia (o en el plan de
trabajo) que el equipo profesional que elabore el estudio de preinversión señale y sustente los instrumentos de apoyo en la recopilación de información (cuestionarios, entrevistas, encuestas, entre otros), fuentes de información a revisar, así como el enfoque metodológico para abordar aspectos como el diagnóstico, el análisis de la oferta y demanda, el dimensionamiento de las alternativas de solución, la evaluación social del proyecto, entre otros que se juzguen relevantes para la estructuración del estudio.

	

8
	
Plazo de Elaboración de Estudio, plazos para presentación, revisión y levantamiento de observaciones de Informes solicitados.
	Se deberá indicar la duración que demandará la elaboración del estudio, el plazo para la presentación de los informes, así como también para la revisión y levantamiento de observaciones de los Informes solicitados. Se deberá indicar una aproximación del tiempo que tomara su desarrollo, identificando los principales hitos de supervisión y evaluación de los avances y/o entregables para estructurar el estudio de preinversión ,se podrá apoyar en un gráfico que relacione las actividades con el tiempo que toma su desarrollo y en el que se visualice los momentos en que se presentan los avances o entregables del estudio para efectos de la supervisión en concordancia con los Formatos 5A y 5B.

	

9
	
Números y contenido de los Informes que se presentarán
	Se deberá indicar los números de informes que el consultor presentará.
Precisándose el contenido de cada Informe de Avance, los cuales deberán integrar la información sustentatoria de la Identificación, Formulación y Evaluación del PIP. El contenido deberá acorde con los requeridos en los Anexos SNIP 5 A, 5 B y 7 y en los estipulados en las Guías para la formulación de proyectos de inversión publicadas en la página web del MEF, según la prioridad de la propuesta.

	

10
	

Supervisión del Estudio

	Se deberá indicar, que la Entidad supervisará la elaboración del estudio de preinversion para asegurar la correcta formulación del estudio, para lo cual la Entidad designará o contratará un profesional con la experiencia acredita en supervisión y/o en formulación de acuerdo al tipo de proyecto presentado. La Entidad comunicará el nombre del Supervisor al Consultor encargado de elaborar el Estudio de Preinversion antes del inicio de la elaboración Estudio.

	

11
	
Valor Referencial Para la Elaboración del
Estudio
	Deberá indicar el costo para la elaboración del estudio de preinversión acorde con el Anexo Nº 6, Ítem I (Estructura de Costo, precisando los profesionales, recursos humanos, precio unitario y tiempos
requeridos, costos de estudios de campo y laboratorio, estudios complementarios, etc.)

	
12
	
Forma de Pago del Estudio
	Deberá indicar como se efectuará el pago al consultor y el cronograma de pago.

	

13
	

Personal y Requisitos Mínimos del Consultor que Elaborará el Estudio, necesarios para analizar y estructurar la idea de inversión
	

Deberá indicar el personal requerido de acuerdo a la magnitud del proyecto, precisando los perfiles del equipo profesional que se necesita para estructurar el proyecto, señalando la experiencia general y específica y el tiempo requerido para cada una de ellas. Asimismo, se debe revelar la forma como se evaluaran a los profesionales. Además, debe cumplir con los requisitos mínimos establecidos por los sectores de acuerdo a la tipología del proyecto. Asimismo, debe indicar roles y funciones que cada personal cumplirá durante el proceso de identificación, formulación y evaluación del proyecto.

NOTA:

Debe estar firmado por el Jefe de OPI.

ANEXO Nº 6

COSTO TOTAL DE LA PROPUESTA DEL ESTUDIO DE PREINVERSIÓN

I. ESTRUCTURA DE COSTO DEL VALOR REFERENCIAL PARA LA ELABORACIÓN DEL ESTUDIO DE PREINVERSIÓN

	
	
DESCRIPCIÓN
	
CANTIDAD
	
TIEMPO MESES
	PRECIO UNITARIO S/.
	
TOTAL S/.

	

1.0
	(1)PERSONAL PROFESIONAL, TÉCNICO Y OTROS

	
	Ejemplo:
	
	
	
	

	
	ING. CIVIL, AGRÍCOLA, SANITARIO, ELÉCTRICO, u otro profesional definido de acuerdo a la tipología del proyecto.
	
	
	
	

	
	ING. ECONOMISTA O ECONOMISTA
	
	
	
	

	
	AYUDANTES ENCUESTADORES
	
	
	
	

	
	TOPÓGRAFO
	
	
	
	

	
	(entre otros)
	
	
	
	

	
	SUB. TOTAL S/.
	
	
	
	

	

2.0
	(1)ESTUDIOS DE CAMPO Y LABORATORIO

	
	Ejemplo:
	
	
	
	

	
	ESTUDIO DE SUELOS
	
	
	
	

	
	LEVANTAMIENTO TOPOGRÁFICO
	
	
	
	

	
	ESTUDIO HIDROLÓGICO
	
	
	
	

	
	ESTUDIO DE TRAFICO
	
	
	
	

	
	(entre otros estudios)
	
	
	
	

	
	SUB. TOTAL S/.
	

	SUB TOTAL S/.
	

	
3.0
	(2) GASTOS GENERALES (%)
	

	
	(3) UTILIDAD (%)
	

	
	(4)IMPUESTOS (%)
	

	PRESUPUESTO TOTAL PARA LA ELABORACIÓN DEL ESTUDIO DE PREINVERSIÓN S/.
	

Nota:
(1) La cantidad y especialidad de los profesionales, así como también los estudios de campo deberán definirse de acuerdo a necesidad de la propuesta.
(2) En los Gastos Generales debe incluirse, gastos por movilidad, alquiler de oficina, material de escrito, entre otros.
(3) Utilidad, solo se considera para los estudios que sean elaborados por contrata. (4) Impuestos:
- 18% por IGV solo para personas jurídicas
- 10% por impuestos por honorarios profesionales

II.	ESTRUCTURA DE COSTO DEL VALOR REFERENCIAL PARA LA SUPERVISIÓN DE LA ELABORACIÓN DEL ESTUDIO DE PREINVERSIÓN

	
	
DESCRIPCIÓN
	
CANTIDAD
	
TIEMPO MESES
	PRECIO UNITARIO S/.
	
TOTAL S/.

	

1.0
	(1)PERSONAL PROFESIONAL

	
	Ejemplo:
	
	
	
	

	
	ING. CIVIL, AGRÍCOLA, SANITARIO, ELÉCTRICO, u otro profesional definido de acuerdo a la tipología del proyecto.
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	SUB TOTAL S/.
	

	

2.0
	(2) GASTOS GENERALES (%)
	

	
	(3) UTILIDAD (%)
	

	
	(4)IMPUESTOS (%)
	

	 PRESUPUESTO TOTAL PARA LA SUPERVISIÓN S/.
	

Nota:
(1) La especialidad del profesional, deberá definirse de acuerdo a necesidad de la propuesta.
(2) En los Gastos Generales debe incluirse, gastos por movilidad, alquiler de oficina, material de escrito, entre otros. (3) Utilidad, solo se considera el caso que sea contratada de forma externa.
(4) Impuestos:
- 18% por IGV solo para personas jurídicas
- 10% por impuestos por honorarios profesionales

III. COSTO ESTIMADO TOTAL DE LA PROPUESTA PARA LA
 ELABORACIÓN DEL ESTUDIO DE PREINVERSIÓN

	RUBROS
	TOTALES S/.

	I
	PRESUPUESTO TOTAL PARA LA ELABORACIÓN DEL ESTUDIO DE PREINVERSIÓN
	

	II
	PRESUPUESTO TOTAL PARA LA SUPERVISIÓN
	

	COSTO ESTIMADO TOTAL DE LA PROPUESTA PARA LA ELABORACIÓN DEL ESTUDIO DE PREINVERSIÓN S/.
	

ANEXO Nº 7

CONVENIO PARA EL COFINANCIAMIENTO DEL PROYECTO DE INVERSIÓN PÚBLICA “……………………………………………………” CON CÓDIGO SNIP N°………

CONVENIO Nº 	- 2013 - FONIPREL

Conste por el presente documento, el Convenio que celebran de una parte, el FONDO DE PROMOCIÓN A LA INVERSIÓN PÚBLICA REGIONAL Y LOCAL - FONIPREL, que en lo sucesivo se denominará FONIPREL, representado por su Secretario Técnico, señor ………………….. identificado con DNI Nº …………… en su condición de Director General de la Dirección General de Política de Inversiones del Ministerio de Economía y Finanzas, designado por R.M. N° ………… EF/43, con domicilio en Jirón Lampa 277 - Cercado de Lima, y de la otra parte LA MUNICIPALIDAD /GOBIERNO REGIONAL ……………………………., que en lo sucesivo se denominará EL BENEFICIARIO, con domicilio en ………………….. Distrito de ……………… Provincia de………………., Región……….., con Registro Único de Contribuyente N°…………………., representado por su Alcalde /Presidente Regional, señor .……………………, identificado con DNI Nº
……………, correo electrónico……………………… y teléfono(s)…………………
bajo los términos y condiciones siguientes:

CLÁUSULA PRIMERA:	BASE LEGAL

1.1.	Ley Nº 28939, Ley que crea el Fondo de Promoción a la Inversión Pública Regional y Local - FONIPREL.

1.2.	Ley Nº 29125, Ley que establece la Implementación y el Funcionamiento del FONIPREL.

1.3.	Decreto de Urgencia Nº 030-2008, que dicta medidas extraordinarias en materia económica y financiera para la ejecución de los fondos creados por la Ley Nº 28939.

1.4.	Decreto de Urgencia Nº 037-2009, que establece medidas en materia de inversión pública regional y local en el marco del Fondo de Promoción a la Inversión Pública Regional Local.

1.5.	Reglamento de la Ley Nº 29125, aprobado por Decreto Supremo Nº 204-2007-EF, modificado por Decreto Supremo Nº 111-2008-EF.

1.6.	Ley Nº 27293, Ley del Sistema Nacional de Inversión Pública (SNIP), modificada por la Ley Nº
28802,	su	Reglamento	aprobado	por	Decreto	Supremo	Nº	102-2007-EF,	normas complementarias y modificatorias.

1.7.	Ley Nº 29029, Ley de la Mancomunidad Municipal, y su modificatoria mediante Ley Nº 29341.

1.8.	Ley Nº 29812, Ley de Presupuesto del Sector Público para el Año Fiscal 2013.

1.9. Ley Nº 28693, Ley General del Sistema Nacional de Tesorería.

1.10 Ley Nº 28708, Ley General del Sistema Nacional de Contabilidad.

1.11. D.U. Nº 016-2012, Medidas urgentes y extraordinarias en materia económica y financiera para mantener y promover el dinamismo de la Economía Nacional.

1.12. D.S. Nº 101-2012 –EF, Lineamientos y criterios de priorización de los proyectos de inversión pública, vinculados a las políticas públicas en materia de educación y salud, para las convocatorias del FONIPREL en el año fiscal 2012

1.13. Resolución Directoral Nº 009-2012-EF/63.01, lineamietos para la formulación de proyectos de inversión pública de apoyo al desarrollo productivo en el VRAEM, Huallaga y zonas de fronteras y de prevención de desastres y prevención y mitigación de desastres..

CLÁUSULA SEGUNDA:	OBJETO DEL CONVENIO
El presente Convenio tiene por objeto establecer los términos y condiciones para el cofinanciamiento con cargo a los recursos del FONIPREL para la ejecución del Proyecto de Inversión “………………………..”, con código SNIP N°… en adelante denominado EL PROYECTO, así como para establecer las obligaciones y responsabilidades de las partes.

CLÁUSULA TERCERA:	BENEFICIARIO

LA MUNICIPALIDAD / GOBIERNO REGIONAL …………………….es EL BENEFICIARIO del cofinanciamiento para EL PROYECTO, quien bajo responsabilidad, debe desarrollar y concluir su ejecución, conforme a lo previsto en el Cronograma de Ejecución Física y Financiera que se adjunta como Formato N° 05 A y N° 05 B del presente convenio.

CLÁUSULA CUARTA:	COSTO Y FINANCIAMIENTO

4.1	El monto de inversión total de EL PROYECTO es de S/. ……………. (……………………..
NUEVOS SOLES), el cual será financiado de acuerdo a lo señalado en los numerales siguientes de la presente cláusula.

4.2 EL PROYECTO será cofinanciado por FONIPREL hasta por el monto de S/. ……………….. (……………………………. NUEVOS SOLES).

En ningún caso, FONIPREL incrementará el importe señalado en el párrafo precedente.

4.3 EL BENEFICIARIO asignará en su presupuesto la suma de S/. …………………. (………………………..NUEVOS SOLES) como contrapartida para la ejecución de EL PROYECTO.

4.4 En el cronograma de Ejecución Física y Financiera se señala la programación del presupuesto para la ejecución de EL PROYECTO. Dicho cronograma se encuentra descrito en el Formato Nº 05 A y Nº 05 B, que forma parte del presente Convenio.

CLÁUSULA QUINTA:	DESEMBOLSOS DE RECURSOS

Los recursos que se indican en el numeral 4.2 del presente Convenio, serán puestos a disposición de
EL BENEFICIARIO de conformidad con los procedimientos del Sistema Nacional de Tesorería.

CLÁUSULA SEXTA:	OBLIGACIONES DE LAS PARTES

6.1	De FONIPREL:

a) Realizar el seguimiento de la ejecución física y financiera de EL PROYECTO, en base a la información contenida en el Formato N° 05 A y Nº 05 B, o de las reprogramaciones efectuadas a los mismos durante la ejecución de EL PROYECTO, así como en base a la información que se obtenga del Sistema Integrado de Administración Financiera - SIAF.

b) Realizar las gestiones del caso para la incorporación de los recursos que se indican en el numeral 4.2 de la Cláusula Cuarta del presente Convenio.

 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Política de Inversiones

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL

PERÚ
”

"
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA
"

)

6.2	De EL BENEFICIARIO:

a) Garantizar la correcta ejecución de EL PROYECTO, conforme a la normatividad sobre la materia.

b) Utilizar los recursos asignados exclusivamente para la ejecución de EL PROYECTO, de acuerdo a lo establecido en el presente Convenio y sus anexos. En consecuencia, EL BENEFICIARIO es único responsable de la debida utilización de los recursos que se asignan.

c) Asignar los recursos que se indican en el numeral 4.3 del presente Convenio, en su Presupuesto Institucional conforme a lo previsto en el numeral 12.6 del Artículo 12° del Reglamento de la Ley N° 29125.

d) Respecto a la ejecución de EL PROYECTO, EL BENEFICIARIO remitirá a la Secretaría Técnica, con el carácter de Declaración Jurada, informes trimestrales, después de la firma del convenio, suscritos por el representante legal de EL BENEFICIARIO y conteniendo el Avance Físico y Avance Financiero (Formatos Nº 06 A y Nº 06 B y Formato Nº 07), con la información solicitada.

Dichos informes deben ser presentados a la Secretaria Técnica del FONIPREL durante los siguientes 30 días calendarios de vencido cada trimestre.

e) Mantener en sus archivos, por un período no menor de diez años posteriores a la finalización del Convenio, los libros, registros y toda documentación que sustenten las operaciones realizadas con cargo a los recursos de FONIPREL.

f) Mantener en sus archivos, por un período no menor de diez años posteriores a la finalización del Convenio, el estudio de preinversión de EL PROYECTO con el cual se obtuvo su viabilidad, los expedientes técnicos y cualquier otra documentación vinculada a la ejecución de EL PROYECTO.

g) Brindar las facilidades necesarias a los funcionarios de la Secretaría Técnica del FONIPREL, para efectuar el seguimiento de la ejecución física y financiera de EL PROYECTO, así como su acceso a los registros, documentos y zona(s) de ejecución de obra(s), que se estimen pertinentes.

h) Suscribir, de ser el caso, las actas de compromiso que correspondan, a fin de asegurar la ejecución y sostenibilidad de EL PROYECTO, así como las actas de entrega, recepción, liquidación y transferencia valorizada, conforme a la normatividad vigente.

i) Informar a la Secretaria Técnica del FONIPREL de las modificaciones que sufriera el Cronograma de Ejecución Física y Financiera de EL PROYECTO, establecido en el Formato Nº 5 A y Nº 05 B, con la sustentación y propuesta de reprogramación correspondiente.

j) A la culminación de EL PROYECTO, EL BENEFICIARIO presentará el Informe de culminación cuyo contenido se presenta en el anexo Nº 09, así como la documentación adicional que sobre el particular se solicite.

CLÁUSULA SÉPTIMA:	CASOS DE INCUMPLIMIENTO

7.1	Conforme a lo autorizado por el Consejo Directivo del FONIPREL, en el marco de lo dispuesto por el artículo 5º de la Ley Nº 29125, la Secretaría Técnica del FONIPREL, podrá disponer la

suspensión temporal del uso de los recursos del FONIPREL incorporados en el presupuesto institucional de EL BENEFICIARIO si se configuran por lo menos uno de los supuestos siguientes:

a) No haber asignado EL BENEFICIARIO en su Presupuesto Institucional los recursos que le corresponde anualmente aportar, conforme lo indicado en el numeral 4.3 de la cláusula cuarta del presente Convenio.

b) La no presentación de un informe trimestral de avance físico y financiero, establecido en el literal d) del numeral 6.2 de la cláusula 6.

c) En caso de comprobarse la modificación no sustancial de los parámetros, componentes y alcances contemplados en el estudio de preinversión con el cual fue seleccionado para su cofinanciamiento, sin haber cumplido previamente con la normatividad del Sistema Nacional de Inversión Pública.

d) Si la ejecución física acumulada de EL PROYECTO al término del trimestre, es menor al ochenta por ciento (80%) de la ejecución programada acumulada y EL BENEFICIARIO no ha cumplido con informar las razones que lo justifican, así como el nuevo cronograma de reprogramación que garantice el cumplimiento de El PROYECTO.

e) Si se producen circunstancias imprevistas que impidan o que pongan en riesgo la ejecución de EL PROYECTO.

f) El incumplimiento de cualquier otra obligación prevista en este Convenio.

7.2 EL CONSEJO DIRECTIVO DEL FONIPREL, por recomendación de la Secretaria Técnica, podrá dar por terminado el derecho de EL BENEFICIARIO a participar en nuevas convocatorias de concursos para cofinanciamiento del FONIPREL.

7.3 No obstante la suspensión de participar en nuevas convocatorias, todas las obligaciones del presente Convenio continúan en pleno vigor respecto al proyecto materia del presente convenio.

CLÁUSULA OCTAVA:	MODIFICACIONES AL CONVENIO

Las partes podrán acordar la modificación del presente convenio cuando sea necesario, mediante la suscripción de cláusulas adicionales.

CLÁUSULA NOVENA:	NOTIFICACIONES

Toda notificación entre las partes o cualquier otro tipo de comunicación que tenga relación con EL CONVENIO, deberá ser suscrita solo por los representantes señalados en la parte introductoria; así mismo deberá ser por escrito y remitida a las direcciones señaladas en la parte introductoria o remitida electrónicamente al FONIPREL a través del ENLACE WEB, usuario y contraseña, que se entrega a la firma del presente convenio. Solo el informe de culminación y otros que de manera excepcional determine el FONIPREL, serán obligatoriamente presentados en físico.

CLÁUSULA DÉCIMA:	VIGENCIA DEL CONVENIO

10.1 El CONVENIO entrará en vigencia desde que sea suscrito por ambas partes y se extenderá hasta la presentación del Informe de Culminación que tendrá el carácter de Declaración Jurada.

10.2. El cumplimiento del Objeto del Convenio que se menciona en la cláusula segunda y de las obligaciones que de él se deriven, darán por concluido EL CONVENIO.

CLÁUSULA DÉCIMA PRIMERA:	SOLUCIÓN DE CONTROVERSIAS

11.1 Las discrepancias que pudieran suscitarse entre las partes durante la ejecución de EL CONVENIO o la resolución del mismo, se solucionará de acuerdo a los principios de la buena fe y mediante trato directo, en un plazo que no excederá de treinta (30) días calendario de notificada la (s) discrepancia (s) a la otra parte.

11.2 En caso de persistir alguna discrepancia, y agotada la etapa de trato directo, las partes podrán recurrir a la solución de controversias de acuerdo a los parámetros establecidos en la Normatividad Vigente.

CLÁUSULA DÉCIMA SEGUNDA: RESOLUCIÓN DEL CONVENIO

12.1 Conforme a lo autorizado por el Consejo Directivo del FONIPREL, en el marco de lo dispuesto por el artículo 5º de la Ley Nº 29125, la Secretaría Técnica del FONIPREL, podrá disponer la Resolución del Convenio si se configuran por lo menos uno de los supuestos siguientes:

a) El registro del formato SNIP 15 con los componentes y actividades contenidas en el cronograma de avance físico vigente y la aprobación del expediente técnico mediante acto Resolutivo, exceda en 45 días, al vencimiento del trimestre señalado para la citada aprobación en el cronograma de avance físico vigente, que forma parte del convenio. Salvo, causales debidamente sustentadas, derivadas exclusivamente del proceso de selección para la contratación de la consultoría que elaborará el expediente técnico o de su supervisión, siempre que hayan ocurrido después de haberse iniciado el proceso.

El BENEFICIARIO, acreditará lo antes mencionado, mediante el registro de la ficha SNIP 15 en el Banco de Proyectos y mediante la entrega en físico o electrónica al FONIPREL, del contrato para la elaboración del expediente técnico, contrato del supervisor y de la resolución de aprobación del Expediente Técnico, a través de un ENLACE WEB Y UN USUARIO Y CONTRASEÑA que se entregará al beneficiario al momento de suscribir el presente convenio.
 En el caso de elaboración del Expediente técnico por administración directa, los contratos para la elaboración y supervisión serán reemplazados por la resolución de Alcaldía que designa a los profesionaeles responsables de dichas funciones.

b) El inicio de las Obras de infraestructura del proyecto, exceda en 45 días, al vencimiento del trimestre señalado para tal fin, en el cronograma de avance físico vigente, que forma parte del convenio.

El BENEFICIARIO, acreditará el inicio de las obras de infraestructura mediante la entrega en físico o electrónica al FONIPREL, del contrato de ejecución de obra, contrato del supervisor de obra y acta de entrega de terreno, para el caso de ejecución indirecta, a través de un ENLACE WEB Y UN USUARIO Y CONTRASEÑA, que se entregará al beneficiario, al momento de suscribir el presente convenio. Para el caso de ejecución directa, la acreditación se hará con la entrega en físico o electrónica del contrato del Residente de Obra, del Supervisor de Obra y el acta de entrega de terreno. El FONIPREL se reserva el derecho de verificar lo informado.

12.2 En caso de resolución del presente convenio, el BENEFICIARIO, devolverá al Fondo, los recursos del cofinanciamiento otorgado que hubiera utilizado.

12.3 Se entiende por cronograma de avance físico vigente, a aquel que resulta de adecuar, la fecha de inicio del proyecto señalada en el suscrito originalmente, a la fecha de emisión del Decreto Supremo que transfiere la primera armada de los recursos del FONIPREL al BENEFICIARIO, sin variar la duración de la ejecución de los componentes y actividades, originalmente establecidos, el mismo que deberá ser presentado en un plazo no mayor a 30 días calendario después de emitido el citado Decreto Supremo.

CLÁUSULA DÉCIMA TERCERA: VIGENCIA DEL USO DE LOS RECURSOS DEL FONIPREL

 13.1 El periodo de vigencia máximo del uso de los recursos del FONIPREL, es de 730 días calendario, contabilizados a partir de la emisión del Decreto Supremo que transfiere la primera armada de los recursos de cofinanciamiento otorgados por FONIPREL, prorrogables por única vez, por un periodo de 90 días calendario, en cuyo caso el BENEFICIARIO presentará la sustentación debida, además de un cronograma de terminación del proyecto.

13.2 El periodo de vigencia antes señalado, no incluye los días calendario que demore la segunda y subsiguientes transferencias de recursos, contabilizados después de 30 días calendario de haberse iniciado el año fiscal.

 13.2 Al término de la vigencia del uso de recursos, el FONIPREL, en el supuesto de que el proyecto se encontrara inconcluso, procederá a extornar los recursos no utilizados, asumiendo el beneficiario la plena responsabilidad de su culminación, permaneciendo sin variación alguna las obligaciones del BENEFICIARIO establecidas en el presente convenio.

CLÁUSULA DÉCIMA CUARTA:	ESTIPULACIONES FINALES

13.1 EL BENEFICIARIO no podrá en ningún caso ceder los derechos y obligaciones resultantes de
EL CONVENIO.

13.2 En caso el expediente técnico elaborado para la ejecución de EL PROYECTO, o la propia ejecución del mismo, determine un monto menor de inversión al establecido en la cláusula cuarta del presente convenio, se mantendrá la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados, disponiendo la Secretaría Técnica del FONIPREL que se realice el extorno del saldo excedente, con cargo a informar al Consejo Directivo.

13.3 La Secretaria Técnica podrá resolver el presente convenio y efectuará el extorno de los recursos otorgados en forma unilateral, de comprobarse que durante la fase de inversión el PIP será, es o ha sido objeto de modificaciones sustanciales, o a causa de modificaciones no sustanciales, el monto de inversión se incrementa en porcentajes mayores a los señalados en la Directiva vigente del SNIP, respecto del valor establecido en el estudio de preinversión por el que se otorgó la viabilidad, sin haber contado con la evaluación previa correspondiente.

13.4 En caso EL BENEFICIARIO desistiera del cofinanciamiento materia del presente convenio, será penalizado con 05 puntos que será deducido del puntaje total obtenido en la convocatoria inmediatamente siguiente en la que participe.
13.5 En caso que el monto de inversión total de EL PROYECTO haya sido determinado considerando su ejecución por la modalidad de “Administración Indirecta”, y posteriormente en la etapa de ejecución EL BENEFICIARIO decidiera cambiar la referida modalidad, por la de “Administración Directa”, la Secretaría Técnica del FONIPREL procederá a deducir del monto de inversión total, el importe de la utilidad consignada en el estudio de preinversión y la alícuota del IGV que corresponda, determinando el nuevo monto de inversión total, sobre el cual se aplicará la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados. La Secretaría Técnica del FONIPREL dispondrá el extorno de la diferencia entre su aporte consignado en el numeral 4.2 de la cláusula cuarta del presente Convenio y el nuevo importe del mismo, con cargo a informar al Consejo Directivo.

13.6 En caso EL PROYECTO esté ubicado en zonas exoneradas del IGV, y el monto de inversión total de EL PROYECTO fue determinado considerando su ejecución por la modalidad de “Administración Indirecta”, y posteriormente en la etapa de ejecución EL BENEFICIARIO decide cambiar la referida modalidad, por la de “Administración Directa”; la Secretaría Técnica procederá a deducir el importe de la utilidad e IGV consignado en el estudio de preinversión, determinando el nuevo monto de inversión total, sobre el cual, se aplicará la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados. La Secretaría Técnica del FONIPREL dispondrá el extorno de la diferencia entre su aporte consignado en el numeral 4.2 de la cláusula cuarta del presente Convenio y el nuevo importe del mismo, con cargo a informar al Consejo Directivo.

13.7 En caso EL PROYECTO esté ubicado en zonas exoneradas del IGV, y el contrato de ejecución de obra se suscribiera, sin considerar dicho impuesto, la Secretaría Técnica procederá a deducir el importe del IGV consignado en el estudio de preinversión, determinando el nuevo monto de inversión total, sobre el cual, se aplicará la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados. La Secretaría Técnica del FONIPREL dispondrá el extorno de la diferencia entre su aporte consignado en el numeral 4.2 de la cláusula cuarta del presente Convenio y el nuevo importe del mismo, con cargo a informar al Consejo Directivo.

13.8 En caso EL BENEFICIARIO, haya invertido sus recursos en la ejecución del Proyecto, durante el periodo comprendido entre la publicación de los resultados del concurso y la suscripción del Convenio de Cofinanciamiento; la Secretaría Técnica considerará como aporte de contrapartida del BENEFICIARIO, la inversión realizada en dicho periodo, siempre que se encuentre registrada en el SIAF a partir de la publicación de los resultados del concurso.

13.9 En caso el BENEFICIARIO, cumpliera con lo establecido en el presente convenio, en el plazo establecido en su cronograma original contabilizado desde la fecha de emisión del Decreto Supremo que dispone la primera transferencia de recursos a la entidad, tendrá un bonificación de 10 puntos adicionales que se asignará a cada una de las propuestas que presente al concurso siguiente a la terminación de EL PROYECTO. Esta bonificación no es acumulable con la(s) que pudieran provenir del cumplimiento de otro(s) PROYECTO(S).

13.10 El contenido de las Bases de la Convocatoria FONIPREL 2013, constituye parte del presemte convenio.

 Firmado en la ciudad de Lima, el	del mes de	del año Dos Mil trece.

Por EL FONIPREL	Por EL BENEFICIARIO

ANEXO Nº 8

CONVENIO PARA EL COFINANCIAMIENTO DEL ESTUDIO DE PREINVERSIÓN “………………………………………….”, UBICADO EN EL DISTRITO DE …………………, PROVINCIA DE ………………, REGIÓN …………………. CON CÓDIGO SNIP N°……….

CONVENIO Nº - 2013 - FONIPREL

Conste por el presente documento, el Convenio que celebran de una parte, el FONDO DE PROMOCIÓN A LA INVERSIÓN PÚBLICA REGIONAL Y LOCAL - FONIPREL, que en lo sucesivo se denominará FONIPREL, representado por su Secretario Técnico, señor …………………., identificado con DNI N° …………., en su condición de Director General de la Dirección General de Política de Inversiones del Ministerio de Economía y Finanzas, designado por R.M. N° ………..- EF/43, con domicilio en Jirón Lampa 277 - Cercado de Lima, y de la otra parte LA MUNICIPALIDAD /GOBIERNO REGIONAL ……………………………., que en lo sucesivo se denominará EL BENEFICIARIO, con domicilio en ………………….. Distrito de ……………… Provincia de………………., Región……….., con Registro Único de Contribuyente N°…………………., representado por su Alcalde /Presidente Regional, señor ……………………, identificado con DNI Nº
……………, correo electrónico……………………… y teléfono(s)…………………
bajo los términos y condiciones siguientes:

CLÁUSULA PRIMERA:	BASE LEGAL

1.1	Ley Nº 28939, Ley que crea el Fondo de Promoción a la Inversión Pública Regional y Local - FONIPREL.

1.2	Ley Nº 29125, Ley que establece la Implementación y el Funcionamiento del FONIPREL.

1.3	Decreto de Urgencia Nº 030-2008, que dicta medidas extraordinarias en materia económica y financiera para la ejecución de los fondos creados por la Ley Nº 28939.

1.4	Decreto de Urgencia Nº 037-2009, que establece medidas en materia de inversión pública regional y local en el marco del Fondo de Promoción a la Inversión Pública Regional Local.

1.5	Reglamento de la Ley Nº 29125, aprobado por Decreto Supremo Nº 204-2007-EF, modificado por Decreto Supremo Nº 111-2008-EF.

1.6	Ley Nº 27293, Ley del Sistema Nacional de Inversión Pública (SNIP), modificada por la Ley Nº
28802,	su	Reglamento	aprobado	por	Decreto	Supremo	Nº	102-2007-EF,	normas complementarias y modificatorias.

1.7	Ley Nº 29029, Ley de la Mancomunidad Municipal, y su modificatoria mediante Ley Nº 29341.

1.8	Ley Nº 29812, Ley de Presupuesto del Sector Público para el Año Fiscal 2012.

1.9 Ley Nº 28693, Ley General del Sistema Nacional de Tesorería.

1.10 Ley Nº 28708, Ley General del Sistema Nacional de Contabilidad.

1.11. D.U. Nº 016-2012, Medidas urgentes y extraordinarias en materia económica y financiera para mantener y promover el dinamismo de la Economía Nacional.

1.12. D.S. Nº 101-2012 –EF, Lineamientos y criterios de priorización de los proyectos de inversión pública, vinculados a las políticas públicas en materia de educación y salud, para las convocatorias del FONIPREL en el año fiscal 2012

1.13. Resolución Directoral Nº 009-2012-EF/63.01, lineamietos para la formulación de proyectos de inversión pública de apoyo al desarrollo productivo en el VRAEM, Huallaga y zonas de fronteras y prevención y mitigación de desastres.

CLÁUSULA SEGUNDA:	OBJETO DEL CONVENIO

El presente Convenio tiene por objeto establecer los términos y condiciones para el cofinanciamiento con cargo a los recursos del FONIPREL para la elaboración del Estudio de Preinversión“………………………..” del Proyecto de Inversión Pública, con código SNIP N°….. (se indica solamente cuando corresponda) en adelante denominado EL ESTUDIO, así como para establecer las obligaciones y responsabilidades de las partes.

CLÁUSULA TERCERA:	BENEFICIARIO

LA MUNICIPALIDAD / GOBIERNO REGIONAL …………………….es EL BENEFICIARIO del cofinanciamiento para EL ESTUDIO, quien bajo responsabilidad, debe desarrollar y concluir su elaboración, conforme a lo previsto en el Cronograma de Ejecución Física y Financiera que se adjunta como Formato N° 05 A y N° 05 B del presente convenio.

CLÁUSULA CUARTA:	COSTO Y FINANCIAMIENTO

4.1 El costo total del ESTUDIO es de S/. …………. (………………….NUEVOS SOLES), el cual será financiado de acuerdo a lo señalado en los numerales siguientes de la presente cláusula.

4.2 EL ESTUDIO será cofinanciado por FONIPREL hasta por el monto de S/. ……………….. (……………………………. NUEVOS SOLES).

En ningún caso, FONIPREL incrementará el importe señalado en el párrafo precedente.

4.3 EL BENEFICIARIO asignará en su presupuesto la suma de S/. …………… (………………………..NUEVOS SOLES) como contrapartida para la elaboración de EL ESTUDIO.

4.4 En el Cronograma de Ejecución Física y Financiera se señala la programación del presupuesto para la elaboración de EL ESTUDIO. Dicho cronograma se encuentra descrito en el Formato Nº
05 A y Nº 05 B, que forma parte del presente Convenio.

CLÁUSULA QUINTA:	DESEMBOLSOS DE RECURSOS

Los recursos que se indican en el numeral 4.2 del presente Convenio, serán desembolsados a EL BENEFICIARIO de conformidad con los procedimientos del Sistema Nacional de Tesorería.

CLÁUSULA SEXTA:	OBLIGACIONES DE LAS PARTES

6.1 De EL FONIPREL:

a) Realizar el seguimiento de la ejecución física y financiera de EL ESTUDIO, en base a la información contenida en el Formato N° 05 A y Nº 05 B, o de las reprogramaciones efectuadas a los mismos durante la elaboración de EL ESTUDIO, así como en base a la información que se obtenga del Sistema Integrado de Administración Financiera - SIAF.

b) Realizar las gestiones del caso para la incorporación de los recursos que se indican en el numeral 4.2 de la Cláusula Cuarta del presente Convenio.

6.2 De EL BENEFICIARIO:

a) Garantizar la correcta elaboración de EL ESTUDIO, conforme a la normatividad sobre la materia. Asimismo, tomar como referencia el contenido de los Términos de Referencia aprobados en la propuesta.

b) Utilizar los recursos asignados exclusivamente para la elaboración de EL ESTUDIO, de acuerdo a lo establecido en el presente Convenio y sus anexos. En consecuencia, El BENEFICIARIO es único responsable de la debida utilización de los recursos que se asignan.

c) Asignar los recursos que se indican en el numeral 4.3 del presente Convenio, en su Presupuesto Institucional conforme a lo previsto en el numeral 12.6 del Artículo 12° del Reglamento de la Ley N° 29125.

d) Respecto a la elaboración de EL ESTUDIO, EL BENEFICIARIO remitirá a la Secretaría Técnica, con el carácter de Declaración Jurada, informes trimestrales después de la firma del convenio, suscritos por el representante legal de EL BENEFICIARIO y conteniendo el Avance Físico y Avance Financiero (Formatos Nº 06 A y Nº 06 B y Formato Nº 07), con la información solicitada.

Dichos informes deben ser presentados a la Secretaria Técnica del FONIPREL durante los siguientes 30 días calendarios de vencido cada trimestre.

e) Mantener en sus archivos, por un período no menor de diez años posteriores a la finalización del Convenio, los libros, registros y toda documentación que sustenten las operaciones realizadas con cargo a los recursos del FONIPREL.

f) Mantener en sus archivos, por un período no menor de diez años posteriores a la finalización del Convenio, EL ESTUDIO de pre inversión del proyecto con el cual se obtendrá su viabilidad y cualquier otra documentación vinculada a la elaboración de EL ESTUDIO.

g) Brindar las facilidades necesarias a los funcionarios de la Secretaría Técnica del FONIPREL, para efectuar el seguimiento de la ejecución física y financiera de EL ESTUDIO, así como su acceso a los registros y documentos que se estimen pertinentes

h) Suscribir, de ser el caso, las actas de compromiso que correspondan, a fin de asegurar la elaboración y culminación de EL ESTUDIO, así como las actas de entrega, recepción, liquidación, conforme a la normatividad vigente.

i) Informar a la Secretaria Técnica del FONIPREL de las modificaciones que sufriera el Cronograma de Ejecución Física y Financiera de EL ESTUDIO, establecido en el Formato Nº 5 A y Nº 05 B, con la sustentación y propuesta de reprogramación correspondiente. Asimismo, si como resultado de la elaboración del estudio de preinversión, el nombre del Proyecto fuera distinto al señalado en la cláusula segunda, deberá informar a la Secretaría Técnica del FONIPREL y contar con su aprobación como requisito previo a la culminación de EL ESTUDIO.

j) Para aquellas entidades que no están incorporadas al SNIP, EL ESTUDIO de preinversión materia del presente Convenio, deberá ser registrado en el Banco de Proyectos

k) A la culminación de EL ESTUDIO, EL BENEFICIARIO presentará el Informe de culminación cuyo contenido se presenta en el Anexo Nº 10, así como la documentación adicional que sobre el particular se solicite.

CLÁUSULA SÉPTIMA:	CASOS DE INCUMPLIMIENTO

7.1 Conforme a lo autorizado por el Consejo Directivo del FONIPREL, en el marco de lo dispuesto por el artículo 5º de la Ley Nº 29125, la Secretaría Técnica del FONIPREL, podrá disponer la suspensión temporal del uso de los recursos del FONIPREL incorporados en el presupuesto institucional de EL BENEFICIARIO si se configuran por lo menos uno de los supuestos siguientes:

a) No haber asignado EL BENEFICIARIO en su Presupuesto Institucional los recursos que le corresponde anualmente aportar, conforme lo indicado en el numeral 4.3 de la cláusula cuarta del presente Convenio.

b) La no presentación de un informe trimestral de avance físico y financiero, establecido en el literal d) del numeral 6.2 de la cláusula 6.

c) En caso de comprobarse la modificación de los contenidos mínimos contemplados en los términos de referencia aprobados para la formulación de EL ESTUDIO (Anexo Nº 5), con el cual fue seleccionado para su cofinanciamiento, sin haber informado previamente al FONIPREL.

d) Si la ejecución física acumulada de EL ESTUDIO al término del trimestre, es menor al ochenta por ciento (80%) de la ejecución programada acumulada y EL BENEFICIARIO no ha cumplido con informar las razones que lo justifican, así como el nuevo cronograma de reprogramación que garantice el cumplimiento de EL ESTUDIO.

e) Si se producen circunstancias imprevistas que impidan o que pongan en riesgo la ejecución de EL ESTUDIO.

f) El incumplimiento de cualquier otra de las obligaciones previstas en este Convenio y que razonablemente se crea por conveniente.

7.2 EL CONSEJO DIRECTIVO DEL FONIPREL, por recomendación de la Secretaria Técnica, podrá dar por terminado el derecho de EL BENEFICIARIO a participar en nuevas convocatorias de concursos para cofinanciamiento del FONIPREL.

7.3 No obstante la suspensión de participar en nuevas convocatorias, todas las obligaciones del presente Convenio continúan en pleno vigor respecto al proyecto materia del presente convenio.

CLÁUSULA OCTAVA:	MODIFICACIONES AL CONVENIO

Las partes podrán acordar la modificación del presente convenio cuando sea necesario, mediante la suscripción de cláusulas adicionales.

CLÁUSULA NOVENA:	NOTIFICACIONES

Toda notificación entre las partes o cualquier otro tipo de comunicación que tenga relación con EL CONVENIO, deberá ser suscrita solo por los representantes señalados en la parte introductoria; así mismo deberá ser por escrito y remitida a las direcciones señaladas en la parte introductoria o remitida electrónicamente al FONIPREL a través del ENLACE WEB, usuario y contraseña, que se entrega a la firma del presente convenio. Solo el informe de culminación y otros que de manera excepcional determine el FONIPREL, serán obligatoriamente presentados en físico.

CLÁUSULA DÉCIMA:	VIGENCIA DEL CONVENIO

10.1 El CONVENIO entrará en vigencia desde que sea suscrito por ambas partes y se extenderá hasta la presentación del Informe de Culminación que tendrá el carácter de Declaración Jurada.

10.2. El cumplimiento del Objeto del Convenio que se menciona en la cláusula segunda y las obligaciones que de él se deriven, darán por concluido EL CONVENIO.

CLÁUSULA DÉCIMA PRIMERA:	SOLUCIÓN DE CONTROVERSIAS

11.1 Las discrepancias que pudieran suscitarse entre las partes durante la ejecución de EL CONVENIO o la resolución del mismo, se solucionará de acuerdo a los principios de la buena fe y mediante trato directo, en un plazo que no excederá de treinta (30) días calendario de notificada la (s) discrepancia (s) a la otra parte.

11.2 En caso de persistir alguna discrepancia, y agotada la etapa de trato directo, las partes podrán recurrir la solución de controversias de acuerdo a los parámetros establecidos en la Normatividad Vigente.

CLÁUSULA DÉCIMA SEGUNDA: RESOLUCIÓN DEL CONVENIO

12.1 Conforme a lo autorizado por el Consejo Directivo del FONIPREL, en el marco de lo dispuesto por el artículo 5º de la Ley Nº 29125, la Secretaría Técnica del FONIPREL, podrá disponer la Resolución del Convenio si se configura lo siguiente:

a) El inicio del estudio, excede en 45 días, al vencimiento del trimestre señalado para tal fin, en el cronograma de avance físico vigente, que forma parte del convenio.

El BENEFICIARIO, acreditará el inicio del estudio, mediante la entrega en físico o electrónica al FONIPREL, del contrato con el consultor a cargo de la elaboración de los estudios y el contrato del supervisor de los mismos, a través de un ENLACE WEB Y UN USUARIO Y CONTRASEÑA, que se entregará al beneficiario, al momento de suscribir el presente convenio.

 12.2 En caso de resolución del presente convenio, el BENEFICIARIO, devolverá al Fondo, los recursos del cofinanciamiento otorgado que hubiera utilizado.

12.3 Se entiende por cronograma de avance físico vigente, a aquel que resulta de adecuar, la fecha de inicio del proyecto señalada en el suscrito originalmente, a la fecha de emisión del Decreto Supremo que transfiere la primera armada de los recursos del FONIPREL al BENEFICIARIO, sin variar la duración de la ejecución de los componentes y actividades, originalmente establecidos, el mismo que deberá ser presentado en un plazo no mayor a 30 días calendario después de emitido el citado Decreto Supremo.

CLÁUSULA DÉCIMA TERCERA: VIGENCIA DEL USO DE LOS RECURSOS DEL FONIPREL

13.1 El periodo de vigencia máximo del uso de los recursos del FONIPREL, es de 360 días calendario, contabilizados a partir de la emisión del Decreto Supremo que transfiere la primera armada de los recursos de cofinanciamiento otorgados por FONIPREL, prorrogables por única vez, por un periodo de 90 días calendario, en cuyo caso el BENEFICIARIO presentará la sustentación debida, además de un cronograma de terminación del proyecto.

13.2 El periodo de vigencia antes señalado, no incluye los días calendario que demore la segunda y subsiguientes transferencia de recursos, contabilizados después de 30 días calendario de haberse iniciado el año fiscal.

 13.3 Al término de la vigencia del uso de recursos, el FONIPREL, en el supuesto de que el estudio se encontrara inconcluso, procederá a extornar los recursos no utilizados, asumiendo el beneficiario la plena responsabilidad de su culminación, permaneciendo sin variación alguna las obligaciones del BENEFICIARIO establecidas en el presente convenio .

CLÁUSULA DÉCIMA CUARTA:	ESTIPULACIONES FINALES

13.1 EL BENEFICIARIO no podrá en ningún caso ceder los derechos y obligaciones resultantes de
EL CONVENIO.

13.2 En el caso que en la elaboración de EL ESTUDIO, se determine que éste tiene un costo menor al establecido en la cláusula cuarta del presente Convenio, se mantendrá la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados para otros fines, disponiendo la Secretaría Técnica del FONIPREL que se realice el extorno del saldo excedente, con cargo a informar al Consejo Directivo.

13.3 En caso EL BENEFICIARIO desistiera del cofinanciamiento materia del presente convenio, será penalizado con 05 puntos que será deducido del puntaje total obtenido en la convocatoria inmediatamente siguiente en que participe.

13.4 En caso que el costo de EL ESTUDIO haya sido determinado considerando su elaboración por la modalidad de “Administración Indirecta”, y posteriormente en la etapa de elaboración EL BENEFICIARIO decidiera cambiar la referida modalidad, por la de “Administración Directa”;la Secretaría Técnica del FONIPREL procederá a deducir del costo de EL ESTUDIO, el importe de la utilidad considerada para el estudio de preinversión y la alícuota del IGV que corresponda, determinando el nuevo costo de EL ESTUDIO, sobre el cual se aplicará la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados. La Secretaría Técnica del FONIPREL dispondrá el extorno de la diferencia entre su aporte consignado en el numeral 4.2 de la cláusula cuarta del presente Convenio y el nuevo importe del mismo, con cargo a informar al Consejo Directivo.

13.5 En caso EL PROYECTO Objeto de EL ESTUDIO esté ubicado en zonas exoneradas del IGV, y el costo de EL ESTUDIO fue determinado considerando su elaboración por la modalidad de “Administración Indirecta”, y posteriormente en la etapa de elaboración EL BENEFICIARIO decide cambiar la referida modalidad, por la de “Administración Directa”;la Secretaría Técnica procederá a deducir el importe de la utilidad e IGV considerado en el estudio de preinversión, determinando el nuevo costo de EL ESTUDIO, sobre el cual, se aplicará la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados. La Secretaría Técnica del FONIPREL dispondrá el extorno de la diferencia entre su aporte consignado en el numeral 4.2 de la cláusula cuarta del presente Convenio y el nuevo importe del mismo, con cargo a informar al Consejo Directivo.

13.6 En caso EL ESTUDIO esté ubicado en zonas exoneradas del IGV, y el contrato de elaboración se suscribiera, sin considerar dicho impuesto, la Secretaría Técnica procederá a deducir el importe del IGVconsiderado en el estudio de preinversión, determinando el nuevo monto de inversión total, sobre el cual, se aplicará la estructura porcentual de cofinanciamiento del FONIPREL y de EL BENEFICIARIO aprobada, no pudiendo EL BENEFICIARIO utilizar los mayores recursos aprobados. La Secretaría Técnica del FONIPREL dispondrá el extorno de la diferencia entre su aporte consignado en el numeral 4.2 de la cláusula cuarta del presente Convenio y el nuevo importe del mismo, con cargo a informar al Consejo Directivo.

13.7 En caso EL BENEFICIARIO, haya utilizado sus recursos en la elaboración de EL ESTUDIO, durante el periodo comprendido entre la publicación de los resultados del concurso y la suscripción del Convenio de Cofinanciamiento; la Secretaría Técnica considerará como aporte de contrapartida del BENEFICIARIO, los recursos utilizados en dicho periodo, siempre que dicha acción se encuentre registrada en el SIAF a partir de la publicación de los resultados del concurso.

13.8 En caso el BENEFICIARIO, cumpliera con lo establecido en el presente convenio, en el plazo establecido en su cronograma original contabilizado desde la fecha de emisión del Decreto Supremo que dispone la primera transferencia de recursos al BENEFICIARIO, tendrá un bonificación de 10 puntos adicionales que se asignará a cada una de las propuestas que presente al concurso siguiente a la terminación de EL ESTUDIO. Esta bonificación no es acumulable con la(s) que pudieran provenir del cumplimiento de otro(s) ESTUDIOS/PROYECTO(S).

13.9 El contenido de las Bases de la Convocatoria FONIPREL 2013, constituye parte del presente convenio

Firmado, en la ciudad de Lima, el	del mes de	 del año Dos Mil trece.

Por EL FONIPREL	Por EL BENEFICIARIO

ANEXO Nº 9

DOCUMENTOS QUE FORMAN PARTE DEL INFORME DE CULMINACIÓN DE PROYECTO A PRESENTAR LOS BENEFICIARIOS DEL FONIPREL

I. DOCUMENTACIÓN A PRESENTAR.

• Oficio dirigido a la Dirección General de Política de Inversiones - DGPI, informando la culminación del Proyecto.

• Último informe trimestral del proyecto.

• Acta(s) de entrega - recepción de la infraestructura y/o bienes (mobiliario, equipamiento, etc.) por parte de la Comisión de recepción designada, conforme a la Ley de Contrataciones y Adquisiciones del Estado, su Reglamento y otras normas de aplicación.

• Acta(s) de conformidad de los servicios (Capacitación, expediente técnico, supervisión, etc.) por parte de la(s) Comisión(es) de recepción designada(s) conforme a la Ley de Contrataciones y Adquisiciones del Estado, su Reglamento y otras normas de aplicación.

• Plano general de replanteo de la infraestructura (solo planta, en lo posible 01 plano), identificando en el plano las zonas contenidas en las fotografías presentadas según el ítem siguiente.

• 06 (seis) vistas fotográficas (mínimo) de la Infraestructura terminada, una de las cuales deberá corresponder a una vista panorámica. Estas, deben ser numeradas en concordancia con lo indicado en el ítem precedente.

• Resolución de Alcaldía (una sola) conteniendo la aprobación de la liquidación Técnico- Financiera de cada uno de los componentes del Proyecto (Infraestructura, Equipamiento, Mobiliario, Capacitación, Supervisión, Expediente técnico, etc.) con indicación expresa de la inversión realizada con cargo a los recursos del Gobierno Local/Regional, y del FONIPREL por cada componente (No presentar la liquidación propiamente dicha).

• Informe de cierre desarrollado conforme al Formato SNIP 14.

• Acta de transferencia del proyecto culminado, al sector u entidad correspondiente. En los casos en que la Unidad Ejecutora se encuentre a cargo de la operación y mantenimiento del proyecto, no será necesaria la presentación de la referida acta.

MUY IMPORTANTE:

La totalidad de documentos deben estar suscritos por el Sr Alcalde Distrital / Provincial / Presidente Regional, en señal de conformidad, y deberán presentarse en físico y en versión digital (formato PDF).

ANEXO Nº 10

DOCUMENTOS QUE FORMAN PARTE DEL INFORME DE CULMINACION DEL ESTUDIO DE PREINVERSIÓN A PRESENTAR LOS BENEFICIARIOS DEL FONIPREL

1. Oficio informando la culminación del estudio de preinversión dirigido a la Secretaria Técnica del FONIPREL, firmado por el Presidente del Gobierno Regional, Alcalde, representante de la Mancomunidad u otra autoridad según sea el caso.

2. Estudio de preinversión declarado viable y anexos, escaneados en PDF Adobe Reader. (Nota: El estudio de preinversión y anexos debe estar firmados por el responsable de la Unidad Formuladora).

3. Copia o archivo digital escaneado del resumen ejecutivo con firmas del responsable de OPI, conforme al art. Nº 35 de la Directiva General del SNIP.

4. Copia del cargo de la comunicación de viabilidad a la DGPI, siempre y cuando sea el último nivel de estudio requerido para la declaración de viabilidad.

5. Copia del contrato y términos de referencia del consultor o firma consultora que elaboró el estudio de preinversión.

6. Ficha de registro - Banco de Proyectos (Formatos SNIP 03 o 04 según corresponda).

7.	Resolución de aprobación de liquidación económica y conformidad del estudio de preinversión (incluye formulación, estudios complementarios, supervisión, etc).

	ANEXO Nº 11

	[bookmark: RANGE!A2:F63]DISTRITOS COMPRENDIDOS EN EL ÁMBITO DEL HUALLAGA

	
	
	
	
	
	

	UBIGEO
	DEPARTAMENTO
	PROVINCIA
	DISTRITO
	CAPITAL
	AMBITO DEVIDA

	100103
	HUANUCO
	HUANUCO
	CHINCHAO
	ACOMAYO
	ALTO HUALLAGA - LEONCIO PRADO

	100602
	HUANUCO
	LEONCIO PRADO
	DANIEL ALOMIA ROBLES
	PUMAHUASI
	ALTO HUALLAGA - LEONCIO PRADO

	100603
	HUANUCO
	LEONCIO PRADO
	HERMILIO VALDIZAN
	HERMILIO VALDIZAN
	ALTO HUALLAGA - LEONCIO PRADO

	100604
	HUANUCO
	LEONCIO PRADO
	JOSE CRESPO Y CASTILLO
	AUCAYACU
	ALTO HUALLAGA - LEONCIO PRADO

	100605
	HUANUCO
	LEONCIO PRADO
	LUYANDO
	NARANJILLO
	ALTO HUALLAGA - LEONCIO PRADO

	100606
	HUANUCO
	LEONCIO PRADO
	MARIANO DAMASO BERAUN
	LAS PALMAS
	ALTO HUALLAGA - LEONCIO PRADO

	100601
	HUANUCO
	LEONCIO PRADO
	RUPA-RUPA
	TINGO MARIA
	ALTO HUALLAGA - LEONCIO PRADO

	100702
	HUANUCO
	MARAÑON
	CHOLON
	SAN PEDRO DE CHONTA
	ALTO HUALLAGA - LEONCIO PRADO

	100802
	HUANUCO
	PACHITEA
	CHAGLLA
	CHAGLLA
	ALTO HUALLAGA - LEONCIO PRADO

	100507
	HUANUCO
	HUAMALIES
	MONZON
	MONZON
	ALTO HUALLAGA - MONZON

	221002
	SAN MARTIN
	TOCACHE
	NUEVO PROGRESO
	NUEVO PROGRESO
	ALTO HUALLAGA - TOCACHE

	221003
	SAN MARTIN
	TOCACHE
	POLVORA
	POLVORA
	ALTO HUALLAGA - TOCACHE

	221004
	SAN MARTIN
	TOCACHE
	SHUNTE
	TAMBO DE PAJA
	ALTO HUALLAGA - TOCACHE

	221001
	SAN MARTIN
	TOCACHE
	TOCACHE
	TOCACHE
	ALTO HUALLAGA - TOCACHE

	221005
	SAN MARTIN
	TOCACHE
	UCHIZA
	UCHIZA
	ALTO HUALLAGA - TOCACHE

	160201
	LORETO
	ALTO AMAZONAS
	YURIMAGUAS
	YURIMAGUAS
	BAJO HUALLAGA

	220503
	SAN MARTIN
	LAMAS
	BARRANQUITA
	BARRANQUITA
	BAJO HUALLAGA

	220504
	SAN MARTIN
	LAMAS
	CAYNARACHI
	SHANUSI
	BAJO HUALLAGA

	220902
	SAN MARTIN
	SAN MARTIN
	ALBERTO LEVEAU
	UTCURARCA
	BAJO HUALLAGA

	220904
	SAN MARTIN
	SAN MARTIN
	CHAZUTA
	CHAZUTA
	BAJO HUALLAGA

	220905
	SAN MARTIN
	SAN MARTIN
	CHIPURANA
	NAVARRO
	BAJO HUALLAGA

	DISTRITOS COMPRENDIDOS EN EL ÁMBITO DEL HUALLAGA

	220906
	SAN MARTIN
	SAN MARTIN
	EL PORVENIR
	PELEJO
	BAJO HUALLAGA

	220907
	SAN MARTIN
	SAN MARTIN
	HUIMBAYOC
	HUIMBAYOC
	BAJO HUALLAGA

	220911
	SAN MARTIN
	SAN MARTIN
	PAPAPLAYA
	PAPAPLAYA
	BAJO HUALLAGA

	220912
	SAN MARTIN
	SAN MARTIN
	SAN ANTONIO
	SAN ANTONIO
	BAJO HUALLAGA

	220913
	SAN MARTIN
	SAN MARTIN
	SAUCE
	SAUCE
	BAJO HUALLAGA

	220914
	SAN MARTIN
	SAN MARTIN
	SHAPAJA
	SHAPAJA
	BAJO HUALLAGA

	220202
	SAN MARTIN
	BELLAVISTA
	ALTO BIAVO
	CUZCO
	HUALLAGA CENTRAL

	220203
	SAN MARTIN
	BELLAVISTA
	BAJO BIAVO
	NUEVA LIMA
	HUALLAGA CENTRAL

	220201
	SAN MARTIN
	BELLAVISTA
	BELLAVISTA
	BELLAVISTA
	HUALLAGA CENTRAL

	220204
	SAN MARTIN
	BELLAVISTA
	HUALLAGA
	LEDOY
	HUALLAGA CENTRAL

	220205
	SAN MARTIN
	BELLAVISTA
	SAN PABLO
	SAN PABLO
	HUALLAGA CENTRAL

	220206
	SAN MARTIN
	BELLAVISTA
	SAN RAFAEL
	SAN RAFAEL
	HUALLAGA CENTRAL

	220302
	SAN MARTIN
	EL DORADO
	AGUA BLANCA
	AGUA BLANCA
	HUALLAGA CENTRAL

	220301
	SAN MARTIN
	EL DORADO
	SAN JOSE DE SISA
	SAN JOSE DE SISA
	HUALLAGA CENTRAL

	220303
	SAN MARTIN
	EL DORADO
	SAN MARTIN
	SAN MARTIN
	HUALLAGA CENTRAL

	220304
	SAN MARTIN
	EL DORADO
	SANTA ROSA
	SANTA ROSA
	HUALLAGA CENTRAL

	220305
	SAN MARTIN
	EL DORADO
	SHATOJA
	SHATOJA
	HUALLAGA CENTRAL

	220402
	SAN MARTIN
	HUALLAGA
	ALTO SAPOSOA
	PASARRAYA
	HUALLAGA CENTRAL

	220403
	SAN MARTIN
	HUALLAGA
	EL ESLABON
	EL ESLABON
	HUALLAGA CENTRAL

	220404
	SAN MARTIN
	HUALLAGA
	PISCOYACU
	PISCOYACU
	HUALLAGA CENTRAL

	220405
	SAN MARTIN
	HUALLAGA
	SACANCHE
	SACANCHE
	HUALLAGA CENTRAL

	220401
	SAN MARTIN
	HUALLAGA
	SAPOSOA
	SAPOSOA
	HUALLAGA CENTRAL

	220406
	SAN MARTIN
	HUALLAGA
	TINGO DE SAPOSOA
	TINGO DE SAPOSOA
	HUALLAGA CENTRAL

	220602
	SAN MARTIN
	MARISCAL CACERES
	CAMPANILLA
	CAMPANILLA
	HUALLAGA CENTRAL

	220603
	SAN MARTIN
	MARISCAL CACERES
	HUICUNGO
	HUICUNGO
	HUALLAGA CENTRAL

	220601
	SAN MARTIN
	MARISCAL CACERES
	JUANJUI
	JUANJUI
	HUALLAGA CENTRAL

	DISTRITOS COMPRENDIDOS EN EL ÁMBITO DEL HUALLAGA

	220604
	SAN MARTIN
	MARISCAL CACERES
	PACHIZA
	PACHIZA
	HUALLAGA CENTRAL

	220605
	SAN MARTIN
	MARISCAL CACERES
	PAJARILLO
	PAJARILLO
	HUALLAGA CENTRAL

	220702
	SAN MARTIN
	PICOTA
	BUENOS AIRES
	BUENOS AIRES
	HUALLAGA CENTRAL

	220703
	SAN MARTIN
	PICOTA
	CASPISAPA
	CASPISAPA
	HUALLAGA CENTRAL

	220701
	SAN MARTIN
	PICOTA
	PICOTA
	PICOTA
	HUALLAGA CENTRAL

	220704
	SAN MARTIN
	PICOTA
	PILLUANA
	PILLUANA
	HUALLAGA CENTRAL

	220705
	SAN MARTIN
	PICOTA
	PUCACACA
	PUCACACA
	HUALLAGA CENTRAL

	220706
	SAN MARTIN
	PICOTA
	SAN CRISTOBAL
	PUERTO RICO
	HUALLAGA CENTRAL

	220707
	SAN MARTIN
	PICOTA
	SAN HILARION
	SAN CRISTOBAL DE SISA
	HUALLAGA CENTRAL

	220708
	SAN MARTIN
	PICOTA
	SHAMBOYACU
	SHAMBOYACU
	HUALLAGA CENTRAL

	220709
	SAN MARTIN
	PICOTA
	TINGO DE PONASA
	TINGO DE PONASA
	HUALLAGA CENTRAL

	220710
	SAN MARTIN
	PICOTA
	TRES UNIDOS
	TRES UNIDOS
	HUALLAGA CENTRAL

 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministro

de Economía

Dirección

General de Política de Inversiones

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ”

"
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIME
N
T
A
RIA
"

)

83

FORMATO VIAL Nº 01

DECLARACIÓN JURADA PRECISANDO QUE EL PIP NO PRESENTA PROBLEMAS DE EXPROPIACIONES

(CIUDAD), (FECHA) Señores
Secretaria Técnica del FONIPREL MINISTERIO DE ECONOMÍA Y FINANZAS
 Presente.-

Asunto :	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión.

Referencia: FONIPREL- Convocatoria 2013

De nuestra consideración:

Para efectos del Concurso de la referencia, declaro bajo juramento que el proyecto de inversión pública (NOMBRE) no presenta problemas de expropiaciones.

Atentamente,

--- Nombre y Firma
Presidente del Gobierno Regional / Alcalde
Representante de la Mancomunidad Municipal/ Asociación Regional o Junta de Coordinación Interregional

Adjunto:
· Copia del Documento con el cual se acredite la propiedad
 (

PERÚ

Ministerio

de Economía y

Fina
nzas

Viceministerio

de Economía

Dirección

General de Política de Inversiones

“DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ”

“
AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA
"
"
UNIÓN NACIONAL FRENTE A
LA CRÍSIS EXTERNA
”

)

86

FORMATO VIAL Nº 02

COMPROMISO DE EFECTUAR Y FINANCIAR LA OPERACIÓN Y MANTENIMIENTO DEL PROYECTO

(CIUDAD), (FECHA)

Señores
Secretaría Técnica del FONIPREL
 MINISTERIO DE ECONOMÍA Y FINANZAS
Presente.-

Asunto:	Concurso para cofinanciamiento de proyectos de inversión pública y estudios de preinversión

Referencia: FONIPREL- Convocatoria 2013

De mi consideración:

Para efectos de garantizar la Sostenibilidad del proyecto de inversión pública (NOMBRE), declaro bajo juramento que (la/el) (Municipalidad Distrital/Municipalidad Provincial/Gobierno Regional/Mancomunidad/Asociacion Regional/Junta de Coordinacion Interregional) se compromete en hacerse cargo de la operación y mantenimiento del proyecto de inversión pública antes indicado, compromentiendo a asignar el monto de S/. XXXXXXX para el mantenimiento rutinario y de S/. XXXXX para el mantenimiento periódico a lo largo de su vida útil del PIP.

Atentamente,

--- Nombre y Firma
 Presidente del Gobierno Regional / Alcalde
 Representante de la Mancomunidad Municipal/
 Asociación Regional o Junta de Coordinación Interregional

FORMATO Nº SANE 01
LIBRE DISPONIBLIDAD DE LOS TERRENOS
(Estudio / Proyecto)
(CIUDAD), (FECHA)
Señores
Secretaria Técnica de FONIPREL
MINISTERIO DE ECONOMIA Y FINANZAS
Presente.-
Asunto : Concurso para cofinanciamiento de proyectos de inversión pública y estudios de
 Preinversión.
Referencia : FONIPREL – Convocatoria 2013
De nuestra consideración:
De acuerdo con las Bases del Concurso para cofinanciamiento de proyectos de inversión pública y estudios de pre inversión, el Gobierno Regional / Municipalidad que represento, referente a la LIBRE DISPONIBILIDAD DE LOS TERRENOS, para el cofinanciamiento del “NOMBRE DEL ESTUDIO / PROYECTO”.
La propuesta estudio/ proyecto no presenta afectaciones ni expropiaciones a las propiedades de terceros para las obras generales consideradas en la propuesta.

 _____________________________ ________________________________
 Firma y Sello Firma y Sello
 Presiente Regional, Alcalde Representante de los Beneficiarios

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

111

image81.png

image82.png

image83.png

image84.png

image85.png

image86.png

image87.png

image88.png

image89.png

image90.png

image91.png

image92.png

image93.png

image94.png

image95.png

image96.png

image97.png

image98.png

image99.png

image100.png

image101.png

image102.png

image103.png

image104.png

image105.png

image106.png

image107.png

image108.png

image109.png

image110.png

image111.png

image112.png

image113.png

image114.png

image115.png

image116.png

image117.png

image118.png

image119.png

image120.png

image121.png

image122.png

image123.png

image124.png

image125.png

image126.png

image127.png

image128.png

image129.png

image130.png

image2.wmf

100

Puntaje M

á

ximo Total:

30

30%

0

-

100

4)

Evaluaci

ó

n

:

Evaluaci

ó

n

social, an

á

lisis de sensibilidad,

sostenibilidad

, impacto ambiental, selecci

ó

n de alternativas,

ma

triz del marco l

ó

gico.

35

35%

0

-

100

3)

Formulaci

ó

n

: Balance oferta demanda, planteamiento

t

é

cnico de las alternativas, costos, beneficios.

30

30%

0

-

100

2)

Identificaci

ó

n

: Diagn

ó

stico de la situaci

ó

n actual

,

definici

ó

n del problema y sus causas, objetivo del proyecto,

alternativas de soluci

ó

n.

5

5%

0

-

100

1)

Aspectos Generales

: Nombre del proyecto,

participaci

ó

n de las entidades involucradas y beneficiarios,

marco de referenci

a.

Puntaje

M

á

ximo

Ponderaci

ó

n

Escala de

evaluaci

ó

n

Sub

-

criterio

100

Puntaje M

á

ximo Total:

30

30%

0

-

100

4)

Evaluaci

ó

n

:

Evaluaci

ó

n

social, an

á

lisis de sensibilidad,

sostenibilidad

, impacto ambienta

l, selecci

ó

n de alternativas,

matriz del marco l

ó

gico.

35

35%

0

-

100

3)

Formulaci

ó

n

: Balance oferta demanda, planteamiento

t

é

cnico de las alternativas, costos, beneficios.

30

30%

0

-

100

2)

Identificaci

ó

n

: Diag

n

ó

stico de la situaci

ó

n actual,

definici

ó

n del problema y sus causas, objetivo del proyecto,

alternativas de soluci

ó

n.

5

5%

0

-

100

1)

Aspectos Generales

: Nombre del proyecto,

participaci

ó

n de las entidades involucradas

y beneficiarios,

marco de referencia.

Puntaje

M

á

ximo

Ponderaci

ó

n

Escala de

evaluaci

ó

n

Sub

-

criterio

image131.png

image132.png

image133.png

image134.png

image135.png

image136.png

image137.png

image138.png

image139.png

image140.png

image141.png

image142.png

image143.png

image144.png

image145.png

image146.png

image147.png

image148.png

image149.png

image150.png

image151.png

image152.png

image153.png

image154.png

image155.png

image156.png

image157.png

image158.png

image159.png

image160.png

image161.png

image162.png

image163.png

image164.png

image165.png

image166.png

image167.png

image168.png

image169.png

image170.png

image171.png

image172.png

image173.png

image174.png

image175.png

image176.png

image177.png

image178.png

image179.png

image180.png

image181.png

image182.png

image183.png

image184.png

image185.png

image186.png

image187.png

image188.png

image189.png

image190.png

image191.png

image192.png

image193.png

image194.png

image195.png

image196.png

image197.png

image198.png

image3.png

image199.png

image200.png

image201.png

image202.png

image203.png

image204.png

image205.png

image206.png

image207.png

image208.png

image4.png

image209.png

image210.png

image211.png

image212.png

image213.png

image214.png

image215.png

image216.png

image217.png

image218.png

image5.png

image219.png

image220.png

image221.png

image222.png

image223.png

image224.png

image225.png

image226.png

image227.png

image228.png

image6.png

image229.png

image230.png

image231.png

image232.png

image233.png

image234.png

image235.png

image236.png

image237.png

image238.png

image7.png

image239.png

image240.png

image241.png

image242.png

image243.png

image244.png

image245.png

image246.png

image247.png

image248.png

image8.png

image249.png

image250.png

image251.png

image252.png

image253.png

image254.png

image255.png

image256.png

image257.png

image258.png

image9.png

image259.png

image260.png

image261.png

image262.png

image263.png

image264.png

image265.png

image266.png

image267.png

image268.png

image10.png

image269.png

image270.png

image271.png

image272.png

image273.png

image274.png

image275.png

image276.png

image277.png

image278.png

image11.png

image279.png

image280.png

image281.png

image282.png

image283.png

image284.png

image285.png

image286.png

image287.png

image288.png

image12.png

image289.png

image290.png

image291.png

image292.png

image293.png

image294.png

image295.png

image296.png

image297.png

image298.png

image13.png

image299.png

image300.png

image301.png

image302.png

image303.png

image304.png

image305.png

image306.png

image307.png

image308.png

image14.png

image309.png

image310.png

image311.png

image312.png

image313.png

image314.png

image315.png

image316.png

image317.png

image318.png

image15.png

image319.png

image320.png

image321.png

image322.png

image323.png

image324.png

image325.png

image326.png

image327.png

image328.png

image16.png

image329.png

image330.png

image331.png

image332.png

image333.png

image334.png

image335.png

image336.png

image337.png

image338.png

image17.png

image339.png

image340.png

image341.png

image342.png

image343.png

image344.png

image345.png

image346.png

image347.png

image348.png

image18.png

image349.png

image350.png

image351.png

image352.png

image353.png

image354.png

image355.png

image356.png

image357.png

image358.png

image19.png

image359.png

image360.png

image361.png

image362.png

image363.png

image364.png

image365.png

image366.png

image367.png

image368.png

image20.png

image369.png

image370.png

image371.png

image372.png

image373.png

image374.png

image375.png

image376.png

image377.png

image378.png

image21.png

image379.png

image380.png

image381.png

image382.png

image383.png

image384.png

image385.png

image386.png

image387.png

image388.png

image22.png

image389.png

image390.png

image391.png

image392.png

image393.png

image394.png

image395.png

image396.png

image397.png

image23.png

image398.png

image399.png

image400.png

image401.png

image402.png

image403.png

image404.png

image405.png

image406.png

image407.png

image24.png

image408.png

image409.png

image410.png

image411.png

image412.png

image413.png

image414.png

image415.png

image416.png

image417.png

image25.png

image418.png

image419.png

image420.png

image421.png

image422.png

image423.png

image424.png

image425.png

image426.png

image427.png

image26.png

image428.png

image429.png

image430.png

image431.png

image432.png

image433.png

image434.png

image435.png

image436.png

image437.png

image27.png

image438.png

image439.png

image440.png

image441.png

image442.png

image443.png

image444.png

image445.png

image446.png

image447.png

image28.png

image448.png

image449.png

image450.png

image451.png

image452.png

image453.png

image454.png

image455.png

image29.png

image456.png
Hd9-¢ DSg-_Qd5 ¢ Cronograma reformulado aprobado sesion CD del 17 07 1315 [Modo de compatibilidad] - Microsoft Excel =
Inicio Insetar Diseodepigina Fomulas Datos Reviar | Vit | Programador PDF @ -5 x
‘ E ‘ L vista previa de salto de pagina Regla | Barra de férmulas Q 23 Nueva ventana Hower |13 3 E? .
{5 Vitss personalizades o5 de cuadicla 9] Tholos 0 Sorgenizartode ocutar | 23| W =2
Diseio Zoom 100% Ampliar Guardar area Cambiar | Macros
de pagina (3 Pantalla completa. Barra de mensajes Seleccion || G Inmovilizar paneles - (] Mostrar | 34 | detrabajo ventanas~ |+
Vistas de libro. Mostrar u ocuttar Zo0m Ventana Macros
24 He £ v
Bk c TBEr & i K [LMn 6 lPam 5 [1 [0] v Mox [v Loz] m | g
ANEXO N2 1
CRONOGRAMA DE ACTIVIDADES DEL CONCURSO FONIPREL 2013
A0 201
FECHAS
ACTIVIDAD O s
oo wuo | acosto | sememere | ocTusre hoviemers
1. Ditusien a1 00
2. Presentacion de consutas a1 00
. Absolucion de consultas 200 3 000
2. Fecha Maxima de Viabilizacién de Proyectos o sww |
5. Asistencia Tecnica para superar el estado de impedimento para (9000 O a0
para concursar proporcionada por los Especiaistas en Invers. _|
Publica de cada region 1
= 5. Presentacion enfisico, de informacién para superar estado de [20 dun 2119 dul.
| de impedimento para concursar
" 5. Comunicacion via E-Maildel resultado de la revision de la e 20 4un 2101 Ago
® documentacion presentada para superar el estado de
i Impedimento para concursar
7. Apoyo técnico para la presentacion de propuestas S | Oun 3131 dut
5. Recepcion de propuestas
5.4 pre Registro
~Recepcién y pre regisio ge propuesias
- Revisin de documentacién Oblgatoia por EPs 1500l a1 09 Ago
~Notficacion de observaciones a GGRR Y GGLL 15011 12 Ag0
- Recepcion de documentos subsanados
.2 registro
- Reviion de documentos subsanados y publcacién de las N
P propuestas admiicas al Concurso a 208ge-22
£ ~Envio de propusstas a a Secretara Técnica 23800-29 800
a 5. Evaluacion de propuestas t25ern0a
@ 10. Aprobacién de resultados ot mout
£ . Publicacion de relacion de propuestas seleccionadas o
o 12. Presentacién de Docum. Obligatoria y suscripeién de Convenios
= - Recepcion de version digtal de fa documentacibn obigatoria. - [A
w - Revisin de la versién digtalrecspcionada y envio e natifcacibn 0t R
@ - Recepcion de documentos subsanados BN
w 13. Suscripeién de convenios 5 wouatENen
w
0

W

Lito | BloaMayis Bloghum 21

@) nicio| [Bandsja ds entrada - ic.. [7] ESTADO SITUACIONAL... /] Cronograma reformulado... |] tinformac personas.in... |] un_Bases2013sprobad... | &
=

(3 BASES 2013 | € FontpREL - Goagle Chrome |

BB c2apm
OB s

image30.png

image31.png

image457.emf
DEPARTAMENTO

% sin agua

potable

% sin

desague

% sin

electricidad

%

analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FOCAM REGALÍAS FONCOR

TOTAL DE

RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AMAZONAS 58.80% 67.57% 50.95% 17.84% 26.80%

29,455 0 0 517 52,170,508 52,200,480

Muy Alta Nec.

Menos RR.

ANCASH 30.15% 48.84% 25.91% 18.59% 28.20%

205,881,156 0 0 602,677 9,925,898 216,409,730

Alta Nec.

Más RR

APURIMAC 47.69% 72.49% 42.89% 32.16% 34.80%

1,236,575 0 0 64,521 53,795,838 55,096,934

Muy Alta Nec.

Menos RR.

AREQUIPA 24.56% 32.97% 14.77% 6.54% 12.20%

130,024,585 0 0 7,780,122 26,317,612 164,122,318

Nec. Media

Más RR

AYACUCHO 47.65% 68.42% 47.68% 26.93% 41.40%

8,442,217 0 26,689,439 2,479,936 46,940,408 84,552,001

Muy Alta Nec.

Menos RR.

CAJAMARCA 43.70% 71.54% 58.64% 25.53% 39.80%

89,469,097 0 0 8,484,093 13,493,237 111,446,427

Muy Alta Nec.

RR medios

CALLAO 25.50% 24.38% 6.37% 2.39% 7.50%

1,178,251 128,530,588 0 0 2,951,551 132,660,390

Nec. Media

RR medios

CUSCO 37.79% 53.99% 34.63% 20.99% 38.40%

347,916,366 0 0 3,125,396 8,106,621 359,148,384

Alta Nec.

Más RR

HUANCAVELICA 69.79% 84.90% 43.73% 29.97% 53.60%

17,546,469 0 16,970,638 2,149,959 50,389,990 87,057,056

Muy Alta Nec.

Menos RR.

HUANUCO 64.77% 70.93% 55.62% 23.78% 39.20%

746,620 0 0 253,031 50,131,222 51,130,874

Muy Alta Nec.

Menos RR.

ICA 25.93% 41.76% 22.84% 4.20% 10.30%

33,617,412 0 18,006,725 2,589,359 13,639,229 67,852,724

Nec. Media

Menos RR.

JUNIN 39.10% 53.35% 25.53% 11.65% 33.70%

17,674,302 0 0 5,663,720 25,736,796 49,074,819

Alta Nec.

Menos RR.

LA LIBERTAD 36.15% 45.26% 26.95% 11.86% 27.20%

104,853,534 0 0 6,817,211 32,871,451 144,542,196

Alta Nec.

RR medios

LAMBAYEQUE 34.38% 38.28% 22.97% 9.11% 18.20%

80,890 0 0 7,912 30,898,268 30,987,070

Nec. Media

Menos RR.

LIMA 18.39% 19.28% 6.55% 7.38% 8.60%

26,431,837 0 19,104,586 6,346,365 14,560,550 66,443,338

Nec. Media

Menos RR.

LIMA METROPOLITANA 16.49% 16.02% 4.94% 2.86% 5.84%

2,892,991 0 0 185,836 11,272,807 14,351,633

Nec. Media

Menos RR.

LORETO 64.58% 65.34% 37.90% 7.88% 29.10%

81,356,662 0 0 0 14,091,321 95,447,984

Alta Nec.

RR medios

MADRE DE DIOS 37.57% 63.16% 30.96% 5.11% 12.50%

73,260 0 0 0 34,891,593 34,964,852

Nec. Media

Menos RR.

MOQUEGUA 29.15% 37.14% 19.27% 7.77% 5.10%

86,671,808 0 0 13,250,721 4,376,527 104,299,056

Nec. Media

RR medios

PASCO 64.44% 68.85% 30.26% 12.45% 38.40%

40,115,628 0 0 8,352,254 5,429,351 53,897,233

Alta Nec.

Menos RR.

PIURA 40.80% 57.61% 32.63% 12.33% 23.00%

70,761,206 0 0 8,941 45,616,687 116,386,834

Alta Nec.

RR medios

PUNO 62.22% 71.72% 41.71% 19.02% 27.30%

62,020,841 0 0 9,477,808 39,661,301 111,159,950

Muy Alta Nec.

RR medios

SAN MARTIN 48.22% 69.72% 39.85% 11.44% 28.20%

146,664 0 0 5,551 71,453,941 71,606,156

Alta Nec.

Menos RR.

TACNA 28.15% 30.32% 17.66% 5.83% 2.10%

71,603,110 0 0 11,651,068 6,263,232 89,517,411

Nec. Media

RR medios

TUMBES 31.32% 47.52% 18.52% 4.00% 13.50%

28,981,720 0 0 0 7,960,478 36,942,199

Nec. Media

Menos RR.

UCAYALI 61.36% 72.71% 34.45% 6.46% 29.90%

34,873,019 0 7,447,661 0 17,383,581 59,704,261

Alta Nec.

Menos RR.

Listado de Gobiernos Regionales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

ANEXO 02

image458.emf
DEPARTAMENTO PROVINCIA

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE

RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AMAZONAS CHACHAPOYAS 34.77% 40.56% 27.67% 11.45% 20.66%

1,616.8 0.0 3,532,296.9 0.0 37.4

3,533,951.0

Nec. Media Menos RR

AMAZONAS BAGUA 48.30% 66.04% 48.70% 17.41% 40.01%

1,929.9 0.0 4,912,466.6 0.0 44.1

4,914,440.6

Alta Nec. Menos RR

AMAZONAS BONGARA 52.86% 57.60% 44.79% 13.61% 30.37%

252.6 0.0 1,360,372.6 0.0 7.4

1,360,632.7

Alta Nec. Menos RR

AMAZONAS CONDORCANQUI 95.33% 97.91% 90.00% 29.61% 56.76%

4,702.0 0.0 7,304,608.6 0.0 107.1

7,309,417.7

Muy Alta Nec. Menos RR

AMAZONAS LUYA 73.45% 74.33% 48.95% 20.76% 30.63%

197.7 0.0 2,507,279.0 0.0 5.9

2,507,482.6

Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA 59.41% 71.21% 48.48% 11.14% 23.48%

267.1 0.0 1,350,093.2 0.0 7.6

1,350,368.0

Alta Nec. Menos RR

AMAZONAS UTCUBAMBA 60.61% 70.94% 54.56% 19.31% 32.49%

18,430.6 0.0 10,560,967.6 0.0 911.7

10,580,309.9

Alta Nec. Menos RR

ANCASH HUARAZ 16.35% 37.06% 16.98% 16.31% 26.63%

17,137,964.7 0.0 6,970,548.4 0.0 48,268.8

24,156,781.9

Nec. Media RR medios

ANCASH AIJA 60.69% 76.54% 31.80% 13.12% 38.89%

792,980.8 0.0 635,268.7 0.0 3,306.9

1,431,556.5

Alta Nec. Menos RR

ANCASH ANTONIO RAYMONDI 17.55% 79.47% 38.67% 31.34% 47.36%

1,330,469.6 0.0 959,427.3 0.0 6,440.3

2,296,337.2

Muy Alta Nec. Menos RR

ANCASH ASUNCION 41.53% 77.00% 37.43% 37.86% 39.47%

1,942,250.2 0.0 1,005,451.7 0.0 9,168.5

2,956,870.4

Muy Alta Nec. Menos RR

ANCASH BOLOGNESI 44.56% 65.52% 32.69% 13.99% 36.19%

1,080,272.6 0.0 1,236,067.1 0.0 41,918.0

2,358,257.7

Alta Nec. Menos RR

ANCASH CARHUAZ 20.36% 66.57% 23.89% 40.76% 38.03%

4,717,450.8 0.0 3,563,359.4 0.0 56,548.2

8,337,358.4

Muy Alta Nec. Menos RR

ANCASH CARLOS F. FITZCARRALD* 91.77% 86.53% 69.01% 41.46% 48.10%

6,602,862.6 0.0 3,294,623.2 0.0 32,316.2

9,929,802.0

Muy Alta Nec. Menos RR

ANCASH CASMA 32.62% 54.21% 22.71% 14.16% 14.58%

7,799,931.6 0.0 3,006,275.8 0.0 38,120.0

10,844,327.4

Nec. Media Menos RR

ANCASH CORONGO 31.72% 58.02% 31.92% 20.25% 38.92%

537,475.4 0.0 583,909.5 0.0 2,581.8

1,123,966.6

Alta Nec. Menos RR

ANCASH HUARI 23.84% 75.25% 32.19% 31.97% 46.12%

23,497,027.5 0.0 3,133,082.4 0.0 34,241.5

26,664,351.5

Muy Alta Nec. RR medios

ANCASH HUARMEY 26.75% 49.30% 23.25% 6.08% 14.35%

6,522,267.8 0.0 2,082,020.3 0.0 29,395.4

8,633,683.5

Nec. Media Menos RR

ANCASH HUAYLAS 32.52% 72.03% 36.26% 30.92% 41.52%

6,785,040.4 0.0 4,362,470.6 0.0 29,822.3

11,177,333.3

Muy Alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA 76.69% 91.75% 62.91% 43.41% 48.97%

1,551,989.1 0.0 1,545,471.7 0.0 7,578.0

3,105,038.8

Muy Alta Nec. Menos RR

ANCASH OCROS 46.70% 75.22% 40.99% 10.17% 30.74%

493,458.5 0.0 631,845.0 0.0 2,151.1

1,127,454.6

Alta Nec. Menos RR

ANCASH PALLASCA* 85.50% 76.13% 38.22% 23.08% 43.80%

1,759,862.1 0.0 1,533,948.3 0.0 9,744.7

3,303,555.0

Alta Nec. Menos RR

ANCASH POMABAMBA 57.04% 83.51% 61.55% 45.16% 50.02%

5,920,111.7 0.0 2,897,807.0 0.0 29,055.3

8,846,974.0

Muy Alta Nec. Menos RR

ANCASH RECUAY 36.22% 64.53% 34.24% 18.23% 33.77%

1,751,995.6 0.0 923,838.2 0.0 8,247.1

2,684,080.9

Alta Nec. Menos RR

ANCASH SANTA 18.91% 22.12% 13.74% 6.51% 9.82%

38,784,397.5 483,828.1 13,999,525.6 0.0 179,807.3

53,447,558.4

Nec. Media Más RR

ANCASH SIHUAS 71.12% 82.97% 38.06% 35.82% 49.08%

1,533,419.6 0.0 1,813,924.6 0.0 7,424.3

3,354,768.5

Muy Alta Nec. Menos RR

ANCASH YUNGAY 35.63% 79.12% 46.19% 39.87% 37.69%

5,878,593.4 0.0 5,177,609.7 0.0 28,725.9

11,084,929.0

Muy Alta Nec. Menos RR

APURIMAC ABANCAY 41.72% 46.60% 27.81% 19.59% 24.42%

110,537.5 0.0 7,597,379.0 0.0 9,541.4

7,717,457.9

Nec. Media Menos RR

APURIMAC ANDAHUAYLAS 27.57% 70.46% 37.40% 33.72% 37.05%

111,717.8 0.0 9,910,232.8 0.0 10,161.5

10,032,112.1

Muy Alta Nec. Menos RR

APURIMAC ANTABAMBA 78.34% 90.07% 55.80% 34.27% 40.43%

19,418.1 0.0 1,256,666.4 0.0 1,566.2

1,277,650.7

Muy Alta Nec. Menos RR

APURIMAC AYMARAES 65.01% 84.87% 46.28% 36.65% 36.91%

95,451.3 0.0 2,210,370.5 0.0 3,622.5

2,309,444.3

Muy Alta Nec. Menos RR

APURIMAC COTABAMBAS 79.20% 90.87% 68.82% 48.32% 50.23%

109,934.9 0.0 4,935,157.0 0.0 18,853.7

5,063,945.7

Muy Alta Nec. Menos RR

APURIMAC CHINCHEROS 50.67% 91.16% 55.84% 33.77% 38.92%

28,551.2 0.0 3,311,219.5 0.0 2,500.7

3,342,271.4

Muy Alta Nec. Menos RR

APURIMAC GRAU 78.13% 88.21% 49.07% 37.90% 43.54%

27,223.0 0.0 2,297,486.5 0.0 2,318.9

2,327,028.4

Muy Alta Nec. Menos RR

AREQUIPA AREQUIPA 18.15% 23.03% 8.50% 5.03% 12.85%

5,434,181.4 828.8 15,621,797.3 0.0 275,324.0

21,332,131.4

Nec. Media RR medios

AREQUIPA CAMANA 34.29% 54.38% 25.54% 6.63% 12.85%

2,225,495.3 0.0 2,283,539.8 0.0 218,753.2

4,727,788.3

Nec. Media Menos RR

AREQUIPA CARAVELI 52.48% 71.59% 35.20% 7.99% 12.69%

609,093.8 0.0 1,395,759.9 0.0 85,640.5

2,090,494.2

Alta Nec. Menos RR

AREQUIPA CASTILLA 28.84% 59.54% 24.21% 15.23% 12.36%

3,450,016.2 0.0 1,978,434.5 0.0 1,741,506.0

7,169,956.7

Nec. Media Menos RR

AREQUIPA CAYLLOMA 57.56% 67.89% 39.36% 13.97% 12.82%

1,552,950.7 0.0 3,501,493.9 0.0 165,891.6

5,220,336.2

Alta Nec. Menos RR

AREQUIPA CONDESUYOS 57.46% 71.97% 57.00% 19.41% 12.77%

1,245,334.6 0.0 1,189,500.1 0.0 459,326.5

2,894,161.2

Alta Nec. Menos RR

AREQUIPA ISLAY 21.74% 37.54% 13.99% 6.59% 13.07%

3,483,274.6 1,923,826.5 2,597,369.5 0.0 335,600.7

8,340,071.2

Nec. Media Menos RR

AREQUIPA LA UNION 54.10% 82.48% 58.90% 32.63% 12.60%

822,315.2 0.0 1,404,557.7 0.0 88,849.2

2,315,722.1

Alta Nec. Menos RR

AYACUCHO HUAMANGA 29.26% 45.56% 28.18% 19.16% 41.33%

1,080,878.1 0.0 14,100,702.4 5,715,232.8 529,228.3

21,426,041.6

Alta Nec. RR medios

AYACUCHO CANGALLO 61.91% 86.91% 65.93% 40.12% 41.67%

144,023.5 0.0 3,203,341.5 1,317,880.0 70,985.5

4,736,230.5

Muy Alta Nec. Menos RR

AYACUCHO HUANCA SANCOS 78.38% 86.11% 57.39% 30.35% 40.55%

75,941.9 0.0 1,191,785.9 455,371.3 37,727.2

1,760,826.3

Muy Alta Nec. Menos RR

AYACUCHO HUANTA 56.46% 71.00% 55.60% 31.25% 42.00%

994,562.6 0.0 9,677,573.8 3,513,187.3 454,566.6

14,639,890.3

Muy Alta Nec. RR medios

Listado de Municipalidades Provinciales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

ANEXO 02

image459.emf
DEPARTAMENTO PROVINCIA

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE

RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AYACUCHO LA MAR 79.85% 85.89% 73.91% 34.91% 42.31%

450,362.1 0.0 7,772,322.3 3,743,396.2 150,867.7

12,116,948.4

Muy Alta Nec. Menos RR

AYACUCHO LUCANAS 47.68% 79.49% 49.98% 24.38% 41.28%

219,672.7 0.0 3,767,931.3 2,432,543.9 107,468.6

6,527,616.5

Muy Alta Nec. Menos RR

AYACUCHO PARINACOCHAS 44.06% 73.53% 42.66% 25.60% 41.82%

2,933,872.5 0.0 3,010,432.3 1,076,494.4 1,205,637.1

8,226,436.3

Muy Alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA 30.02% 82.72% 26.13% 22.65% 41.87%

46,164.9 0.0 690,320.1 413,287.8 22,774.7

1,172,547.5

Alta Nec. Menos RR

AYACUCHO SUCRE 42.46% 84.36% 44.64% 29.09% 40.87%

40,955.2 0.0 1,077,201.8 484,921.5 20,321.0

1,623,399.5

Muy Alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO 46.00% 77.46% 44.40% 36.57% 41.28%

46,221.2 0.0 1,513,414.2 883,251.8 19,265.8

2,462,152.9

Muy Alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN 49.00% 91.37% 81.15% 39.25% 41.15%

186,406.5 0.0 2,369,676.7 874,800.1 91,756.6

3,522,639.8

Muy Alta Nec. Menos RR

CAJAMARCA CAJAMARCA 22.75% 52.28% 35.51% 21.46% 34.27%

55,548,327.8 0.0 25,044,996.3 0.0 3,801,656.2

84,394,980.3

Alta Nec. Más RR

CAJAMARCA CAJABAMBA 28.18% 81.22% 63.14% 27.81% 47.73%

2,193,708.2 0.0 6,223,339.1 0.0 346,100.3

8,763,147.6

Muy Alta Nec. Menos RR

CAJAMARCA CELENDIN 43.53% 79.89% 63.42% 26.64% 47.28%

1,889,481.9 0.0 6,739,651.8 0.0 299,365.7

8,928,499.4

Muy Alta Nec. Menos RR

CAJAMARCA CHOTA 55.36% 81.02% 58.94% 32.58% 43.43%

4,590,857.3 0.0 11,415,277.7 0.0 708,370.6

16,714,505.6

Muy Alta Nec. RR medios

CAJAMARCA CONTUMAZA 44.50% 72.26% 58.22% 14.37% 40.02%

1,227,191.1 0.0 2,086,952.7 0.0 145,864.1

3,460,007.9

Muy Alta Nec. Menos RR

CAJAMARCA CUTERVO 59.86% 81.99% 77.82% 29.08% 46.30%

5,392,073.4 0.0 13,330,504.1 0.0 851,473.6

19,574,051.1

Muy Alta Nec. RR medios

CAJAMARCA HUALGAYOC 48.71% 83.11% 76.41% 42.61% 45.62%

14,042,427.7 0.0 15,717,604.3 0.0 5,560,543.3

35,320,575.3

Muy Alta Nec. Más RR

CAJAMARCA JAEN 50.70% 54.06% 46.45% 16.63% 42.29%

6,381,379.3 0.0 14,099,662.1 0.0 1,014,107.3

21,495,148.7

Alta Nec. RR medios

CAJAMARCA SAN IGNACIO 43.02% 80.56% 70.27% 20.64% 46.45%

2,764,936.0 0.0 10,467,672.9 0.0 438,848.9

13,671,457.8

Muy Alta Nec. Menos RR

CAJAMARCA SAN MARCOS 32.07% 83.31% 75.28% 30.44% 46.00%

1,364,880.4 0.0 4,367,655.7 0.0 215,199.3

5,947,735.3

Muy Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL 50.65% 86.71% 77.56% 25.23% 40.79%

1,630,763.8 0.0 4,500,512.5 0.0 313,180.4

6,444,456.7

Muy Alta Nec. Menos RR

CAJAMARCA SAN PABLO 45.95% 84.17% 80.43% 29.84% 44.26%

1,372,851.6 0.0 2,990,250.7 0.0 216,085.5

4,579,187.8

Muy Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ 89.36% 85.83% 66.55% 24.79% 38.79%

1,813,606.0 0.0 3,151,681.4 0.0 366,527.7

5,331,815.0

Muy Alta Nec. Menos RR

CALLAO CALLAO 25.50% 24.38% 6.37% 2.39% 2.80%

1,335,578.0 38,024,282.8 19,296,172.1 0.0 0.0

58,656,032.9

Nec. Media Más RR

CUSCO CUSCO 10.52% 11.99% 6.15% 6.12% 20.70%

20,519,133.6 621.5 14,809,047.3 0.0 307,288.9

35,636,091.3

Nec. Media Más RR

CUSCO ACOMAYO 27.71% 69.18% 46.47% 40.32% 63.59%

3,145,740.5 0.0 2,364,013.2 0.0 47,586.3

5,557,339.9

Muy Alta Nec. Menos RR

CUSCO ANTA 42.85% 78.01% 28.76% 27.72% 32.99%

9,073,459.3 0.0 5,328,182.5 0.0 132,066.1

14,533,707.9

Alta Nec. Menos RR

CUSCO CALCA 51.54% 70.24% 39.96% 31.69% 41.93%

8,537,442.4 0.0 5,448,513.5 0.0 131,662.6

14,117,618.5

Muy Alta Nec. Menos RR

CUSCO CANAS 70.09% 89.62% 62.22% 32.68% 64.16%

6,108,154.3 0.0 4,702,286.2 0.0 89,558.2

10,899,998.7

Muy Alta Nec. Menos RR

CUSCO CANCHIS 23.19% 53.87% 26.02% 25.30% 41.92%

19,126,174.4 0.0 15,273,847.1 0.0 280,816.5

34,680,837.9

Alta Nec. RR medios

CUSCO CHUMBIVILCAS 64.25% 89.18% 81.14% 40.13% 49.84%

15,608,480.2 0.0 8,773,908.5 0.0 287,329.6

24,669,718.3

Muy Alta Nec. RR medios

CUSCO ESPINAR 57.38% 70.02% 62.24% 22.93% 47.06%

37,677,467.2 0.0 7,147,713.0 0.0 5,495,105.7

50,320,285.9

Muy Alta Nec. Más RR

CUSCO LA CONVENCION 70.92% 73.94% 53.08% 19.94% 31.94%

41,342,886.3 0.0 11,182,548.5 0.0 157,853.8

52,683,288.7

Alta Nec. Más RR

CUSCO PARURO 37.72% 86.05% 62.53% 41.83% 60.45%

1,693,494.8 0.0 2,520,151.1 0.0 24,117.1

4,237,762.9

Muy Alta Nec. Menos RR

CUSCO PAUCARTAMBO 50.39% 81.65% 53.85% 48.08% 59.35%

7,878,520.6 0.0 4,668,728.6 0.0 115,018.5

12,662,267.7

Muy Alta Nec. Menos RR

CUSCO QUISPICANCHI 39.60% 73.78% 43.27% 36.11% 56.78%

4,042,567.6 0.0 6,010,781.4 0.0 58,154.0

10,111,503.0

Muy Alta Nec. Menos RR

CUSCO URUBAMBA 33.39% 62.01% 16.39% 18.60% 28.21%

8,912,788.4 0.0 4,518,962.7 0.0 129,567.8

13,561,318.8

Nec. Media Menos RR

HUANCAVELICA HUANCAVELICA 58.81% 74.34% 35.55% 25.74% 54.01%

2,501,220.0 0.0 10,653,743.7 5,474,683.9 310,543.4

18,940,190.9

Muy Alta Nec. RR medios

HUANCAVELICA ACOBAMBA 72.93% 87.52% 48.55% 32.83% 55.16%

515,659.6 0.0 5,283,410.4 2,880,321.9 105,416.0

8,784,807.9

Muy Alta Nec. Menos RR

HUANCAVELICA ANGARAES 66.25% 86.58% 44.56% 36.96% 58.42%

1,613,056.8 0.0 8,538,271.9 2,359,548.9 821,202.0

13,332,079.5

Muy Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA 83.98% 92.06% 62.49% 21.14% 49.20%

250,919.2 0.0 1,496,455.6 879,787.6 182,745.7

2,809,908.2

Muy Alta Nec. Menos RR

HUANCAVELICA CHURCAMPA 78.80% 91.33% 46.11% 36.90% 57.71%

436,133.4 0.0 3,031,119.3 1,939,009.9 158,098.1

5,564,360.8

Muy Alta Nec. Menos RR

HUANCAVELICA HUAYTARA 66.08% 92.59% 60.21% 22.45% 54.06%

119,796.8 0.0 1,510,626.7 1,067,198.7 53,508.0

2,751,130.2

Muy Alta Nec. Menos RR

HUANCAVELICA TAYACAJA 78.10% 89.91% 41.54% 31.11% 55.10%

2,285,313.3 0.0 6,699,529.4 4,422,301.7 80,522.4

13,487,666.9

Muy Alta Nec. Menos RR

HUANUCO HUANUCO 44.91% 49.21% 38.65% 21.69% 44.63%

42,826.7 0.0 14,533,439.0 0.0 24,069.2

14,600,334.8

Alta Nec. Menos RR

HUANUCO AMBO 92.71% 86.36% 53.44% 31.32% 44.29%

52,469.3 0.0 4,583,848.3 0.0 18,270.1

4,654,587.6

Muy Alta Nec. Menos RR

HUANUCO DOS DE MAYO 64.07% 81.12% 71.00% 24.34% 44.24%

6,783.0 0.0 2,877,455.9 0.0 3,822.6

2,888,061.5

Muy Alta Nec. Menos RR

HUANUCO HUACAYBAMBA 58.10% 85.98% 54.51% 36.23% 43.69%

12,503.0 0.0 2,146,826.4 0.0 7,036.4

2,166,365.9

Muy Alta Nec. Menos RR

HUANUCO HUAMALIES 70.04% 84.77% 70.35% 23.80% 43.70%

20,849.6 0.0 5,591,169.5 0.0 11,753.0

5,623,772.2

Muy Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Provinciales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image460.emf
DEPARTAMENTO PROVINCIA

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE

RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

HUANUCO LEONCIO PRADO 60.45% 67.27% 42.90% 14.67% 44.57%

80,039.7 0.0 8,457,798.8 0.0 42,993.7

8,580,832.3

Alta Nec. Menos RR

HUANUCO MARAÑON 98.94% 92.50% 80.04% 35.33% 44.17%

31,989.8 0.0 4,257,887.6 0.0 16,986.9

4,306,864.3

Muy Alta Nec. Menos RR

HUANUCO PACHITEA 83.72% 88.64% 81.54% 43.46% 43.96%

38,534.7 0.0 7,009,415.2 0.0 20,679.2

7,068,629.2

Muy Alta Nec. Menos RR

HUANUCO PUERTO INCA 97.09% 98.93% 88.58% 15.39% 43.80%

228,437.4 0.0 2,962,949.0 0.0 9,379.9

3,200,766.2

Muy Alta Nec. Menos RR

HUANUCO LAURICOCHA 76.28% 86.71% 77.65% 13.37% 44.12%

104,537.3 0.0 2,709,033.6 0.0 56,925.1

2,870,496.0

Muy Alta Nec. Menos RR

HUANUCO YAROWILCA 85.56% 92.87% 77.28% 29.25% 43.82%

12,956.9 0.0 3,647,537.6 0.0 7,241.3

3,667,735.9

Muy Alta Nec. Menos RR

ICA ICA 19.51% 41.22% 18.54% 3.49% 11.92%

5,148,287.4 0.0 12,409,805.6 7,399,496.0 660,152.1

25,617,741.0

Nec. Media RR medios

ICA CHINCHA 28.33% 41.34% 23.15% 4.06% 13.96%

5,767,306.1 0.0 7,765,252.3 5,487,341.3 490,404.1

19,510,303.8

Nec. Media RR medios

ICA NAZCA 30.81% 29.62% 20.29% 6.41% 8.80%

14,606,180.9 0.0 2,868,934.7 1,208,510.3 2,104,054.2

20,787,680.1

Nec. Media RR medios

ICA PALPA 21.00% 54.11% 27.76% 8.47% 10.05%

394,347.5 0.0 833,802.4 278,277.5 49,811.5

1,556,239.0

Nec. Media Menos RR

ICA PISCO 36.80% 48.42% 34.08% 4.95% 11.62%

4,042,008.9 818,352.9 6,340,399.2 3,695,254.6 444,111.9

15,340,127.6

Nec. Media RR medios

JUNIN HUANCAYO 13.43% 31.57% 11.96% 9.13% 31.21%

1,085,584.7 0.0 18,279,141.0 0.0 555,295.6

19,920,021.3

Nec. Media RR medios

JUNIN CONCEPCION 47.23% 75.85% 25.70% 15.95% 40.23%

170,683.8 0.0 3,228,348.6 0.0 90,513.5

3,489,545.9

Alta Nec. Menos RR

JUNIN CHANCHAMAYO 55.50% 61.54% 42.94% 11.73% 26.03%

483,204.9 0.0 8,062,568.5 0.0 262,904.0

8,808,677.4

Alta Nec. Menos RR

JUNIN JAUJA 48.62% 69.51% 16.12% 12.05% 28.91%

241,890.7 0.0 4,069,526.2 0.0 81,714.9

4,393,131.9

Alta Nec. Menos RR

JUNIN JUNIN 97.37% 75.65% 25.76% 19.97% 24.09%

755,179.3 0.0 2,779,811.8 0.0 224,926.1

3,759,917.2

Alta Nec. Menos RR

JUNIN SATIPO 72.59% 82.21% 59.79% 16.58% 31.66%

1,003,548.4 0.0 13,396,430.4 0.0 532,185.0

14,932,163.8

Alta Nec. RR medios

JUNIN TARMA 39.50% 51.66% 15.55% 12.81% 32.54%

1,091,937.6 0.0 7,085,732.4 0.0 391,761.5

8,569,431.5

Alta Nec. Menos RR

JUNIN YAULI 28.29% 30.11% 13.99% 5.89% 42.44%

3,701,114.6 0.0 2,877,866.0 0.0 1,905,606.2

8,484,586.8

Nec. Media Menos RR

JUNIN CHUPACA 44.76% 81.77% 26.93% 13.01% 37.79%

526,275.9 0.0 3,947,229.3 0.0 280,658.9

4,754,164.1

Alta Nec. Menos RR

LA LIBERTAD TRUJILLO 15.02% 22.66% 9.38% 5.12% 10.89%

8,309,186.1 516,360.5 20,331,599.2 0.0 900,339.5

30,057,485.2

Nec. Media RR medios

LA LIBERTAD ASCOPE 51.13% 34.44% 19.83% 8.05% 18.31%

650,830.4 0.0 2,872,868.8 0.0 65,121.7

3,588,820.8

Nec. Media Menos RR

LA LIBERTAD BOLIVAR 93.35% 86.54% 54.04% 18.51% 64.71%

887,547.0 0.0 1,620,922.9 0.0 98,063.4

2,606,533.3

Muy Alta Nec. Menos RR

LA LIBERTAD CHEPEN 30.91% 49.63% 27.36% 10.80% 18.93%

3,859,520.0 0.0 4,850,054.7 0.0 417,537.8

9,127,112.5

Nec. Media Menos RR

LA LIBERTAD JULCAN 72.88% 93.68% 79.49% 26.99% 54.25%

2,065,749.2 0.0 3,424,644.9 0.0 223,031.2

5,713,425.3

Muy Alta Nec. Menos RR

LA LIBERTAD OTUZCO 47.18% 80.63% 57.89% 23.36% 45.16%

10,524,680.9 0.0 5,955,488.5 0.0 349,594.9

16,829,764.3

Muy Alta Nec. RR medios

LA LIBERTAD PACASMAYO 34.01% 58.17% 15.91% 8.46% 15.38%

1,787,439.8 0.0 3,626,460.9 0.0 193,024.5

5,606,925.2

Nec. Media Menos RR

LA LIBERTAD PATAZ 87.61% 85.05% 46.47% 30.97% 58.56%

4,193,647.6 0.0 5,619,814.2 0.0 1,194,512.9

11,007,974.6

Muy Alta Nec. Menos RR

LA LIBERTAD SANCHEZ CARRION 87.91% 81.59% 73.26% 40.93% 65.38%

20,647,527.2 0.0 13,825,988.9 0.0 1,017,781.4

35,491,297.5

Muy Alta Nec. Más RR

LA LIBERTAD SANTIAGO DE CHUCO 68.29% 79.51% 64.17% 23.55% 52.68%

14,017,549.2 0.0 5,174,774.7 0.0 1,307,664.1

20,499,988.0

Muy Alta Nec. RR medios

LA LIBERTAD GRAN CHIMU 49.78% 81.19% 71.47% 17.54% 40.76%

1,457,157.9 0.0 2,857,335.6 0.0 157,084.6

4,471,578.2

Muy Alta Nec. Menos RR

LA LIBERTAD VIRU 39.91% 68.66% 29.96% 12.79% 24.26%

7,750,738.6 0.0 6,291,272.2 0.0 842,701.7

14,884,712.5

Alta Nec. RR medios

LAMBAYEQUE CHICLAYO 25.46% 25.91% 11.73% 6.70% 13.31%

14,708.4 338.8 25,117,156.6 0.0 2,132.7

25,134,336.5

Nec. Media RR medios

LAMBAYEQUE FERREÑAFE 49.67% 62.62% 45.01% 20.76% 47.81%

3,373.9 0.0 6,308,561.1 0.0 544.7

6,312,479.7

Alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE 56.21% 67.32% 49.39% 12.78% 34.50%

22,012.4 0.0 15,694,078.0 0.0 3,221.5

15,719,312.0

Alta Nec. RR medios

LIMA LIMA 16.49% 16.02% 4.94% 2.86% 5.84%

158,816.6 1,127.9 85,734,356.3 0.0 15,651.3

85,909,952.1

Nec. Media Más RR

LIMA BARRANCA 21.51% 29.25% 16.08% 8.77% 12.80%

2,142,113.8 0.0 5,129,272.3 2,712,188.5 749,790.0

10,733,364.6

Nec. Media Menos RR

LIMA CAJATAMBO 39.52% 75.14% 29.64% 17.67% 34.03%

233,805.4 0.0 682,408.9 317,091.3 59,192.8

1,292,498.4

Alta Nec. Menos RR

LIMA CANTA 32.38% 68.91% 41.12% 8.52% 20.48%

117,728.4 0.0 734,354.3 450,593.0 45,773.7

1,348,449.4

Alta Nec. Menos RR

LIMA CAÑETE 38.79% 53.72% 21.46% 5.98% 18.94%

3,105,227.4 0.0 7,835,377.8 5,962,656.7 1,274,208.4

18,177,470.3

Nec. Media RR medios

LIMA HUARAL 33.80% 47.35% 15.59% 8.49% 15.86%

6,675,839.9 0.0 8,664,212.6 4,616,622.0 2,091,691.4

22,048,365.9

Nec. Media RR medios

LIMA HUAROCHIRI 48.96% 60.34% 33.21% 5.27% 27.15%

765,119.3 0.0 2,538,346.2 2,389,669.9 175,226.2

5,868,361.6

Alta Nec. Menos RR

LIMA HUAURA 30.09% 39.40% 17.51% 6.37% 17.85%

1,678,996.7 0.0 6,688,599.1 4,566,037.5 538,734.2

13,472,367.6

Nec. Media Menos RR

LIMA OYON 28.68% 56.75% 21.50% 13.23% 24.28%

2,478,926.7 0.0 2,187,785.5 680,660.5 4,235,618.2

9,582,990.9

Nec. Media Menos RR

LIMA YAUYOS 72.09% 81.09% 32.90% 9.52% 40.04%

805,074.8 0.0 1,443,145.2 1,199,536.4 210,638.6

3,658,395.0

Alta Nec. Menos RR

LORETO MAYNAS 52.22% 49.01% 27.33% 4.07% 30.60%

5,982,384.3 287,855.1 28,700,318.1 0.0 0.0

34,970,557.6

Alta Nec. Más RR

ANEXO 02

Listado de Municipalidades Provinciales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image461.emf
DEPARTAMENTO PROVINCIA

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE

RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

LORETO ALTO AMAZONAS 64.91% 73.73% 49.33% 15.08% 31.50%

3,123,705.0 0.0 12,641,733.4 0.0 0.0

15,765,438.4

Alta Nec. RR medios

LORETO LORETO 85.46% 91.25% 57.41% 15.60% 31.22%

2,839,126.2 0.0 7,355,115.6 0.0 0.0

10,194,241.8

Alta Nec. Menos RR

LORETO MARISCAL RAMON CASTILLA 95.88% 95.42% 61.81% 13.09% 31.43%

2,670,736.4 0.0 5,759,476.7 0.0 0.0

8,430,213.1

Alta Nec. Menos RR

LORETO REQUENA 84.80% 89.92% 39.59% 6.46% 30.90%

1,807,426.3 0.0 6,768,879.0 0.0 0.0

8,576,305.3

Alta Nec. Menos RR

LORETO UCAYALI 76.92% 92.04% 39.97% 5.76% 30.83%

3,027,041.1 0.0 6,430,071.4 0.0 0.0

9,457,112.5

Alta Nec. Menos RR

LORETO DATEM DEL MARAÑON 97.58% 93.45% 73.02% 29.13% 31.71%

637,494.3 0.0 4,854,664.7 0.0 0.0

5,492,159.0

Muy Alta Nec. Menos RR

MADRE DE DIOS TAMBOPATA 25.77% 55.68% 24.56% 4.42% 11.66%

81,601.1 23,570.4 8,033,378.2 0.0 0.0

8,138,549.7

Nec. Media Menos RR

MADRE DE DIOS MANU* 73.74% 91.39% 54.01% 7.60% 13.73%

4,983.0 0.0 1,560,853.4 0.0 0.0

1,565,836.3

Alta Nec. Menos RR

MADRE DE DIOS TAHUAMANU 59.34% 67.40% 36.58% 6.07% 12.66%

5,924.8 0.0 1,136,685.8 0.0 0.0

1,142,610.7

Alta Nec. Menos RR

MOQUEGUA MARISCAL NIETO 29.48% 36.63% 21.92% 10.17% 8.20%

80,565,805.9 0.0 4,528,980.2 0.0 18,329,652.9

103,424,439.0

Nec. Media Más RR

MOQUEGUA GENERAL SANCHEZ CERRO 79.76% 82.44% 43.41% 12.38% 20.92%

7,346,138.3 0.0 1,640,343.0 0.0 1,913,592.7

10,900,074.1

Alta Nec. Menos RR

MOQUEGUA ILO 6.26% 17.72% 5.04% 3.24% 2.14%

33,611,489.7 1,543,375.7 4,099,743.2 0.0 8,261,738.8

47,516,347.5

Nec. Media Más RR

PASCO PASCO 52.09% 54.42% 17.57% 9.87% 38.86%

10,855,044.4 0.0 7,352,226.6 0.0 4,476,328.0

22,683,599.0

Alta Nec. RR medios

PASCO DANIEL ALCIDES CARRION 75.32% 86.75% 40.40% 17.57% 43.00%

3,649,447.1 0.0 4,339,250.3 0.0 2,265,903.7

10,254,601.1

Alta Nec. Menos RR

PASCO OXAPAMPA 80.87% 85.05% 47.73% 14.57% 40.51%

3,933,068.7 0.0 4,686,256.4 0.0 1,365,378.4

9,984,703.6

Alta Nec. Menos RR

PIURA PIURA 32.28% 50.57% 28.69% 10.33% 20.59%

6,037,491.4 0.0 41,017,946.6 0.0 2,249.5

47,057,687.6

Nec. Media Más RR

PIURA AYABACA 82.51% 92.05% 72.94% 27.27% 53.39%

5,540,784.6 4,918.6 12,773,768.4 0.0 720.7

18,320,192.2

Muy Alta Nec. RR medios

PIURA HUANCABAMBA 82.25% 90.34% 72.83% 35.19% 59.71%

4,889,303.4 0.0 10,739,646.5 0.0 528.0

15,629,477.9

Muy Alta Nec. RR medios

PIURA MORROPON 39.61% 78.32% 33.61% 17.40% 26.87%

9,651,984.0 0.0 13,952,683.9 0.0 1,160.2

23,605,828.1

Alta Nec. RR medios

PIURA PAITA 41.13% 56.89% 22.69% 7.06% 15.97%

17,763,547.2 1,333,343.5 9,600,976.7 0.0 14,748.3

28,712,615.6

Nec. Media RR medios

PIURA SULLANA 36.01% 45.77% 19.07% 7.31% 12.79%

11,380,672.1 0.0 17,706,240.7 0.0 1,614.3

29,088,527.1

Nec. Media RR medios

PIURA TALARA 21.68% 20.33% 12.20% 2.43% 10.67%

34,587,153.4 1,886,501.8 6,454,231.2 0.0 658.0

42,928,544.5

Nec. Media Más RR

PIURA SECHURA 27.13% 74.82% 32.24% 6.99% 29.07%

11,344,010.0 0.0 5,701,441.7 0.0 5,815.8

17,051,267.6

Alta Nec. RR medios

PUNO PUNO 51.07% 58.21% 30.13% 15.94% 15.62%

5,540,258.4 37.3 20,213,434.2 0.0 1,434,056.4

27,187,786.4

Alta Nec. RR medios

PUNO AZANGARO 76.15% 86.95% 58.74% 25.92% 34.80%

3,179,031.4 0.0 10,854,657.2 0.0 517,723.3

14,551,411.9

Muy Alta Nec. Menos RR

PUNO CARABAYA 71.46% 85.23% 55.69% 24.82% 43.26%

9,840,274.9 0.0 6,005,985.2 0.0 1,617,548.4

17,463,808.5

Muy Alta Nec. RR medios

PUNO CHUCUITO 72.58% 89.92% 50.80% 16.51% 23.14%

1,981,442.4 280,677.7 9,317,852.0 0.0 504,162.3

12,084,134.5

Alta Nec. Menos RR

PUNO EL COLLAO 80.42% 84.72% 43.13% 22.94% 19.36%

6,612,971.3 0.0 11,832,456.6 0.0 1,529,646.7

19,975,074.6

Alta Nec. RR medios

PUNO HUANCANE 75.19% 89.08% 52.82% 31.04% 24.64%

1,422,452.0 0.0 6,202,327.1 0.0 360,641.7

7,985,420.8

Alta Nec. Menos RR

PUNO LAMPA 78.14% 82.06% 61.39% 18.23% 26.75%

1,787,201.0 0.0 4,338,032.4 0.0 465,028.3

6,590,261.7

Alta Nec. Menos RR

PUNO MELGAR 55.36% 72.31% 55.51% 20.55% 38.26%

5,994,843.6 0.0 7,149,682.6 0.0 1,521,393.3

14,665,919.5

Alta Nec. RR medios

PUNO MOHO 49.41% 87.99% 40.79% 31.18% 28.00%

1,310,735.4 0.0 4,457,554.4 0.0 330,678.2

6,098,968.0

Alta Nec. Menos RR

PUNO SAN ANTONIO DE PUTINA 79.77% 95.70% 58.46% 18.17% 39.40%

2,394,590.4 0.0 6,040,369.9 0.0 575,307.6

9,010,267.9

Muy Alta Nec. Menos RR

PUNO SAN ROMAN 34.75% 33.76% 16.91% 9.45% 20.95%

11,084,325.1 0.0 27,771,649.3 0.0 2,809,117.3

41,665,091.6

Nec. Media Más RR

PUNO SANDIA 83.57% 87.48% 55.38% 19.60% 36.92%

1,242,748.9 0.0 5,577,894.2 0.0 305,260.9

7,125,904.0

Muy Alta Nec. Menos RR

PUNO YUNGUYO 64.52% 83.16% 25.58% 29.47% 19.58%

2,064,517.3 0.0 6,057,893.8 0.0 524,199.1

8,646,610.2

Alta Nec. Menos RR

SAN MARTIN MOYOBAMBA 39.16% 65.88% 44.84% 13.18% 23.28%

18,747.4 0.0 10,866,059.6 0.0 1,153.7

10,885,960.8

Alta Nec. Menos RR

SAN MARTIN BELLAVISTA 68.22% 84.98% 50.17% 12.66% 25.70%

3,788.9 0.0 3,753,902.4 0.0 226.0

3,757,917.3

Alta Nec. Menos RR

SAN MARTIN EL DORADO 51.01% 89.09% 63.55% 18.95% 29.62%

3,978.2 0.0 3,396,540.2 0.0 241.8

3,400,760.1

Alta Nec. Menos RR

SAN MARTIN HUALLAGA 46.25% 72.48% 56.06% 10.24% 24.17%

4,065.8 0.0 2,166,724.6 0.0 183.9

2,170,974.3

Alta Nec. Menos RR

SAN MARTIN LAMAS 57.49% 89.27% 58.06% 19.01% 26.88%

3,565.2 0.0 4,446,893.6 0.0 220.0

4,450,678.8

Alta Nec. Menos RR

SAN MARTIN MARISCAL CACERES 43.39% 57.33% 43.10% 8.61% 22.33%

7,457.9 0.0 4,195,398.8 0.0 1,324.9

4,204,181.6

Alta Nec. Menos RR

SAN MARTIN PICOTA 47.96% 83.28% 37.93% 9.98% 24.53%

2,162.7 0.0 2,383,132.0 0.0 161.1

2,385,455.7

Alta Nec. Menos RR

SAN MARTIN RIOJA 55.78% 84.98% 37.44% 13.93% 24.33%

34,181.0 0.0 5,883,803.7 0.0 1,293.2

5,919,277.9

Alta Nec. Menos RR

SAN MARTIN SAN MARTIN 26.95% 42.57% 17.79% 4.85% 20.46%

8,609.0 2,937.2 8,104,523.5 0.0 619.3

8,116,689.0

Nec. Media Menos RR

SAN MARTIN TOCACHE* 77.21% 75.08% 40.54% 12.90% 22.52%

10,029.5 0.0 5,335,225.8 0.0 529.8

5,345,785.1

Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Provinciales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image462.emf
DEPARTAMENTO PROVINCIA

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE

RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

TACNA TACNA 25.1% 27.2% 16.8% 5.2% 4.1%

20,036,864.8 1,769,490.0 9,555,712.6 0.0 5,370,539.3

36,732,606.7

Nec. Media Más RR

TACNA CANDARAVE 82.3% 67.0% 25.6% 19.5% 4.8%

3,289,475.1 0.0 751,977.2 0.0 852,329.9

4,893,782.2

Alta Nec. Menos RR

TACNA JORGE BASADRE 37.1% 46.8% 15.8% 7.4% 5.7%

23,032,978.4 0.0 581,268.3 0.0 5,141,529.6

28,755,776.3

Nec. Media RR medios

TACNA TARATA 45.3% 57.0% 36.0% 12.4% 4.0%

1,824,174.6 0.0 670,358.2 0.0 484,369.6

2,978,902.4

Alta Nec. Menos RR

TUMBES TUMBES 27.7% 42.1% 16.3% 3.8% 11.7%

15,531,215.6 0.0 10,419,882.8 0.0 0.0

25,951,098.5

Nec. Media RR medios

TUMBES CONTRALMIRANTE VILLAR 54.5% 74.5% 23.1% 4.4% 11.2%

13,655,178.8 0.0 1,658,447.7 0.0 0.0

15,313,626.6

Alta Nec. RR medios

TUMBES ZARUMILLA 34.2% 54.9% 24.1% 4.6% 11.8%

9,042,816.3 338,757.6 2,685,944.4 0.0 0.0

12,067,518.2

Nec. Media Menos RR

UCAYALI CORONEL PORTILLO 55.1% 67.9% 26.5% 3.4% 27.6%

7,846,666.0 4,434.3 27,090,058.6 1,765,704.1 0.0

36,706,863.1

Alta Nec. Más RR

UCAYALI ATALAYA 78.7% 91.4% 67.1% 26.1% 64.0%

3,148,908.2 0.0 7,070,749.9 17,467,520.9 0.0

27,687,178.9

Muy Alta Nec. RR medios

UCAYALI PADRE ABAD 83.9% 86.2% 55.5% 12.3% 33.7%

5,889,579.9 0.0 5,600,684.0 2,848,594.2 0.0

14,338,858.1

Alta Nec. Menos RR

UCAYALI PURUS 99.5% 99.1% 67.4% 31.0% 66.6%

3,364,735.3 0.0 1,308,448.1 1,718,691.1 0.0

6,391,874.4

Muy Alta Nec. Menos RR

*Dichos distritos no tenían información disponible calculada por el INEI para la desnutrición infantil del 2009, por lo que se tomó el valor de la misma variable del año 2007

ANEXO 02

Listado de Municipalidades Provinciales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image463.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AMAZONAS CHACHAPOYAS ASUNCION 100.0% 77.8% 53.3% 20.9% 12.0%

54.1 0.0 346,333.2 0.0 1.4 346,388.7 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS BALSAS 97.7% 84.9% 59.0% 18.3% 25.5%

276.1 0.0 346,333.2 0.0 10.0 346,619.4 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS CHETO 96.4% 47.0% 21.7% 10.6% 19.7%

106.5 0.0 346,333.2 0.0 2.7 346,442.4 Nec. Media Menos RR

AMAZONAS CHACHAPOYAS CHILIQUIN 86.7% 77.1% 54.6% 20.5% 26.9%

138.3 0.0 346,333.2 0.0 3.5 346,475.0 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS CHUQUIBAMBA 37.5% 74.5% 40.0% 10.7% 34.9%

226.4 0.0 349,744.7 0.0 5.7 349,976.8 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS GRANADA 80.2% 93.4% 38.0% 24.6% 27.8%

76.5 0.0 346,333.2 0.0 1.9 346,411.7 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS HUANCAS* 96.4% 96.4% 16.2% 18.0% 51.6%

175.7 0.0 346,333.2 0.0 4.2 346,513.1 Muy alta Nec. Menos RR

AMAZONAS CHACHAPOYAS LA JALCA 91.0% 58.9% 54.0% 20.5% 35.4%

1,062.3 0.0 717,208.0 0.0 23.9 718,294.2 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS LEIMEBAMBA 25.5% 43.0% 46.2% 16.0% 31.0%

314.9 0.0 518,910.7 0.0 7.8 519,233.4 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS LEVANTO 100.0% 69.3% 51.7% 23.7% 20.6%

175.0 0.0 346,333.2 0.0 4.4 346,512.6 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS MAGDALENA 98.4% 47.4% 23.9% 15.1% 20.3%

221.2 0.0 346,333.2 0.0 4.1 346,558.5 Nec. Media Menos RR

AMAZONAS CHACHAPOYAS MARISCAL CASTILLA 13.2% 71.2% 41.1% 14.8% 29.6%

87.0 0.0 346,333.2 0.0 2.2 346,422.5 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS MOLINOPAMPA* 25.4% 71.7% 61.0% 18.1% 54.6%

339.2 0.0 403,087.1 0.0 8.3 403,434.6 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS MONTEVIDEO 94.8% 30.4% 9.3% 8.4% 8.5%

118.4 0.0 346,333.2 0.0 3.0 346,454.6 Nec. Media Menos RR

AMAZONAS CHACHAPOYAS OLLEROS 100.0% 81.6% 35.9% 23.5% 27.0%

67.1 0.0 346,333.2 0.0 1.7 346,402.0 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS QUINJALCA 45.4% 99.3% 62.0% 23.1% 30.3%

152.3 0.0 346,333.2 0.0 3.9 346,489.4 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS SAN FRANCISCO DE DAGUAS 26.1% 94.6% 18.5% 13.6% 12.4%

153.3 0.0 346,333.2 0.0 1.4 346,487.9 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS SAN ISIDRO DE MAINO* 100.0% 55.2% 43.3% 11.9% 58.1%

130.9 0.0 346,333.2 0.0 3.3 346,467.4 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS SOLOCO 18.0% 60.8% 39.7% 17.1% 26.9%

131.6 0.0 346,333.2 0.0 3.3 346,468.1 Alta Nec. Menos RR

AMAZONAS CHACHAPOYAS SONCHE* 97.2% 78.9% 63.4% 23.5% 46.1%

43.1 0.0 346,333.2 0.0 1.1 346,377.4 Alta Nec. Menos RR

AMAZONAS BAGUA ARAMANGO 49.3% 82.3% 62.8% 21.2% 41.1%

1,996.3 0.0 1,814,251.5 0.0 41.6 1,816,289.3 Alta Nec. Menos RR

AMAZONAS BAGUA COPALLIN 65.5% 69.9% 62.2% 20.3% 29.0%

850.1 0.0 952,619.5 0.0 20.8 953,490.4 Alta Nec. Menos RR

AMAZONAS BAGUA EL PARCO 100.0% 85.1% 33.3% 19.6% 23.8%

248.6 0.0 378,395.1 0.0 6.0 378,649.7 Alta Nec. Menos RR

AMAZONAS BAGUA IMAZA 84.3% 97.2% 86.9% 26.2% 59.1%

4,359.5 0.0 3,844,668.9 0.0 97.9 3,849,126.3 Muy alta Nec. Menos RR

AMAZONAS BAGUA LA PECA 50.8% 93.9% 37.7% 20.0% 24.4%

1,252.8 0.0 1,013,073.2 0.0 31.1 1,014,357.2 Alta Nec. Menos RR

AMAZONAS BONGARA CHISQUILLA 100.0% 58.1% 31.4% 5.5% 48.8%

53.3 0.0 346,333.2 0.0 1.6 346,388.1 Alta Nec. Menos RR

AMAZONAS BONGARA CHURUJA 100.0% 100.0% 17.4% 12.9% 17.1%

42.9 0.0 346,333.2 0.0 1.3 346,377.4 Alta Nec. Menos RR

AMAZONAS BONGARA COROSHA 100.0% 82.5% 26.9% 20.3% 35.5%

125.0 0.0 346,333.2 0.0 3.5 346,461.7 Alta Nec. Menos RR

AMAZONAS BONGARA CUISPES 27.7% 72.8% 49.2% 15.0% 30.8%

100.1 0.0 346,333.2 0.0 2.9 346,436.3 Alta Nec. Menos RR

AMAZONAS BONGARA FLORIDA 34.1% 67.5% 48.5% 17.6% 32.1%

813.0 0.0 844,881.4 0.0 23.1 845,717.5 Alta Nec. Menos RR

AMAZONAS BONGARA JAZAN 9.4% 31.6% 28.1% 8.4% 19.4%

569.6 0.0 903,333.5 0.0 16.6 903,919.7 Nec. Media Menos RR

AMAZONAS BONGARA RECTA* 100.0% 66.7% 17.5% 10.5% 60.1%

35.0 0.0 346,333.2 0.0 1.1 346,369.2 Alta Nec. Menos RR

AMAZONAS BONGARA SAN CARLOS 24.3% 47.7% 23.4% 13.0% 33.1%

37.1 0.0 346,333.2 0.0 1.1 346,371.5 Alta Nec. Menos RR

AMAZONAS BONGARA SHIPASBAMBA 98.8% 67.7% 48.4% 15.5% 43.1%

229.4 0.0 346,333.2 0.0 6.6 346,569.2 Alta Nec. Menos RR

AMAZONAS BONGARA VALERA 99.4% 83.6% 98.7% 14.6% 25.0%

198.7 0.0 346,333.2 0.0 5.9 346,537.8 Alta Nec. Menos RR

AMAZONAS BONGARA YAMBRASBAMBA 94.8% 86.1% 69.3% 18.2% 39.3%

1,016.8 0.0 1,025,588.6 0.0 28.9 1,026,634.3 Alta Nec. Menos RR

AMAZONAS CONDORCANQUI EL CENEPA 99.8% 99.9% 96.6% 34.9% 50.1%

1,593.1 0.0 2,103,932.7 0.0 40.7 2,105,566.6 Muy alta Nec. Menos RR

AMAZONAS CONDORCANQUI RIO SANTIAGO 100.0% 100.0% 94.5% 29.1% 61.3%

2,477.4 0.0 2,802,374.6 0.0 62.0 2,804,914.0 Muy alta Nec. Menos RR

AMAZONAS LUYA CAMPORREDONDO 97.4% 66.0% 45.2% 20.2% 31.3%

983.4 0.0 861,036.4 0.0 28.6 862,048.4 Alta Nec. Menos RR

AMAZONAS LUYA COCABAMBA 99.1% 94.5% 75.6% 21.9% 37.3%

361.2 0.0 456,365.7 0.0 10.6 456,737.5 Alta Nec. Menos RR

AMAZONAS LUYA COLCAMAR 15.9% 85.9% 45.2% 22.7% 44.4%

256.4 0.0 376,917.8 0.0 7.7 377,181.9 Alta Nec. Menos RR

AMAZONAS LUYA CONILA 95.4% 70.2% 21.5% 26.4% 18.0%

316.2 0.0 357,947.0 0.0 9.4 358,272.5 Alta Nec. Menos RR

AMAZONAS LUYA INGUILPATA 33.5% 61.4% 41.1% 15.5% 35.6%

61.4 0.0 346,333.2 0.0 1.9 346,396.5 Alta Nec. Menos RR

AMAZONAS LUYA LONGUITA 100.0% 69.7% 15.8% 19.0% 21.9%

156.8 0.0 346,333.2 0.0 4.5 346,494.6 Alta Nec. Menos RR

AMAZONAS LUYA LONYA CHICO* 13.6% 77.3% 36.7% 24.4% 57.5%

87.5 0.0 346,333.2 0.0 2.6 346,423.3 Alta Nec. Menos RR

AMAZONAS LUYA LUYA 42.1% 53.4% 53.3% 20.0% 29.4%

382.4 0.0 637,453.4 0.0 11.3 637,847.1 Alta Nec. Menos RR

AMAZONAS LUYA LUYA VIEJO 100.0% 100.0% 8.7% 21.6% 17.2%

67.6 0.0 346,333.2 0.0 2.0 346,402.8 Alta Nec. Menos RR

AMAZONAS LUYA MARIA 11.9% 70.5% 50.5% 12.7% 22.8%

63.6 0.0 346,333.2 0.0 1.9 346,398.7 Alta Nec. Menos RR

AMAZONAS LUYA OCALLI 98.3% 82.1% 32.0% 16.9% 16.4%

586.4 0.0 627,512.4 0.0 17.1 628,115.9 Alta Nec. Menos RR

AMAZONAS LUYA OCUMAL 94.4% 90.4% 26.0% 18.9% 29.7%

583.6 0.0 728,859.4 0.0 17.1 729,460.0 Alta Nec. Menos RR

AMAZONAS LUYA PISUQUIA 78.8% 89.8% 89.8% 22.8% 41.2%

721.5 0.0 1,114,346.1 0.0 21.1 1,115,088.7 Alta Nec. Menos RR

AMAZONAS LUYA PROVIDENCIA 100.0% 82.9% 63.2% 21.0% 36.2%

230.1 0.0 346,333.2 0.0 6.8 346,570.1 Alta Nec. Menos RR

AMAZONAS LUYA SAN CRISTOBAL 100.0% 88.2% 36.7% 29.3% 24.8%

109.5 0.0 346,333.2 0.0 3.3 346,446.0 Alta Nec. Menos RR

AMAZONAS LUYA SAN FRANCISCO DEL YESO 100.0% 64.4% 54.5% 32.4% 21.9%

125.2 0.0 346,333.2 0.0 3.7 346,462.1 Alta Nec. Menos RR

AMAZONAS LUYA SAN JERONIMO 100.0% 82.7% 69.8% 24.1% 43.7%

145.2 0.0 346,333.2 0.0 4.3 346,482.8 Alta Nec. Menos RR

AMAZONAS LUYA SAN JUAN DE LOPECANCHA 100.0% 86.7% 20.0% 17.4% 24.1%

84.4 0.0 346,333.2 0.0 2.5 346,420.1 Alta Nec. Menos RR

AMAZONAS LUYA SANTA CATALINA 22.0% 95.3% 75.8% 19.3% 32.4%

222.5 0.0 359,704.1 0.0 6.5 359,933.1 Alta Nec. Menos RR

AMAZONAS LUYA SANTO TOMAS 96.5% 63.7% 69.2% 18.0% 30.6%

565.0 0.0 649,618.2 0.0 16.9 650,200.1 Alta Nec. Menos RR

AMAZONAS LUYA TINGO 37.7% 64.8% 54.2% 15.8% 32.2%

129.2 0.0 346,333.2 0.0 3.8 346,466.2 Alta Nec. Menos RR

AMAZONAS LUYA TRITA 100.0% 78.9% 11.8% 24.3% 31.5%

205.2 0.0 346,333.2 0.0 6.0 346,544.5 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA CHIRIMOTO 98.2% 95.4% 99.3% 11.4% 20.7%

297.8 0.0 354,574.3 0.0 8.6 354,880.7 Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image464.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AMAZONAS RODRIGUEZ DE MENDOZA COCHAMAL 100.0% 49.6% 26.2% 6.7% 14.4%

84.1 0.0 346,333.2 0.0 2.5 346,419.8 Nec. Media Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA HUAMBO 98.0% 78.6% 45.8% 15.4% 14.4%

462.9 0.0 413,058.0 0.0 13.9 413,534.8 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA LIMABAMBA 74.2% 97.2% 55.1% 9.2% 17.3%

424.9 0.0 415,810.5 0.0 12.2 416,247.6 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA LONGAR 7.7% 49.1% 15.5% 7.8% 17.8%

169.5 0.0 346,333.2 0.0 5.0 346,507.7 Nec. Media Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA MARISCAL BENAVIDES 7.9% 36.1% 11.4% 11.4% 25.9%

95.8 0.0 346,333.2 0.0 2.8 346,431.9 Nec. Media Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA MILPUC 100.0% 100.0% 52.0% 10.4% 11.6%

102.6 0.0 346,333.2 0.0 3.1 346,438.9 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA OMIA 67.7% 91.0% 78.7% 14.0% 28.4%

1,072.8 0.0 974,433.8 0.0 30.0 975,536.6 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA SANTA ROSA 72.4% 82.9% 21.2% 15.6% 18.5%

73.7 0.0 346,333.2 0.0 2.2 346,409.2 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA TOTORA* 100.0% 100.0% 28.6% 2.4% 44.1%

75.3 0.0 346,333.2 0.0 2.2 346,410.8 Alta Nec. Menos RR

AMAZONAS RODRIGUEZ DE MENDOZA VISTA ALEGRE 100.0% 100.0% 100.0% 17.3% 51.5%

300.3 0.0 390,131.7 0.0 7.6 390,439.6 Alta Nec. Menos RR

AMAZONAS UTCUBAMBA CAJARURO 77.1% 87.2% 80.4% 21.5% 34.1%

11,083.2 0.0 4,515,599.2 0.0 306.9 4,526,989.3 Alta Nec. RR medios

AMAZONAS UTCUBAMBA CUMBA 99.5% 77.2% 70.5% 20.8% 34.9%

4,045.2 0.0 1,524,695.8 0.0 113.5 1,528,854.5 Alta Nec. Menos RR

AMAZONAS UTCUBAMBA EL MILAGRO 59.9% 83.1% 59.4% 18.9% 33.3%

7,175.3 0.0 1,110,153.4 0.0 194.9 1,117,523.6 Alta Nec. Menos RR

AMAZONAS UTCUBAMBA JAMALCA 90.2% 90.1% 65.3% 22.5% 35.5%

3,329.2 0.0 1,449,326.7 0.0 91.9 1,452,747.8 Alta Nec. Menos RR

AMAZONAS UTCUBAMBA LONYA GRANDE 98.1% 71.1% 46.9% 21.2% 33.5%

4,318.3 0.0 1,633,273.6 0.0 118.9 1,637,710.8 Alta Nec. Menos RR

AMAZONAS UTCUBAMBA YAMON 99.4% 96.1% 67.0% 21.9% 32.6%

1,364.1 0.0 665,200.9 0.0 38.1 666,603.1 Alta Nec. Menos RR

ANCASH HUARAZ COCHABAMBA 94.2% 94.0% 69.5% 30.1% 55.9%

1,901,965.3 0.0 346,333.2 0.0 5,307.7 2,253,606.2 Muy alta Nec. Menos RR

ANCASH HUARAZ COLCABAMBA* 31.8% 75.6% 32.4% 16.5% 55.7%

469,780.7 0.0 346,333.2 0.0 1,329.1 817,443.1 Alta Nec. Menos RR

ANCASH HUARAZ HUANCHAY 24.0% 93.8% 43.5% 15.5% 41.3%

1,770,106.0 0.0 400,673.2 0.0 4,917.3 2,175,696.6 Alta Nec. Menos RR

ANCASH HUARAZ INDEPENDENCIA 8.9% 31.8% 13.1% 14.7% 24.3%

27,895,344.2 0.0 4,739,170.9 0.0 64,694.8 32,699,209.9 Nec. Media Más RR

ANCASH HUARAZ JANGAS 8.4% 58.7% 16.4% 37.4% 33.8%

6,928,557.6 0.0 484,217.9 0.0 5,541.0 7,418,316.5 Alta Nec. RR medios

ANCASH HUARAZ LA LIBERTAD 31.2% 71.5% 41.2% 21.7% 35.6%

890,623.0 0.0 346,333.2 0.0 2,260.5 1,239,216.7 Alta Nec. Menos RR

ANCASH HUARAZ OLLEROS 12.7% 69.8% 17.5% 34.6% 39.6%

1,447,259.8 0.0 346,825.8 0.0 4,005.7 1,798,091.3 Alta Nec. Menos RR

ANCASH HUARAZ PAMPAS 93.5% 95.6% 39.0% 13.8% 36.5%

1,190,518.6 0.0 346,333.2 0.0 3,308.7 1,540,160.5 Alta Nec. Menos RR

ANCASH HUARAZ PARIACOTO 33.1% 76.5% 50.2% 32.5% 24.5%

2,691,268.0 0.0 512,587.2 0.0 7,552.7 3,211,407.9 Alta Nec. Menos RR

ANCASH HUARAZ PIRA 93.6% 95.3% 28.8% 34.1% 43.8%

3,517,519.3 0.0 511,731.9 0.0 9,805.0 4,039,056.2 Muy alta Nec. Menos RR

ANCASH HUARAZ TARICA 23.9% 60.8% 18.3% 33.6% 30.1%

2,828,073.1 0.0 629,075.2 0.0 7,937.3 3,465,085.6 Alta Nec. Menos RR

ANCASH AIJA CORIS 76.0% 88.5% 56.8% 17.0% 45.6%

1,264,089.8 0.0 354,585.7 0.0 5,379.9 1,624,055.4 Alta Nec. Menos RR

ANCASH AIJA HUACLLAN 85.8% 87.8% 27.0% 8.9% 43.3%

357,552.4 0.0 346,333.2 0.0 1,525.6 705,411.2 Alta Nec. Menos RR

ANCASH AIJA LA MERCED 78.7% 84.5% 23.9% 16.0% 43.7%

1,479,365.3 0.0 383,062.7 0.0 5,523.9 1,867,951.8 Alta Nec. Menos RR

ANCASH AIJA SUCCHA 23.9% 80.4% 34.3% 8.7% 37.8%

443,452.0 0.0 346,333.2 0.0 1,828.3 791,613.5 Alta Nec. Menos RR

ANCASH ANTONIO RAYMONDI ACZO 12.6% 72.1% 20.8% 27.7% 43.8%

928,917.1 0.0 348,989.7 0.0 4,497.6 1,282,404.4 Alta Nec. Menos RR

ANCASH ANTONIO RAYMONDI CHACCHO 22.4% 82.2% 43.9% 31.4% 45.8%

876,018.4 0.0 346,333.2 0.0 4,236.5 1,226,588.2 Alta Nec. Menos RR

ANCASH ANTONIO RAYMONDI CHINGAS 13.2% 84.2% 27.0% 26.8% 44.1%

814,259.3 0.0 346,333.2 0.0 3,944.3 1,164,536.8 Alta Nec. Menos RR

ANCASH ANTONIO RAYMONDI MIRGAS 22.8% 87.3% 46.5% 40.3% 53.5%

2,608,761.8 0.0 703,411.7 0.0 12,713.2 3,324,886.7 Muy alta Nec. Menos RR

ANCASH ANTONIO RAYMONDI SAN JUAN DE RONTOY 22.5% 88.5% 61.5% 34.1% 53.1%

740,827.9 0.0 346,333.2 0.0 3,613.4 1,090,774.5 Muy alta Nec. Menos RR

ANCASH ASUNCION ACOCHACA 57.3% 91.0% 57.3% 45.4% 45.7%

1,820,966.7 0.0 554,568.2 0.0 8,623.8 2,384,158.7 Muy alta Nec. Menos RR

ANCASH BOLOGNESI ABELARDO PARDO LEZAMETA 100.0% 100.0% 17.9% 3.2% 30.9%

506,734.0 0.0 346,333.2 0.0 20,167.1 873,234.3 Alta Nec. Menos RR

ANCASH BOLOGNESI ANTONIO RAYMONDI 42.1% 75.3% 36.3% 23.7% 45.6%

578,184.2 0.0 346,333.2 0.0 22,427.6 946,945.0 Alta Nec. Menos RR

ANCASH BOLOGNESI AQUIA 32.9% 70.4% 30.0% 18.9% 42.2%

1,441,239.8 0.0 364,488.0 0.0 81,173.8 1,886,901.5 Alta Nec. Menos RR

ANCASH BOLOGNESI CAJACAY 50.8% 76.9% 25.6% 18.6% 31.0%

842,556.1 0.0 346,333.2 0.0 32,692.8 1,221,582.1 Alta Nec. Menos RR

ANCASH BOLOGNESI CANIS 32.0% 98.8% 21.9% 8.2% 36.1%

515,308.5 0.0 346,333.2 0.0 20,521.4 882,163.2 Alta Nec. Menos RR

ANCASH BOLOGNESI COLQUIOC 28.0% 56.3% 24.7% 8.2% 13.9%

1,358,318.9 0.0 390,620.5 0.0 53,458.0 1,802,397.4 Nec. Media Menos RR

ANCASH BOLOGNESI HUALLANCA 43.9% 54.1% 43.3% 15.0% 42.4%

3,992,658.3 0.0 829,143.1 0.0 517,115.8 5,338,917.1 Alta Nec. RR medios

ANCASH BOLOGNESI HUASTA 96.4% 76.8% 38.7% 8.7% 41.7%

1,585,414.5 0.0 346,333.2 0.0 61,872.8 1,993,620.5 Alta Nec. Menos RR

ANCASH BOLOGNESI HUAYLLACAYAN 75.6% 94.3% 49.6% 30.2% 45.1%

744,111.7 0.0 346,333.2 0.0 28,837.8 1,119,282.7 Muy alta Nec. Menos RR

ANCASH BOLOGNESI LA PRIMAVERA 35.8% 56.2% 26.5% 10.1% 46.0%

333,517.1 0.0 346,333.2 0.0 13,146.4 692,996.8 Alta Nec. Menos RR

ANCASH BOLOGNESI MANGAS* 96.5% 100.0% 35.5% 30.0% 71.0%

362,047.0 0.0 346,333.2 0.0 14,127.4 722,507.7 Muy alta Nec. Menos RR

ANCASH BOLOGNESI PACLLON 28.9% 87.2% 30.2% 12.4% 40.0%

963,157.7 0.0 346,333.2 0.0 133,192.8 1,442,683.7 Alta Nec. Menos RR

ANCASH BOLOGNESI SAN MIGUEL DE CORPANQUI 16.7% 70.4% 26.3% 3.1% 37.3%

435,359.0 0.0 346,333.2 0.0 17,253.4 798,945.6 Alta Nec. Menos RR

ANCASH BOLOGNESI TICLLOS 22.3% 88.7% 41.1% 15.6% 38.1%

557,375.1 0.0 346,333.2 0.0 21,917.0 925,625.3 Alta Nec. Menos RR

ANCASH CARHUAZ ACOPAMPA 13.1% 66.9% 22.3% 29.3% 27.8%

767,256.2 0.0 368,821.9 0.0 9,197.2 1,145,275.3 Alta Nec. Menos RR

ANCASH CARHUAZ AMASHCA 11.8% 75.2% 30.9% 47.7% 42.7%

752,367.6 0.0 346,333.2 0.0 9,019.5 1,107,720.3 Muy alta Nec. Menos RR

ANCASH CARHUAZ ANTA 33.8% 76.2% 36.5% 29.8% 42.1%

937,791.8 0.0 391,113.5 0.0 11,245.0 1,340,150.4 Alta Nec. Menos RR

ANCASH CARHUAZ ATAQUERO 23.0% 89.1% 29.6% 45.5% 47.6%

705,398.0 0.0 346,333.2 0.0 8,458.4 1,060,189.6 Muy alta Nec. Menos RR

ANCASH CARHUAZ MARCARA 30.2% 79.4% 26.7% 47.2% 43.3%

3,546,454.9 0.0 1,474,864.1 0.0 42,204.1 5,063,523.1 Muy alta Nec. RR medios

ANCASH CARHUAZ PARIAHUANCA 13.8% 77.5% 18.4% 30.8% 23.1%

554,665.2 0.0 346,333.2 0.0 6,646.1 907,644.5 Alta Nec. Menos RR

ANCASH CARHUAZ SAN MIGUEL DE ACO 22.3% 88.1% 21.1% 49.6% 42.7%

789,847.0 0.0 406,210.7 0.0 121,776.3 1,317,834.1 Muy alta Nec. Menos RR

ANCASH CARHUAZ SHILLA 9.0% 67.1% 20.3% 60.9% 46.5%

1,178,889.4 0.0 471,902.1 0.0 14,116.3 1,664,907.9 Muy alta Nec. Menos RR

ANCASH CARHUAZ TINCO 22.6% 53.2% 22.6% 25.5% 27.9%

817,788.0 0.0 483,003.7 0.0 9,801.2 1,310,592.9 Alta Nec. Menos RR

ANCASH CARHUAZ YUNGAR 9.4% 58.5% 18.8% 34.5% 32.6%

1,095,779.9 0.0 532,011.9 0.0 13,133.2 1,640,925.0 Alta Nec. Menos RR

ANCASH CARLOS F. FITZCARRALD SAN NICOLAS 99.0% 100.0% 56.9% 42.0% 47.1%

2,086,590.8 0.0 816,769.9 0.0 10,161.7 2,913,522.4 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image32.png

image465.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

ANCASH CARLOS F. FITZCARRALD YAUYA 77.2% 86.8% 84.3% 38.6% 51.1%

2,814,200.5 0.0 1,083,561.8 0.0 13,774.1 3,911,536.4 Muy alta Nec. Menos RR

ANCASH CASMA BUENA VISTA ALTA 47.3% 88.1% 33.4% 29.2% 22.4%

1,738,524.2 0.0 506,345.1 0.0 8,470.8 2,253,340.1 Alta Nec. Menos RR

ANCASH CASMA COMANDANTE NOEL 97.8% 99.1% 24.0% 17.3% 9.6%

1,135,811.3 0.0 346,333.2 0.0 5,467.3 1,487,611.8 Alta Nec. Menos RR

ANCASH CASMA YAUTAN 24.0% 79.7% 30.7% 23.9% 19.2%

2,342,177.7 0.0 801,100.8 0.0 11,420.3 3,154,698.8 Alta Nec. Menos RR

ANCASH CORONGO ACO 100.0% 72.8% 10.3% 24.0% 46.6%

287,981.7 0.0 346,333.2 0.0 1,386.9 635,701.9 Alta Nec. Menos RR

ANCASH CORONGO BAMBAS 100.0% 93.5% 70.7% 13.6% 48.3%

281,913.8 0.0 346,333.2 0.0 1,375.4 629,622.5 Alta Nec. Menos RR

ANCASH CORONGO CUSCA 46.1% 71.1% 49.5% 21.2% 45.1%

1,200,863.1 0.0 365,226.7 0.0 5,849.4 1,571,939.2 Alta Nec. Menos RR

ANCASH CORONGO LA PAMPA 6.7% 38.9% 12.6% 20.0% 15.4%

314,220.3 0.0 346,333.2 0.0 1,514.1 662,067.6 Nec. Media Menos RR

ANCASH CORONGO YANAC 8.3% 78.5% 18.8% 17.4% 35.7%

251,550.3 0.0 346,333.2 0.0 1,219.1 599,102.7 Alta Nec. Menos RR

ANCASH CORONGO YUPAN 6.1% 33.3% 7.5% 12.1% 37.6%

164,314.1 0.0 346,333.2 0.0 808.8 511,456.1 Nec. Media Menos RR

ANCASH HUARI ANRA 30.5% 92.4% 30.5% 31.6% 52.8%

5,907,049.0 0.0 346,333.2 0.0 8,480.6 6,261,862.8 Alta Nec. RR medios

ANCASH HUARI CAJAY 30.1% 86.0% 40.3% 44.7% 51.3%

10,283,721.9 0.0 455,535.7 0.0 14,726.3 10,753,983.8 Muy alta Nec. RR medios

ANCASH HUARI CHAVIN DE HUANTAR 22.1% 75.9% 34.6% 42.1% 49.2%

29,543,683.2 0.0 1,204,888.8 0.0 42,927.1 30,791,499.1 Muy alta Nec. Más RR

ANCASH HUARI HUACACHI 15.0% 79.2% 25.3% 30.4% 49.5%

6,923,379.2 0.0 346,758.8 0.0 9,931.4 7,280,069.4 Alta Nec. RR medios

ANCASH HUARI HUACCHIS 19.8% 80.8% 43.4% 20.3% 46.3%

6,427,928.8 0.0 346,333.2 0.0 9,336.3 6,783,598.4 Alta Nec. RR medios

ANCASH HUARI HUACHIS 27.4% 85.4% 38.7% 38.6% 50.7%

13,800,464.9 0.0 503,073.1 0.0 85,681.4 14,389,219.4 Muy alta Nec. RR medios

ANCASH HUARI HUANTAR 19.6% 78.4% 32.1% 36.8% 44.9%

8,442,461.0 0.0 414,019.1 0.0 12,253.9 8,868,733.9 Alta Nec. RR medios

ANCASH HUARI MASIN 59.6% 74.8% 21.7% 37.4% 44.6%

6,335,986.8 0.0 346,333.2 0.0 9,075.8 6,691,395.8 Alta Nec. RR medios

ANCASH HUARI PAUCAS 28.4% 78.4% 39.2% 17.0% 44.0%

6,990,260.8 0.0 346,333.2 0.0 10,048.5 7,346,642.5 Alta Nec. RR medios

ANCASH HUARI PONTO 36.2% 89.1% 42.0% 35.8% 47.6%

12,917,295.8 0.0 471,705.4 0.0 18,670.5 13,407,671.7 Muy alta Nec. RR medios

ANCASH HUARI RAHUAPAMPA 11.6% 42.5% 23.8% 18.8% 33.2%

1,740,599.0 0.0 346,333.2 0.0 2,547.4 2,089,479.6 Alta Nec. Menos RR

ANCASH HUARI RAPAYAN 18.9% 83.6% 42.7% 18.2% 48.2%

6,333,530.5 0.0 346,333.2 0.0 9,213.7 6,689,077.5 Alta Nec. RR medios

ANCASH HUARI SAN MARCOS 24.6% 74.8% 35.2% 31.4% 44.5%

106,107,971.8 0.0 1,574,114.7 0.0 148,252.9 107,830,339.4 Alta Nec. Más RR

ANCASH HUARI SAN PEDRO DE CHANA 14.6% 85.3% 26.3% 29.4% 49.4%

9,748,754.0 0.0 371,036.2 0.0 14,207.2 10,133,997.4 Alta Nec. RR medios

ANCASH HUARI UCO 21.8% 82.9% 30.7% 23.1% 44.6%

5,528,754.4 0.0 346,333.2 0.0 7,975.0 5,883,062.6 Alta Nec. RR medios

ANCASH HUARMEY COCHAPETI 60.7% 88.7% 45.1% 7.0% 37.0%

437,081.6 0.0 346,333.2 0.0 1,996.5 785,411.2 Alta Nec. Menos RR

ANCASH HUARMEY CULEBRAS 42.0% 76.5% 30.8% 8.6% 15.1%

1,456,364.2 0.0 355,129.5 0.0 6,774.8 1,818,268.5 Nec. Media Menos RR

ANCASH HUARMEY HUAYAN 33.0% 76.7% 36.7% 11.3% 41.7%

486,403.6 0.0 346,333.2 0.0 2,239.0 834,975.9 Alta Nec. Menos RR

ANCASH HUARMEY MALVAS 24.3% 86.9% 42.1% 6.3% 30.2%

448,770.4 0.0 346,333.2 0.0 2,053.1 797,156.7 Alta Nec. Menos RR

ANCASH HUAYLAS HUALLANCA* 63.0% 73.3% 23.0% 19.4% 57.3%

850,528.2 0.0 346,333.2 0.0 1,853.2 1,198,714.6 Alta Nec. Menos RR

ANCASH HUAYLAS HUATA 11.4% 91.2% 20.7% 22.1% 45.9%

640,321.1 0.0 346,333.2 0.0 2,828.0 989,482.3 Alta Nec. Menos RR

ANCASH HUAYLAS HUAYLAS 99.7% 99.4% 57.2% 17.3% 44.8%

1,064,781.9 0.0 346,333.2 0.0 4,681.2 1,415,796.3 Alta Nec. Menos RR

ANCASH HUAYLAS MATO 12.1% 63.4% 21.1% 24.0% 36.1%

702,007.6 0.0 346,495.6 0.0 3,067.7 1,051,570.8 Alta Nec. Menos RR

ANCASH HUAYLAS PAMPAROMAS 38.8% 92.5% 58.9% 45.3% 56.3%

4,170,017.3 0.0 1,322,083.8 0.0 18,316.5 5,510,417.6 Muy alta Nec. RR medios

ANCASH HUAYLAS PUEBLO LIBRE 16.6% 92.4% 33.5% 46.1% 38.0%

3,114,694.9 0.0 1,032,955.2 0.0 13,628.9 4,161,279.1 Muy alta Nec. Menos RR

ANCASH HUAYLAS SANTA CRUZ 77.2% 96.5% 46.5% 48.3% 54.4%

2,767,941.2 0.0 777,816.0 0.0 12,254.9 3,558,012.0 Muy alta Nec. Menos RR

ANCASH HUAYLAS SANTO TORIBIO 63.5% 100.0% 27.0% 13.3% 36.8%

753,116.4 0.0 346,333.2 0.0 3,262.2 1,102,711.8 Alta Nec. Menos RR

ANCASH HUAYLAS YURACMARCA 69.3% 72.2% 42.2% 38.6% 19.3%

1,358,637.2 0.0 362,723.3 0.0 4,115.3 1,725,475.8 Alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA CASCA 97.5% 97.7% 69.9% 43.5% 49.9%

2,385,508.6 0.0 731,347.4 0.0 11,645.8 3,128,501.7 Muy alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA ELEAZAR GUZMAN BARRON 93.2% 100.0% 47.2% 48.7% 54.4%

742,865.0 0.0 349,500.4 0.0 3,623.5 1,095,988.9 Muy alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA FIDEL OLIVAS ESCUDERO 20.8% 98.8% 98.0% 44.3% 55.3%

1,202,328.7 0.0 444,012.8 0.0 5,841.3 1,652,182.8 Muy alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA LLAMA 99.4% 91.7% 66.6% 31.8% 46.0%

746,208.2 0.0 346,333.2 0.0 3,611.0 1,096,152.4 Muy alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA LLUMPA 64.7% 96.4% 74.5% 54.5% 54.8%

3,254,255.9 0.0 1,013,782.3 0.0 15,848.5 4,283,886.7 Muy alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA LUCMA 99.5% 93.5% 54.4% 49.2% 38.2%

1,766,582.3 0.0 562,441.2 0.0 8,604.2 2,337,627.7 Muy alta Nec. Menos RR

ANCASH MARISCAL LUZURIAGA MUSGA 98.8% 91.8% 52.3% 30.3% 40.3%

590,334.3 0.0 346,333.2 0.0 2,863.0 939,530.4 Muy alta Nec. Menos RR

ANCASH OCROS ACAS* 91.4% 83.8% 64.9% 8.3% 57.8%

520,014.1 0.0 346,333.2 0.0 2,356.9 868,704.2 Alta Nec. Menos RR

ANCASH OCROS CAJAMARQUILLA 19.8% 33.3% 26.2% 5.5% 40.6%

123,663.3 0.0 346,333.2 0.0 552.0 470,548.6 Alta Nec. Menos RR

ANCASH OCROS CARHUAPAMPA* 36.1% 97.9% 31.8% 11.7% 7.9%

594,535.9 0.0 346,333.2 0.0 2,118.2 942,987.4 Nec. Media Menos RR

ANCASH OCROS COCHAS 38.6% 66.6% 30.1% 15.4% 6.4%

593,949.5 0.0 346,333.2 0.0 2,661.7 942,944.4 Nec. Media Menos RR

ANCASH OCROS CONGAS 34.4% 88.9% 25.9% 11.1% 42.9%

681,120.3 0.0 346,333.2 0.0 3,039.7 1,030,493.2 Alta Nec. Menos RR

ANCASH OCROS LLIPA 34.0% 68.8% 46.8% 5.8% 37.1%

528,419.4 0.0 346,333.2 0.0 2,466.1 877,218.7 Alta Nec. Menos RR

ANCASH OCROS SAN CRISTOBAL DE RAJAN 35.1% 81.6% 47.0% 16.3% 34.6%

295,446.3 0.0 346,333.2 0.0 1,319.6 643,099.2 Alta Nec. Menos RR

ANCASH OCROS SAN PEDRO 67.3% 83.3% 48.5% 4.3% 38.1%

817,784.6 0.0 346,333.2 0.0 3,701.0 1,167,818.9 Alta Nec. Menos RR

ANCASH OCROS SANTIAGO DE CHILCAS 95.9% 93.8% 79.5% 15.8% 43.9%

254,586.4 0.0 346,333.2 0.0 1,127.7 602,047.4 Alta Nec. Menos RR

ANCASH PALLASCA BOLOGNESI 98.5% 71.8% 43.2% 12.9% 42.7%

875,534.0 0.0 346,333.2 0.0 4,843.5 1,226,710.6 Alta Nec. Menos RR

ANCASH PALLASCA CONCHUCOS 98.9% 84.8% 61.4% 30.4% 52.0%

5,727,639.8 0.0 1,097,035.0 0.0 29,366.0 6,854,040.7 Muy alta Nec. RR medios

ANCASH PALLASCA HUACASCHUQUE 100.0% 61.2% 14.3% 21.1% 46.0%

421,209.9 0.0 346,333.2 0.0 2,318.7 769,861.9 Alta Nec. Menos RR

ANCASH PALLASCA HUANDOVAL 67.6% 61.5% 24.0% 14.6% 41.1%

628,448.6 0.0 346,333.2 0.0 3,479.7 978,261.5 Alta Nec. Menos RR

ANCASH PALLASCA LACABAMBA 98.2% 63.2% 13.5% 18.8% 50.5%

410,237.1 0.0 346,333.2 0.0 2,259.0 758,829.4 Alta Nec. Menos RR

ANCASH PALLASCA LLAPO 97.5% 97.5% 8.1% 14.1% 36.8%

450,283.9 0.0 346,333.2 0.0 2,503.6 799,120.7 Alta Nec. Menos RR

ANCASH PALLASCA PALLASCA 98.6% 72.4% 21.1% 22.1% 43.8%

1,670,726.4 0.0 418,490.2 0.0 9,229.2 2,098,445.8 Alta Nec. Menos RR

ANCASH PALLASCA PAMPAS 98.8% 89.8% 49.2% 29.1% 43.9%

5,289,798.2 0.0 1,000,331.5 0.0 51,587.8 6,341,717.5 Muy alta Nec. RR medios

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image466.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

ANCASH PALLASCA SANTA ROSA* 25.2% 65.0% 22.2% 17.2% 63.9%

321,077.8 0.0 346,333.2 0.0 1,767.1 669,178.1 Alta Nec. Menos RR

ANCASH PALLASCA TAUCA* 23.5% 61.9% 19.8% 17.8% 71.6%

1,131,412.5 0.0 503,180.9 0.0 6,256.6 1,640,850.1 Alta Nec. Menos RR

ANCASH POMABAMBA HUAYLLAN 35.4% 95.8% 75.5% 41.0% 47.7%

1,537,788.1 0.0 569,487.0 0.0 7,511.5 2,114,786.6 Muy alta Nec. Menos RR

ANCASH POMABAMBA PAROBAMBA 98.8% 92.7% 68.6% 58.6% 56.7%

3,749,628.1 0.0 1,009,528.1 0.0 18,351.0 4,777,507.2 Muy alta Nec. RR medios

ANCASH POMABAMBA QUINUABAMBA 39.4% 95.4% 80.6% 60.8% 55.4%

1,295,139.6 0.0 475,137.7 0.0 6,318.7 1,776,596.0 Muy alta Nec. Menos RR

ANCASH RECUAY CATAC* 31.8% 49.3% 32.7% 16.5% 65.5%

1,302,281.0 0.0 418,367.6 0.0 6,030.4 1,726,678.9 Alta Nec. Menos RR

ANCASH RECUAY COTAPARACO 45.4% 65.0% 39.9% 12.8% 40.4%

284,001.0 0.0 346,333.2 0.0 1,269.4 631,603.5 Alta Nec. Menos RR

ANCASH RECUAY HUAYLLAPAMPA 98.9% 99.5% 52.2% 28.2% 43.6%

678,828.9 0.0 346,333.2 0.0 3,237.9 1,028,400.1 Muy alta Nec. Menos RR

ANCASH RECUAY LLACLLIN 49.0% 96.8% 25.2% 17.9% 39.6%

813,494.0 0.0 346,333.2 0.0 3,900.4 1,163,727.7 Alta Nec. Menos RR

ANCASH RECUAY MARCA 31.9% 62.9% 32.6% 19.3% 41.0%

430,886.7 0.0 346,333.2 0.0 2,030.8 779,250.7 Alta Nec. Menos RR

ANCASH RECUAY PAMPAS CHICO 46.5% 72.0% 30.5% 18.2% 35.1%

823,137.4 0.0 346,333.2 0.0 3,943.3 1,173,413.9 Alta Nec. Menos RR

ANCASH RECUAY PARARIN 76.9% 100.0% 62.2% 14.9% 44.9%

734,268.5 0.0 346,333.2 0.0 3,494.4 1,084,096.1 Alta Nec. Menos RR

ANCASH RECUAY TAPACOCHA 35.0% 84.1% 32.5% 33.7% 51.7%

258,985.7 0.0 346,333.2 0.0 1,218.1 606,537.0 Alta Nec. Menos RR

ANCASH RECUAY TICAPAMPA 13.7% 51.1% 21.3% 17.7% 22.3%

825,425.0 0.0 346,333.2 0.0 3,829.3 1,175,587.5 Nec. Media Menos RR

ANCASH SANTA CACERES DEL PERU* 79.8% 83.4% 29.5% 22.9% 71.9%

2,468,346.9 118,414.9 535,703.3 0.0 11,627.2 3,134,092.3 Muy alta Nec. Menos RR

ANCASH SANTA COISHCO 3.8% 16.0% 9.6% 6.9% 10.9%

3,365,958.4 112,704.5 720,615.8 0.0 14,519.8 4,213,798.5 Nec. Media Menos RR

ANCASH SANTA MACATE 37.3% 94.4% 28.3% 14.3% 46.4%

1,635,760.8 117,822.0 511,122.1 0.0 7,661.5 2,272,366.4 Alta Nec. Menos RR

ANCASH SANTA MORO 50.4% 73.8% 33.6% 19.6% 8.4%

3,355,438.5 114,828.5 631,372.6 0.0 15,832.5 4,117,472.2 Nec. Media Menos RR

ANCASH SANTA NEPEÑA 97.9% 28.6% 16.2% 15.1% 12.7%

7,988,660.4 129,416.1 775,044.7 0.0 37,976.1 8,931,097.3 Nec. Media RR medios

ANCASH SANTA SAMANCO 99.3% 46.0% 29.8% 9.4% 11.6%

2,560,440.1 101,603.4 427,524.1 0.0 11,581.9 3,101,149.5 Nec. Media Menos RR

ANCASH SANTA SANTA 14.6% 29.6% 13.8% 10.8% 10.9%

4,265,545.9 119,704.1 950,162.9 0.0 20,269.4 5,355,682.3 Nec. Media RR medios

ANCASH SANTA NUEVO CHIMBOTE 16.9% 21.3% 18.0% 3.1% 8.0%

24,356,212.9 298,324.8 4,856,431.8 0.0 116,904.4 29,627,874.0 Nec. Media Más RR

ANCASH SIHUAS ACOBAMBA 50.2% 99.5% 36.5% 24.7% 51.5%

1,142,664.0 0.0 373,547.8 0.0 5,554.3 1,521,766.0 Alta Nec. Menos RR

ANCASH SIHUAS ALFONSO UGARTE 47.0% 99.0% 22.8% 29.3% 52.5%

458,484.0 0.0 346,333.2 0.0 2,204.0 807,021.3 Alta Nec. Menos RR

ANCASH SIHUAS CASHAPAMPA 99.3% 96.9% 31.5% 45.5% 52.3%

1,676,737.1 0.0 509,375.5 0.0 8,084.0 2,194,196.6 Muy alta Nec. Menos RR

ANCASH SIHUAS CHINGALPO 9.3% 76.8% 30.7% 22.9% 46.1%

285,443.0 0.0 346,333.2 0.0 1,368.0 633,144.3 Alta Nec. Menos RR

ANCASH SIHUAS HUAYLLABAMBA 76.5% 93.7% 36.5% 34.6% 51.8%

2,181,781.2 0.0 650,185.4 0.0 10,510.2 2,842,476.8 Muy alta Nec. Menos RR

ANCASH SIHUAS QUICHES 78.3% 90.0% 20.7% 38.3% 49.6%

1,464,002.3 0.0 452,757.5 0.0 7,110.1 1,923,869.9 Muy alta Nec. Menos RR

ANCASH SIHUAS RAGASH 99.7% 100.0% 56.3% 38.4% 52.6%

1,527,829.8 0.0 458,898.9 0.0 7,371.7 1,994,100.4 Muy alta Nec. Menos RR

ANCASH SIHUAS SAN JUAN 98.6% 97.0% 70.1% 54.3% 55.6%

3,575,083.3 0.0 1,060,931.7 0.0 17,322.6 4,653,337.7 Muy alta Nec. RR medios

ANCASH SIHUAS SICSIBAMBA 100.0% 87.1% 34.6% 38.3% 49.3%

1,052,023.8 0.0 359,611.8 0.0 5,078.7 1,416,714.3 Muy alta Nec. Menos RR

ANCASH YUNGAY CASCAPARA 37.0% 91.8% 82.7% 52.1% 56.4%

823,453.6 0.0 407,796.4 0.0 4,030.3 1,235,280.3 Muy alta Nec. Menos RR

ANCASH YUNGAY MANCOS 12.5% 68.3% 24.5% 32.4% 35.3%

1,854,141.1 0.0 1,120,721.8 0.0 9,007.9 2,983,870.8 Alta Nec. Menos RR

ANCASH YUNGAY MATACOTO 28.7% 84.8% 49.0% 34.2% 44.5%

494,741.1 0.0 350,242.6 0.0 2,420.6 847,404.3 Alta Nec. Menos RR

ANCASH YUNGAY QUILLO* 82.5% 93.5% 66.0% 65.9% 63.4%

6,273,148.5 0.0 2,131,206.5 0.0 30,782.2 8,435,137.2 Muy alta Nec. RR medios

ANCASH YUNGAY RANRAHIRCA 23.7% 74.5% 20.0% 27.9% 40.8%

758,705.9 0.0 534,490.9 0.0 3,681.3 1,296,878.1 Alta Nec. Menos RR

ANCASH YUNGAY SHUPLUY 42.8% 88.8% 68.3% 49.3% 49.7%

909,226.1 0.0 465,418.6 0.0 4,444.2 1,379,088.9 Muy alta Nec. Menos RR

ANCASH YUNGAY YANAMA 22.2% 89.0% 69.2% 35.9% 47.2%

2,885,161.0 0.0 1,256,308.2 0.0 14,049.5 4,155,518.7 Muy alta Nec. Menos RR

APURIMAC ABANCAY CHACOCHE 99.5% 71.8% 35.5% 31.5% 42.3%

8,481.3 0.0 351,369.6 0.0 720.3 360,571.2 Muy alta Nec. Menos RR

APURIMAC ABANCAY CIRCA 99.6% 100.0% 53.4% 40.0% 20.2%

17,450.3 0.0 547,601.1 0.0 1,482.7 566,534.1 Muy alta Nec. Menos RR

APURIMAC ABANCAY CURAHUASI 97.7% 81.5% 48.9% 34.7% 39.3%

115,887.0 0.0 2,498,417.6 0.0 10,042.8 2,624,347.4 Muy alta Nec. Menos RR

APURIMAC ABANCAY HUANIPACA* 99.5% 94.5% 76.2% 35.3% 53.6%

31,708.1 0.0 797,735.4 0.0 2,720.3 832,163.9 Muy alta Nec. Menos RR

APURIMAC ABANCAY LAMBRAMA 45.6% 90.9% 54.8% 37.0% 52.0%

27,804.7 0.0 738,160.7 0.0 2,406.4 768,371.8 Muy alta Nec. Menos RR

APURIMAC ABANCAY PICHIRHUA 98.2% 99.8% 64.5% 40.4% 37.6%

29,033.0 0.0 737,312.6 0.0 2,445.1 768,790.6 Muy alta Nec. Menos RR

APURIMAC ABANCAY SAN PEDRO DE CACHORA 74.4% 84.3% 54.4% 34.0% 30.3%

21,436.5 0.0 591,592.4 0.0 1,852.1 614,881.0 Muy alta Nec. Menos RR

APURIMAC ABANCAY TAMBURCO 11.7% 33.2% 12.6% 13.5% 9.0%

21,129.7 0.0 853,938.5 0.0 1,902.0 876,970.2 Nec. Media Menos RR

APURIMAC ANDAHUAYLAS ANDARAPA 21.9% 98.9% 85.0% 43.7% 48.3%

36,956.1 0.0 1,271,158.7 0.0 3,184.7 1,311,299.6 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS CHIARA 31.2% 100.0% 57.5% 48.7% 56.0%

8,441.7 0.0 346,333.2 0.0 729.9 355,504.8 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS HUANCARAMA* 96.4% 71.4% 31.9% 39.6% 62.9%

47,314.3 0.0 1,110,934.6 0.0 4,124.9 1,162,373.8 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS HUANCARAY 19.5% 89.4% 63.3% 44.3% 58.4%

12,544.0 0.0 836,310.0 0.0 1,094.7 849,948.6 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS HUAYANA 96.1% 100.0% 66.5% 39.2% 55.2%

6,548.1 0.0 346,333.2 0.0 576.1 353,457.4 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS KISHUARA 26.1% 91.9% 51.0% 41.5% 33.2%

29,116.9 0.0 1,384,131.0 0.0 2,586.5 1,415,834.5 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS PACOBAMBA 84.0% 93.8% 57.8% 39.2% 46.4%

29,663.3 0.0 1,016,951.4 0.0 2,544.6 1,049,159.3 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS PACUCHA 14.1% 94.1% 38.3% 44.5% 37.2%

38,162.1 0.0 1,683,455.9 0.0 3,304.8 1,724,922.8 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS PAMPACHIRI* 38.2% 98.6% 71.2% 36.5% 61.0%

13,537.4 0.0 570,357.7 0.0 1,195.4 585,090.4 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS POMACOCHA 31.6% 99.0% 47.2% 36.6% 36.0%

6,465.4 0.0 346,333.2 0.0 564.5 353,363.1 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS SAN ANTONIO DE CACHI 25.2% 97.4% 58.4% 39.5% 53.9%

16,902.7 0.0 542,283.0 0.0 1,463.8 560,649.6 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS SAN JERONIMO 27.9% 64.9% 23.1% 35.8% 31.4%

75,485.2 0.0 2,747,993.8 0.0 6,925.4 2,830,404.4 Alta Nec. Menos RR

APURIMAC ANDAHUAYLAS SAN MIGUEL DE CHACCRAMPA 40.5% 99.0% 73.8% 52.8% 56.4%

11,146.4 0.0 384,392.9 0.0 982.6 396,521.9 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS SANTA MARIA DE CHICMO 11.7% 72.6% 28.2% 38.0% 55.4%

38,764.8 0.0 1,442,571.1 0.0 3,379.7 1,484,715.6 Alta Nec. Menos RR

APURIMAC ANDAHUAYLAS TALAVERA 13.0% 59.0% 29.5% 29.5% 31.3%

53,161.2 0.0 2,414,413.8 0.0 4,673.9 2,472,249.0 Alta Nec. Menos RR

APURIMAC ANDAHUAYLAS TUMAY HUARACA 69.2% 99.5% 82.2% 46.0% 63.2%

13,738.9 0.0 451,837.6 0.0 1,213.7 466,790.2 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image467.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

APURIMAC ANDAHUAYLAS TURPO 22.5% 97.6% 40.5% 38.6% 48.7%

15,956.1 0.0 715,937.9 0.0 1,386.2 733,280.2 Muy alta Nec. Menos RR

APURIMAC ANDAHUAYLAS KAQUIABAMBA 17.6% 98.8% 44.6% 44.0% 26.5%

15,346.0 0.0 436,426.7 0.0 1,379.4 453,152.1 Muy alta Nec. Menos RR

APURIMAC ANTABAMBA EL ORO 100.0% 99.0% 53.5% 24.0% 42.8%

4,029.4 0.0 346,333.2 0.0 329.1 350,691.7 Muy alta Nec. Menos RR

APURIMAC ANTABAMBA HUAQUIRCA 86.6% 100.0% 63.2% 36.7% 48.4%

11,413.5 0.0 346,333.2 0.0 932.9 358,679.6 Muy alta Nec. Menos RR

APURIMAC ANTABAMBA JUAN ESPINOZA MEDRANO 99.7% 97.0% 50.9% 38.2% 31.8%

15,385.5 0.0 381,313.7 0.0 1,250.6 397,949.8 Muy alta Nec. Menos RR

APURIMAC ANTABAMBA OROPESA 100.0% 99.6% 65.3% 38.0% 62.8%

19,869.5 0.0 595,151.8 0.0 1,668.4 616,689.7 Muy alta Nec. Menos RR

APURIMAC ANTABAMBA PACHACONAS 36.0% 79.8% 39.5% 23.3% 46.8%

7,303.0 0.0 346,333.2 0.0 597.9 354,234.2 Alta Nec. Menos RR

APURIMAC ANTABAMBA SABAINO 99.6% 95.4% 62.3% 37.3% 47.0%

11,370.8 0.0 347,131.4 0.0 938.4 359,440.7 Muy alta Nec. Menos RR

APURIMAC AYMARAES CAPAYA* 98.7% 89.4% 30.5% 21.6% 11.7%

37,635.2 0.0 346,333.2 0.0 1,444.8 385,413.2 Alta Nec. Menos RR

APURIMAC AYMARAES CARAYBAMBA 50.5% 77.8% 24.0% 29.0% 34.0%

52,275.5 0.0 346,333.2 0.0 1,987.0 400,595.7 Alta Nec. Menos RR

APURIMAC AYMARAES CHAPIMARCA 99.5% 99.5% 57.4% 44.8% 21.9%

113,338.3 0.0 449,894.1 0.0 4,270.6 567,503.0 Muy alta Nec. Menos RR

APURIMAC AYMARAES COLCABAMBA 100.0% 100.0% 49.2% 44.6% 30.6%

40,446.7 0.0 346,333.2 0.0 1,542.6 388,322.6 Muy alta Nec. Menos RR

APURIMAC AYMARAES COTARUSE 97.3% 94.4% 53.7% 35.0% 34.4%

633,227.3 0.0 822,004.0 0.0 39,908.1 1,495,139.4 Muy alta Nec. Menos RR

APURIMAC AYMARAES HUAYLLO 98.6% 100.0% 24.7% 26.5% 49.3%

32,649.8 0.0 346,333.2 0.0 1,241.8 380,224.8 Muy alta Nec. Menos RR

APURIMAC AYMARAES JUSTO APU SAHUARAURA 97.3% 100.0% 64.1% 34.6% 41.2%

53,299.8 0.0 346,333.2 0.0 2,038.2 401,671.2 Muy alta Nec. Menos RR

APURIMAC AYMARAES LUCRE* 99.0% 99.5% 86.7% 50.2% 65.1%

101,856.4 0.0 504,413.6 0.0 3,854.0 610,124.1 Muy alta Nec. Menos RR

APURIMAC AYMARAES POCOHUANCA 66.1% 99.5% 57.1% 34.6% 23.4%

59,093.4 0.0 346,333.2 0.0 2,232.5 407,659.2 Muy alta Nec. Menos RR

APURIMAC AYMARAES SAN JUAN DE CHACÑA* 33.6% 85.8% 36.9% 48.2% 84.7%

42,281.3 0.0 346,333.2 0.0 1,591.1 390,205.6 Muy alta Nec. Menos RR

APURIMAC AYMARAES SAÑAYCA 45.1% 86.7% 34.9% 40.9% 42.1%

50,259.6 0.0 346,333.2 0.0 1,907.9 398,500.7 Muy alta Nec. Menos RR

APURIMAC AYMARAES SORAYA* 100.0% 97.8% 43.2% 43.2% 15.4%

39,569.8 0.0 346,333.2 0.0 1,498.3 387,401.3 Muy alta Nec. Menos RR

APURIMAC AYMARAES TAPAIRIHUA 33.7% 97.2% 56.7% 46.7% 56.8%

79,245.9 0.0 598,610.4 0.0 3,001.2 680,857.5 Muy alta Nec. Menos RR

APURIMAC AYMARAES TINTAY 36.0% 86.3% 62.2% 40.7% 29.3%

112,461.4 0.0 791,218.9 0.0 4,257.1 907,937.5 Muy alta Nec. Menos RR

APURIMAC AYMARAES TORAYA 100.0% 100.0% 39.0% 46.3% 58.7%

87,032.4 0.0 362,068.0 0.0 3,310.8 452,411.2 Muy alta Nec. Menos RR

APURIMAC AYMARAES YANACA 42.7% 79.0% 44.6% 33.3% 37.5%

47,108.9 0.0 346,333.2 0.0 1,777.0 395,219.2 Muy alta Nec. Menos RR

APURIMAC COTABAMBAS COTABAMBAS 99.1% 89.9% 54.3% 35.0% 57.8%

44,026.7 0.0 939,644.9 0.0 7,417.2 991,088.8 Muy alta Nec. Menos RR

APURIMAC COTABAMBAS COYLLURQUI 83.8% 92.0% 66.4% 49.1% 36.5%

72,423.7 0.0 1,816,772.6 0.0 12,428.8 1,901,625.0 Muy alta Nec. Menos RR

APURIMAC COTABAMBAS HAQUIRA 68.7% 86.9% 62.6% 44.3% 46.7%

150,838.1 0.0 2,168,906.9 0.0 72,069.0 2,391,814.0 Muy alta Nec. Menos RR

APURIMAC COTABAMBAS MARA 47.5% 96.9% 73.4% 46.6% 54.5%

57,573.1 0.0 1,438,857.0 0.0 9,809.5 1,506,239.6 Muy alta Nec. Menos RR

APURIMAC COTABAMBAS CHALLHUAHUACHO 84.3% 89.8% 78.5% 51.8% 54.8%

77,716.0 0.0 1,688,722.6 0.0 13,710.5 1,780,149.1 Muy alta Nec. Menos RR

APURIMAC CHINCHEROS ANCO-HUALLO* 39.7% 78.4% 42.4% 32.2% 69.4%

59,215.0 0.0 1,416,896.8 0.0 5,143.8 1,481,255.6 Muy alta Nec. Menos RR

APURIMAC CHINCHEROS COCHARCAS 70.0% 100.0% 82.5% 29.6% 42.9%

14,174.8 0.0 484,073.5 0.0 1,240.2 499,488.5 Muy alta Nec. Menos RR

APURIMAC CHINCHEROS HUACCANA 95.3% 99.8% 86.1% 29.0% 34.4%

63,344.9 0.0 1,658,406.4 0.0 5,477.4 1,727,228.6 Alta Nec. Menos RR

APURIMAC CHINCHEROS OCOBAMBA 35.3% 92.8% 43.4% 35.5% 33.4%

34,863.2 0.0 1,498,489.4 0.0 2,979.3 1,536,331.9 Muy alta Nec. Menos RR

APURIMAC CHINCHEROS ONGOY 22.5% 97.7% 63.2% 35.6% 38.7%

38,479.4 0.0 1,571,450.8 0.0 3,345.4 1,613,275.6 Muy alta Nec. Menos RR

APURIMAC CHINCHEROS URANMARCA 89.9% 100.0% 36.4% 37.3% 54.6%

21,745.6 0.0 602,070.6 0.0 1,906.9 625,723.2 Muy alta Nec. Menos RR

APURIMAC CHINCHEROS RANRACANCHA 20.0% 98.4% 46.4% 47.1% 49.9%

25,037.1 0.0 926,257.2 0.0 2,173.3 953,467.6 Muy alta Nec. Menos RR

APURIMAC GRAU CURPAHUASI 47.4% 100.0% 51.5% 46.5% 46.0%

12,925.1 0.0 532,426.3 0.0 1,107.5 546,459.0 Muy alta Nec. Menos RR

APURIMAC GRAU GAMARRA* 93.4% 99.6% 48.9% 39.9% 90.5%

26,850.9 0.0 897,582.9 0.0 2,294.3 926,728.1 Muy alta Nec. Menos RR

APURIMAC GRAU HUAYLLATI 99.2% 97.7% 61.1% 52.4% 45.6%

12,499.6 0.0 385,829.9 0.0 1,051.4 399,380.9 Muy alta Nec. Menos RR

APURIMAC GRAU MAMARA* 100.0% 100.0% 42.4% 46.3% 19.4%

6,539.2 0.0 346,333.2 0.0 563.7 353,436.1 Muy alta Nec. Menos RR

APURIMAC GRAU MICAELA BASTIDAS 99.4% 100.0% 49.7% 31.6% 46.1%

8,942.3 0.0 346,333.2 0.0 808.8 356,084.4 Muy alta Nec. Menos RR

APURIMAC GRAU PATAYPAMPA 100.0% 84.9% 63.5% 37.4% 59.5%

7,143.1 0.0 346,333.2 0.0 621.2 354,097.5 Muy alta Nec. Menos RR

APURIMAC GRAU PROGRESO 99.4% 94.7% 72.7% 50.5% 32.0%

19,186.4 0.0 584,144.8 0.0 1,705.7 605,036.9 Muy alta Nec. Menos RR

APURIMAC GRAU SAN ANTONIO 100.0% 87.8% 42.6% 22.0% 52.9%

2,510.3 0.0 346,333.2 0.0 214.9 349,058.4 Muy alta Nec. Menos RR

APURIMAC GRAU SANTA ROSA* 69.1% 100.0% 57.1% 40.9% 83.1%

4,582.7 0.0 346,333.2 0.0 392.0 351,308.0 Muy alta Nec. Menos RR

APURIMAC GRAU TURPAY* 100.0% 91.7% 43.0% 34.3% 14.5%

5,392.5 0.0 346,333.2 0.0 460.0 352,185.7 Muy alta Nec. Menos RR

APURIMAC GRAU VILCABAMBA 31.2% 75.7% 35.1% 16.5% 38.5%

7,448.8 0.0 346,333.2 0.0 654.6 354,436.6 Alta Nec. Menos RR

APURIMAC GRAU VIRUNDO 93.1% 47.2% 34.0% 39.5% 49.0%

6,786.6 0.0 346,333.2 0.0 610.7 353,730.5 Muy alta Nec. Menos RR

APURIMAC GRAU CURASCO 100.0% 97.6% 55.6% 52.8% 43.1%

10,286.4 0.0 363,099.6 0.0 896.6 374,282.7 Muy alta Nec. Menos RR

AREQUIPA AREQUIPA ALTO SELVA ALEGRE 12.6% 13.7% 6.7% 4.3% 12.9%

13,568,447.6 960.1 3,798,172.2 0.0 681,216.7 18,048,796.7 Nec. Media Más RR

AREQUIPA AREQUIPA CAYMA 8.1% 10.8% 5.5% 5.5% 12.8%

15,435,337.8 1,038.2 3,963,357.7 0.0 776,264.3 20,175,998.0 Nec. Media Más RR

AREQUIPA AREQUIPA CERRO COLORADO 30.5% 46.6% 12.9% 5.4% 12.3%

51,438,066.9 1,383.4 5,621,510.5 0.0 2,613,021.7 59,673,982.5 Nec. Media Más RR

AREQUIPA AREQUIPA CHARACATO 60.4% 69.4% 52.5% 7.2% 11.7%

4,073,033.3 402.5 439,941.4 0.0 207,037.7 4,720,414.9 Alta Nec. RR medios

AREQUIPA AREQUIPA CHIGUATA 34.5% 85.4% 25.4% 15.6% 12.0%

1,961,663.0 436.7 349,763.8 0.0 99,495.6 2,411,359.0 Nec. Media Menos RR

AREQUIPA AREQUIPA JACOBO HUNTER 4.7% 6.1% 3.4% 6.7% 13.1%

7,533,330.5 722.5 2,430,051.8 0.0 381,776.8 10,345,881.7 Nec. Media RR medios

AREQUIPA AREQUIPA LA JOYA 55.2% 65.9% 31.8% 11.7% 12.3%

17,127,676.2 670.7 1,607,008.8 0.0 869,701.7 19,605,057.4 Nec. Media Más RR

AREQUIPA AREQUIPA MARIANO MELGAR 16.4% 16.5% 4.9% 4.5% 13.0%

11,379,295.8 772.0 2,793,921.4 0.0 576,795.2 14,750,784.4 Nec. Media RR medios

AREQUIPA AREQUIPA MIRAFLORES 9.8% 9.8% 2.7% 4.2% 13.1%

8,291,634.8 754.4 2,734,274.5 0.0 420,305.1 11,446,968.8 Nec. Media RR medios

AREQUIPA AREQUIPA MOLLEBAYA 74.3% 90.4% 31.2% 7.4% 11.9%

1,186,774.8 342.0 346,333.2 0.0 60,292.3 1,593,742.4 Alta Nec. Menos RR

AREQUIPA AREQUIPA PAUCARPATA 11.1% 12.3% 5.6% 6.2% 12.3%

22,457,023.6 1,357.8 6,542,266.8 0.0 1,138,091.7 30,138,739.8 Nec. Media Más RR

AREQUIPA AREQUIPA POCSI 12.8% 83.7% 23.8% 11.6% 13.3%

425,862.9 362.4 346,333.2 0.0 21,558.8 794,117.4 Alta Nec. Menos RR

AREQUIPA AREQUIPA POLOBAYA 37.9% 99.1% 47.0% 14.1% 12.4%

1,053,177.7 422.0 351,005.8 0.0 53,316.5 1,457,921.9 Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image468.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AREQUIPA AREQUIPA QUEQUEÑA 28.7% 73.0% 26.1% 4.5% 14.5%

778,717.7 341.4 346,333.2 0.0 39,498.8 1,164,891.2 Nec. Media Menos RR

AREQUIPA AREQUIPA SABANDIA 34.4% 64.5% 21.2% 7.8% 12.2%

2,403,574.7 363.3 346,333.2 0.0 121,914.3 2,872,185.5 Nec. Media Menos RR

AREQUIPA AREQUIPA SACHACA 27.6% 46.6% 10.1% 6.6% 13.2%

8,268,813.8 481.7 1,093,900.0 0.0 419,543.3 9,782,738.8 Nec. Media RR medios

AREQUIPA AREQUIPA SAN JUAN DE SIGUAS 95.3% 80.9% 64.0% 8.0% 13.1%

1,142,308.4 353.5 346,333.2 0.0 57,984.5 1,546,979.6 Alta Nec. Menos RR

AREQUIPA AREQUIPA SAN JUAN DE TARUCANI 86.1% 96.0% 99.1% 16.1% 12.8%

1,898,554.2 781.7 544,343.1 0.0 241,676.5 2,685,355.5 Alta Nec. Menos RR

AREQUIPA AREQUIPA SANTA ISABEL DE SIGUAS 100.0% 100.0% 65.5% 12.0% 14.4%

1,086,281.7 371.1 346,333.2 0.0 55,077.8 1,488,063.8 Alta Nec. Menos RR

AREQUIPA AREQUIPA SANTA RITA DE SIGUAS 35.4% 92.6% 37.3% 10.9% 12.1%

3,827,194.5 435.8 368,991.8 0.0 194,343.2 4,390,965.2 Nec. Media RR medios

AREQUIPA AREQUIPA SOCABAYA 19.3% 20.2% 7.5% 4.7% 13.1%

15,335,529.4 868.4 3,299,612.5 0.0 779,158.6 19,415,168.9 Nec. Media Más RR

AREQUIPA AREQUIPA TIABAYA 18.2% 49.5% 7.6% 11.1% 12.3%

22,767,162.0 454.5 854,926.6 0.0 367,787.5 23,990,330.6 Nec. Media Más RR

AREQUIPA AREQUIPA UCHUMAYO 31.0% 26.4% 12.3% 5.3% 12.2%

19,947,440.4 461.9 654,226.3 0.0 225,300.1 20,827,428.8 Nec. Media Más RR

AREQUIPA AREQUIPA VITOR 96.7% 99.2% 28.3% 12.7% 11.9%

2,410,722.7 645.6 463,474.9 0.0 113,545.5 2,988,388.6 Alta Nec. Menos RR

AREQUIPA AREQUIPA YANAHUARA 2.3% 2.0% 1.1% 0.7% 14.9%

2,193,034.6 523.3 1,082,433.7 0.0 111,404.4 3,387,396.0 Nec. Media Menos RR

AREQUIPA AREQUIPA YARABAMBA 97.9% 83.5% 21.6% 5.1% 13.3%

16,413,369.9 428.5 346,333.2 0.0 45,921.3 16,806,052.9 Alta Nec. Más RR

AREQUIPA AREQUIPA YURA 98.1% 97.5% 19.2% 9.6% 11.4%

15,875,852.0 853.7 1,123,301.2 0.0 831,504.2 17,831,511.1 Alta Nec. Más RR

AREQUIPA AREQUIPA JOSE LUIS BUSTAMANTE Y RIVERO 2.0% 2.1% 1.4% 2.5% 14.2%

7,967,547.0 973.1 3,994,999.4 0.0 404,013.3 12,367,532.7 Nec. Media RR medios

AREQUIPA CAMANA JOSE MARIA QUIMPER 21.8% 80.6% 13.2% 6.1% 13.6%

1,494,598.0 0.0 362,500.2 0.0 146,983.1 2,004,081.2 Alta Nec. Menos RR

AREQUIPA CAMANA MARIANO NICOLAS VALCARCEL 95.2% 99.4% 82.7% 3.4% 12.9%

2,217,373.1 0.0 597,656.4 0.0 218,522.9 3,033,552.4 Alta Nec. Menos RR

AREQUIPA CAMANA MARISCAL CACERES 32.2% 81.0% 26.2% 12.5% 11.7%

2,206,316.2 0.0 527,765.3 0.0 217,117.9 2,951,199.3 Nec. Media Menos RR

AREQUIPA CAMANA NICOLAS DE PIEROLA 23.3% 40.7% 22.8% 6.9% 12.5%

1,533,102.0 0.0 544,985.1 0.0 150,748.3 2,228,835.4 Nec. Media Menos RR

AREQUIPA CAMANA OCOÑA 38.2% 72.5% 42.3% 6.6% 11.6%

1,660,622.7 0.0 487,239.5 0.0 156,157.0 2,304,019.2 Nec. Media Menos RR

AREQUIPA CAMANA QUILCA 99.0% 88.1% 42.3% 7.8% 12.9%

345,328.4 0.0 346,333.2 0.0 33,523.0 725,184.6 Alta Nec. Menos RR

AREQUIPA CAMANA SAMUEL PASTOR 34.5% 53.2% 19.6% 7.8% 12.9%

3,712,444.3 0.0 1,106,397.6 0.0 365,184.1 5,184,026.1 Nec. Media RR medios

AREQUIPA CARAVELI ACARI 16.9% 94.3% 20.5% 8.5% 12.3%

1,685,362.8 0.0 371,220.4 0.0 184,026.8 2,240,610.0 Alta Nec. Menos RR

AREQUIPA CARAVELI ATICO 31.3% 66.1% 27.5% 4.8% 11.6%

1,600,694.2 0.0 439,163.7 0.0 217,506.9 2,257,364.7 Nec. Media Menos RR

AREQUIPA CARAVELI ATIQUIPA 98.2% 59.0% 29.5% 8.4% 12.5%

398,160.8 0.0 346,333.2 0.0 42,437.9 786,931.9 Nec. Media Menos RR

AREQUIPA CARAVELI BELLA UNION 91.1% 94.9% 40.3% 10.4% 12.0%

2,301,131.4 0.0 579,112.1 0.0 252,538.7 3,132,782.2 Alta Nec. Menos RR

AREQUIPA CARAVELI CAHUACHO* 31.1% 88.7% 79.0% 21.4% 52.5%

369,725.7 0.0 346,333.2 0.0 40,467.8 756,526.7 Muy alta Nec. Menos RR

AREQUIPA CARAVELI CHALA 90.3% 55.7% 26.4% 5.4% 12.8%

2,529,648.0 0.0 464,543.0 0.0 277,730.0 3,271,921.0 Nec. Media Menos RR

AREQUIPA CARAVELI CHAPARRA 70.4% 80.2% 75.4% 6.2% 13.3%

1,719,948.0 0.0 520,655.6 0.0 233,902.1 2,474,505.8 Alta Nec. Menos RR

AREQUIPA CARAVELI HUANUHUANU 86.0% 99.4% 52.2% 10.8% 12.8%

1,414,516.5 0.0 430,807.5 0.0 214,998.2 2,060,322.2 Alta Nec. Menos RR

AREQUIPA CARAVELI JAQUI 20.5% 73.5% 30.2% 10.1% 13.0%

566,880.3 0.0 346,333.2 0.0 61,796.9 975,010.4 Nec. Media Menos RR

AREQUIPA CARAVELI LOMAS 95.7% 96.0% 22.6% 1.9% 11.4%

581,239.6 0.0 346,333.2 0.0 101,718.8 1,029,291.6 Alta Nec. Menos RR

AREQUIPA CARAVELI QUICACHA* 46.9% 94.7% 46.5% 14.8% 44.6%

617,108.8 0.0 352,287.6 0.0 67,438.2 1,036,834.6 Alta Nec. Menos RR

AREQUIPA CARAVELI YAUCA 28.3% 33.5% 14.2% 8.5% 11.6%

452,521.9 0.0 346,333.2 0.0 48,229.7 847,084.8 Nec. Media Menos RR

AREQUIPA CASTILLA ANDAGUA 57.0% 70.0% 24.1% 19.6% 12.1%

796,587.3 0.0 346,333.2 0.0 403,594.1 1,546,514.7 Nec. Media Menos RR

AREQUIPA CASTILLA AYO 44.6% 100.0% 26.4% 13.2% 15.0%

260,013.0 0.0 346,333.2 0.0 130,885.3 737,231.6 Alta Nec. Menos RR

AREQUIPA CASTILLA CHACHAS* 69.1% 90.7% 57.2% 37.5% 85.1%

1,226,627.2 0.0 346,333.2 0.0 621,260.5 2,194,221.0 Muy alta Nec. Menos RR

AREQUIPA CASTILLA CHILCAYMARCA* 37.6% 86.5% 30.2% 25.2% 45.7%

1,368,690.3 0.0 346,333.2 0.0 3,962,709.5 5,677,733.0 Alta Nec. RR medios

AREQUIPA CASTILLA CHOCO* 80.7% 100.0% 48.8% 51.7% 60.7%

944,272.8 0.0 346,333.2 0.0 508,412.1 1,799,018.2 Muy alta Nec. Menos RR

AREQUIPA CASTILLA HUANCARQUI 36.2% 54.6% 20.7% 9.3% 12.3%

624,846.3 0.0 346,333.2 0.0 316,168.4 1,287,348.0 Nec. Media Menos RR

AREQUIPA CASTILLA MACHAGUAY 13.3% 78.2% 35.5% 19.2% 13.5%

321,518.8 0.0 346,333.2 0.0 163,194.8 831,046.8 Alta Nec. Menos RR

AREQUIPA CASTILLA ORCOPAMPA 13.7% 19.4% 19.2% 16.8% 12.1%

3,107,340.7 0.0 666,006.7 0.0 3,748,225.2 7,521,572.6 Nec. Media RR medios

AREQUIPA CASTILLA PAMPACOLCA 22.7% 56.4% 24.5% 19.4% 11.9%

1,134,333.9 0.0 370,901.4 0.0 574,813.6 2,080,048.9 Nec. Media Menos RR

AREQUIPA CASTILLA TIPAN 15.7% 67.0% 31.4% 13.1% 11.8%

142,005.6 0.0 346,333.2 0.0 71,925.2 560,264.1 Nec. Media Menos RR

AREQUIPA CASTILLA UÑON 97.9% 100.0% 22.9% 9.4% 13.2%

262,323.4 0.0 346,333.2 0.0 131,771.7 740,428.2 Alta Nec. Menos RR

AREQUIPA CASTILLA URACA 24.6% 69.8% 13.7% 8.3% 12.2%

2,736,125.7 0.0 812,787.6 0.0 1,381,011.4 4,929,924.7 Nec. Media RR medios

AREQUIPA CASTILLA VIRACO 15.8% 55.9% 27.4% 17.3% 12.9%

644,712.6 0.0 346,333.2 0.0 326,705.0 1,317,750.9 Nec. Media Menos RR

AREQUIPA CAYLLOMA ACHOMA 11.3% 37.4% 19.6% 19.8% 13.6%

327,975.2 0.0 346,333.2 0.0 34,992.5 709,300.9 Nec. Media Menos RR

AREQUIPA CAYLLOMA CABANACONDE 8.6% 34.4% 21.2% 15.2% 12.9%

844,575.8 0.0 352,527.5 0.0 90,156.6 1,287,260.0 Nec. Media Menos RR

AREQUIPA CAYLLOMA CALLALLI 99.7% 69.0% 63.0% 20.7% 12.5%

1,123,666.9 0.0 446,873.2 0.0 119,929.5 1,690,469.6 Alta Nec. Menos RR

AREQUIPA CAYLLOMA CAYLLOMA* 52.5% 73.0% 59.8% 30.2% 61.1%

2,123,321.6 0.0 623,158.8 0.0 588,082.1 3,334,562.6 Muy alta Nec. Menos RR

AREQUIPA CAYLLOMA COPORAQUE 26.4% 65.4% 32.3% 14.6% 12.5%

516,684.7 0.0 346,333.2 0.0 55,261.2 918,279.1 Nec. Media Menos RR

AREQUIPA CAYLLOMA HUAMBO 48.6% 66.7% 45.3% 15.7% 12.3%

266,705.8 0.0 346,333.2 0.0 28,420.5 641,459.6 Alta Nec. Menos RR

AREQUIPA CAYLLOMA HUANCA 39.7% 78.8% 54.3% 22.6% 12.4%

903,419.0 0.0 348,297.7 0.0 80,129.1 1,331,845.8 Alta Nec. Menos RR

AREQUIPA CAYLLOMA ICHUPAMPA 11.7% 33.1% 21.8% 35.8% 11.5%

230,326.8 0.0 346,333.2 0.0 24,583.9 601,244.0 Nec. Media Menos RR

AREQUIPA CAYLLOMA LARI* 19.3% 31.9% 31.6% 25.4% 56.4%

383,623.8 0.0 346,333.2 0.0 41,059.2 771,016.2 Alta Nec. Menos RR

AREQUIPA CAYLLOMA LLUTA 68.2% 90.3% 62.9% 18.1% 11.6%

596,150.0 0.0 348,032.8 0.0 63,636.6 1,007,819.4 Alta Nec. Menos RR

AREQUIPA CAYLLOMA MACA 8.9% 73.1% 24.1% 18.5% 12.4%

320,068.2 0.0 346,333.2 0.0 34,130.6 700,532.1 Alta Nec. Menos RR

AREQUIPA CAYLLOMA MADRIGAL 10.8% 61.8% 21.7% 37.9% 13.0%

243,507.2 0.0 346,333.2 0.0 25,957.4 615,797.8 Alta Nec. Menos RR

AREQUIPA CAYLLOMA SAN ANTONIO DE CHUCA 84.2% 99.5% 72.6% 21.7% 12.6%

684,820.3 0.0 356,208.8 0.0 73,161.0 1,114,190.1 Alta Nec. Menos RR

AREQUIPA CAYLLOMA SIBAYO 45.8% 59.5% 50.7% 18.7% 13.3%

253,794.8 0.0 346,333.2 0.0 27,078.2 627,206.2 Alta Nec. Menos RR

AREQUIPA CAYLLOMA TAPAY* 64.8% 95.1% 57.1% 41.0% 78.9%

292,789.7 0.0 346,333.2 0.0 31,236.3 670,359.2 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image469.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AREQUIPA CAYLLOMA TISCO 80.0% 88.8% 83.1% 27.4% 12.6%

775,140.3 0.0 409,063.4 0.0 82,684.2 1,266,887.9 Alta Nec. Menos RR

AREQUIPA CAYLLOMA TUTI 27.7% 30.8% 32.5% 28.4% 14.5%

243,935.3 0.0 346,333.2 0.0 26,044.1 616,312.6 Nec. Media Menos RR

AREQUIPA CAYLLOMA YANQUE 21.3% 52.9% 25.1% 21.0% 11.3%

753,228.0 0.0 352,567.0 0.0 80,388.7 1,186,183.7 Nec. Media Menos RR

AREQUIPA CAYLLOMA MAJES 76.0% 76.4% 39.1% 7.4% 12.8%

18,185,755.1 0.0 5,432,605.4 0.0 1,943,993.5 25,562,354.1 Alta Nec. Más RR

AREQUIPA CONDESUYOS ANDARAY 53.2% 70.6% 56.9% 25.7% 13.3%

359,343.0 0.0 346,333.2 0.0 132,065.8 837,742.0 Alta Nec. Menos RR

AREQUIPA CONDESUYOS CAYARANI* 89.8% 95.4% 72.8% 36.7% 71.9%

3,199,576.9 0.0 583,154.2 0.0 3,359,353.2 7,142,084.3 Muy alta Nec. RR medios

AREQUIPA CONDESUYOS CHICHAS 95.0% 100.0% 98.7% 15.0% 14.6%

502,694.3 0.0 346,333.2 0.0 185,876.0 1,034,903.6 Alta Nec. Menos RR

AREQUIPA CONDESUYOS IRAY 9.3% 76.9% 17.3% 6.6% 12.5%

225,632.7 0.0 346,333.2 0.0 83,169.7 655,135.7 Alta Nec. Menos RR

AREQUIPA CONDESUYOS RIO GRANDE 50.9% 40.2% 67.8% 9.6% 11.8%

1,490,602.3 0.0 419,790.1 0.0 541,885.0 2,452,277.4 Alta Nec. Menos RR

AREQUIPA CONDESUYOS SALAMANCA* 38.7% 96.3% 39.8% 35.5% 61.1%

723,456.4 0.0 346,333.2 0.0 561,313.4 1,631,103.1 Muy alta Nec. Menos RR

AREQUIPA CONDESUYOS YANAQUIHUA 80.0% 94.2% 71.4% 21.6% 12.9%

3,092,436.7 0.0 851,976.0 0.0 1,125,643.2 5,070,055.9 Alta Nec. RR medios

AREQUIPA ISLAY COCACHACRA 34.2% 55.2% 21.5% 9.7% 12.9%

2,863,783.1 1,293,491.7 735,850.8 0.0 279,723.9 5,172,849.5 Nec. Media RR medios

AREQUIPA ISLAY DEAN VALDIVIA 19.0% 57.8% 12.7% 11.3% 12.7%

1,978,249.6 908,226.7 533,987.1 0.0 193,366.7 3,613,830.1 Nec. Media Menos RR

AREQUIPA ISLAY ISLAY 34.2% 44.6% 33.9% 3.2% 12.8%

1,427,459.8 904,489.8 354,552.9 0.0 135,830.8 2,822,333.4 Nec. Media Menos RR

AREQUIPA ISLAY MEJIA 41.8% 76.9% 19.2% 5.5% 11.0%

382,192.0 630,862.9 346,333.2 0.0 37,316.3 1,396,704.4 Nec. Media Menos RR

AREQUIPA ISLAY PUNTA DE BOMBON 14.9% 43.0% 11.3% 10.3% 11.9%

1,801,874.8 1,025,900.6 477,837.5 0.0 176,058.9 3,481,671.9 Nec. Media Menos RR

AREQUIPA LA UNION ALCA* 97.7% 89.3% 62.7% 44.5% 70.0%

964,309.7 0.0 371,679.2 0.0 104,133.3 1,440,122.2 Muy alta Nec. Menos RR

AREQUIPA LA UNION CHARCANA* 28.9% 83.8% 95.4% 24.5% 50.7%

213,716.1 0.0 346,333.2 0.0 23,023.1 583,072.5 Muy alta Nec. Menos RR

AREQUIPA LA UNION HUAYNACOTAS 40.4% 85.2% 53.2% 34.8% 12.1%

861,800.9 0.0 536,136.4 0.0 92,979.2 1,490,916.5 Alta Nec. Menos RR

AREQUIPA LA UNION PAMPAMARCA* 68.5% 89.1% 74.8% 43.8% 55.0%

589,945.7 0.0 382,692.8 0.0 63,618.3 1,036,256.8 Muy alta Nec. Menos RR

AREQUIPA LA UNION PUYCA* 67.5% 93.5% 79.3% 52.9% 71.6%

1,289,184.6 0.0 696,035.9 0.0 190,565.7 2,175,786.2 Muy alta Nec. Menos RR

AREQUIPA LA UNION QUECHUALLA* 43.8% 100.0% 99.0% 22.6% 74.7%

101,780.8 0.0 346,333.2 0.0 10,962.1 459,076.1 Muy alta Nec. Menos RR

AREQUIPA LA UNION SAYLA 39.6% 100.0% 46.1% 15.1% 12.8%

229,262.9 0.0 346,333.2 0.0 24,839.9 600,435.9 Alta Nec. Menos RR

AREQUIPA LA UNION TAURIA 100.0% 100.0% 55.9% 24.1% 12.3%

153,099.5 0.0 346,333.2 0.0 16,539.2 515,971.9 Alta Nec. Menos RR

AREQUIPA LA UNION TOMEPAMPA 19.8% 69.4% 40.7% 24.4% 14.4%

150,633.6 0.0 346,333.2 0.0 16,229.3 513,196.2 Alta Nec. Menos RR

AREQUIPA LA UNION TORO* 42.9% 88.0% 57.4% 15.2% 53.0%

357,020.7 0.0 346,333.2 0.0 38,419.2 741,773.0 Alta Nec. Menos RR

AYACUCHO HUAMANGA ACOCRO 71.9% 96.6% 72.2% 41.5% 42.3%

253,385.4 0.0 1,452,508.4 2,013,596.4 124,008.3 3,843,498.5 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA ACOS VINCHOS 50.7% 94.6% 73.2% 45.8% 42.7%

121,032.0 0.0 833,349.0 140,717.5 59,192.1 1,154,290.6 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA CARMEN ALTO** 12.5% 23.5% 14.8%

10.8%

41.2%

185,874.9 0.0 1,417,996.4 215,070.1 76,255.4 1,895,196.7 Nec. Media Menos RR

AYACUCHO HUAMANGA CHIARA 67.6% 99.0% 76.0%

34.9%

42.8%

170,689.8 0.0 996,105.4 1,791,175.0 83,546.5 3,041,516.7 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA OCROS 60.7% 90.7% 83.7%

31.9%

41.3%

143,206.8 0.0 950,614.1 166,194.0 71,219.7 1,331,234.5 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA PACAYCASA 29.7% 93.1% 36.2%

28.8%

40.8%

70,997.8 0.0 499,722.7 82,650.0 34,749.1 688,119.6 Alta Nec. Menos RR

AYACUCHO HUAMANGA QUINUA 76.2% 89.6% 44.0%

36.0%

40.1%

177,003.9 0.0 834,907.0 206,989.1 86,914.9 1,305,815.0 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA SAN JOSE DE TICLLAS 97.8% 99.7% 44.9%

37.2%

40.8%

84,886.8 0.0 480,543.0 97,639.4 41,200.8 704,270.0 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA SAN JUAN BAUTISTA 9.8% 20.3% 13.9%

12.2%

41.2%

488,091.7 0.0 3,050,826.7 564,637.1 237,865.3 4,341,420.8 Nec. Media Menos RR

AYACUCHO HUAMANGA SANTIAGO DE PISCHA 74.7% 95.1% 42.8%

34.9%

40.8%

41,625.2 0.0 367,682.4 48,284.2 20,323.4 477,915.1 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA SOCOS 74.5% 90.0% 33.0%

40.8%

41.2%

185,410.0 0.0 1,104,839.5 798,236.6 90,999.5 2,179,485.7 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA TAMBILLO 24.4% 99.1% 50.7% 36.1% 41.2%

98,965.8 0.0 875,717.0 155,376.2 48,416.9 1,178,475.9 Muy alta Nec. Menos RR

AYACUCHO HUAMANGA VINCHOS 80.3% 99.4% 56.6% 47.3% 41.4%

453,678.7 0.0 2,617,241.6 3,828,004.1 222,528.9 7,121,453.4 Muy alta Nec. RR medios

AYACUCHO HUAMANGA JESUS NAZARENO 8.5% 21.0% 9.9% 11.7% 40.8%

174,508.8 0.0 1,334,615.7 202,849.0 85,332.8 1,797,306.3 Nec. Media Menos RR

AYACUCHO CANGALLO CHUSCHI 56.4% 91.8% 70.1% 43.9% 42.2%

206,198.8 0.0 1,566,792.2 243,056.9 101,753.6 2,117,801.4 Muy alta Nec. Menos RR

AYACUCHO CANGALLO LOS MOROCHUCOS 97.6% 91.9% 74.5% 36.7% 41.9%

243,230.7 0.0 1,608,404.1 285,846.1 119,779.9 2,257,260.8 Muy alta Nec. Menos RR

AYACUCHO CANGALLO MARIA PARADO DE BELLIDO 24.2% 88.6% 62.9% 46.4% 43.9%

47,449.7 0.0 668,120.0 56,083.4 23,459.1 795,112.2 Muy alta Nec. Menos RR

AYACUCHO CANGALLO PARAS 55.7% 92.2% 68.5% 41.0% 41.1%

113,778.8 0.0 1,161,088.2 1,403,569.3 56,244.1 2,734,680.3 Muy alta Nec. Menos RR

AYACUCHO CANGALLO TOTOS 38.9% 82.2% 49.9% 38.8% 41.4%

94,678.4 0.0 823,660.8 111,790.9 46,775.8 1,076,906.0 Muy alta Nec. Menos RR

AYACUCHO HUANCA SANCOS CARAPO 99.6% 100.0% 70.8% 31.0% 40.3%

78,964.3 0.0 453,416.7 94,456.4 39,302.5 666,139.9 Muy alta Nec. Menos RR

AYACUCHO HUANCA SANCOS SACSAMARCA 99.1% 100.0% 54.1% 35.0% 40.0%

53,322.0 0.0 431,327.1 63,957.9 26,590.6 575,197.6 Muy alta Nec. Menos RR

AYACUCHO HUANCA SANCOS SANTIAGO DE LUCANAMARCA 98.8% 94.3% 61.6% 40.5% 40.4%

81,065.6 0.0 699,330.6 96,840.3 40,311.3 917,547.8 Muy alta Nec. Menos RR

AYACUCHO HUANTA AYAHUANCO 99.5% 100.0% 83.7% 41.7% 42.0%

608,305.9 0.0 1,720,281.2 372,852.9 356,338.2 3,057,778.2 Muy alta Nec. Menos RR

AYACUCHO HUANTA HUAMANGUILLA 48.6% 83.3% 50.1% 37.6% 41.8%

144,872.5 0.0 960,007.9 135,156.3 65,583.3 1,305,620.0 Muy alta Nec. Menos RR

AYACUCHO HUANTA IGUAIN 34.7% 89.0% 44.3% 46.2% 42.7%

82,579.9 0.0 653,014.0 77,586.0 37,736.2 850,916.2 Muy alta Nec. Menos RR

AYACUCHO HUANTA LURICOCHA 58.0% 90.1% 32.9% 34.0% 39.9%

163,703.7 0.0 1,070,469.1 152,899.9 74,214.8 1,461,287.5 Muy alta Nec. Menos RR

AYACUCHO HUANTA SANTILLANA 42.9% 78.1% 76.8% 49.1% 40.9%

192,346.6 0.0 1,568,109.4 179,747.5 87,255.6 2,027,459.1 Muy alta Nec. Menos RR

AYACUCHO HUANTA SIVIA 78.7% 73.8% 83.1% 28.6% 42.6%

396,411.5 0.0 2,056,382.5 371,014.1 180,204.8 3,004,012.9 Muy alta Nec. Menos RR

AYACUCHO HUANTA LLOCHEGUA 95.3% 79.4% 85.0% 20.6% 42.5%

471,833.8 0.0 2,046,610.5 443,273.5 215,586.7 3,177,304.5 Alta Nec. Menos RR

AYACUCHO LA MAR ANCO 79.6% 86.2% 97.4% 32.5% 41.8%

415,712.6 0.0 3,377,324.7 3,893,708.8 203,415.6 7,890,161.7 Muy alta Nec. RR medios

AYACUCHO LA MAR AYNA 96.7% 96.7% 65.4% 26.5% 43.4%

308,784.0 0.0 1,566,847.0 360,045.0 151,364.4 2,387,040.4 Muy alta Nec. Menos RR

AYACUCHO LA MAR CHILCAS 26.0% 94.9% 99.1% 38.0% 41.0%

71,537.4 0.0 670,876.9 778,607.4 34,940.1 1,555,961.9 Muy alta Nec. Menos RR

AYACUCHO LA MAR CHUNGUI 94.2% 96.6% 99.5% 34.4% 40.2%

195,992.7 0.0 1,726,386.0 227,478.3 95,764.4 2,245,621.4 Muy alta Nec. Menos RR

AYACUCHO LA MAR LUIS CARRANZA 85.9% 100.0% 97.7% 40.7% 40.1%

35,635.1 0.0 556,662.5 203,855.9 16,760.1 812,913.6 Muy alta Nec. Menos RR

AYACUCHO LA MAR SANTA ROSA 96.5% 73.0% 43.9% 23.6% 42.1%

333,427.5 0.0 1,934,953.0 389,260.6 163,584.9 2,821,226.0 Alta Nec. Menos RR

AYACUCHO LA MAR TAMBO 91.7% 91.0% 75.3% 46.2% 43.6%

544,616.2 0.0 3,158,908.8 631,845.1 266,028.5 4,601,398.6 Muy alta Nec. RR medios

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image470.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AYACUCHO LA MAR SAMUGARI 68.9% 74.9% 56.5% 30.0% 43.8%

0.0 0.0 0.0 0.0 70,667.7 70,667.7 Alta Nec. Menos RR

AYACUCHO LUCANAS AUCARA 29.8% 93.8% 51.4% 31.1% 42.0%

132,062.0 0.0 491,172.0 152,507.2 64,179.3 839,920.6 Muy alta Nec. Menos RR

AYACUCHO LUCANAS CABANA 35.2% 74.4% 48.2% 21.8% 40.6%

79,188.3 0.0 403,853.1 91,014.1 38,354.7 612,410.3 Alta Nec. Menos RR

AYACUCHO LUCANAS CARMEN SALCEDO 19.7% 45.3% 40.1% 25.1% 41.8%

49,262.6 0.0 384,109.5 57,032.1 23,982.8 514,387.0 Alta Nec. Menos RR

AYACUCHO LUCANAS CHAVIÑA 22.3% 65.6% 29.6% 27.8% 40.7%

50,902.5 0.0 369,842.8 59,750.4 25,020.3 505,516.0 Alta Nec. Menos RR

AYACUCHO LUCANAS CHIPAO 59.0% 98.7% 56.0% 36.1% 40.7%

112,469.4 0.0 551,856.4 131,435.8 55,112.9 850,874.5 Muy alta Nec. Menos RR

AYACUCHO LUCANAS HUAC-HUAS 54.1% 84.9% 60.7% 11.8% 39.5%

62,897.5 0.0 461,124.0 73,126.2 30,700.6 627,848.2 Alta Nec. Menos RR

AYACUCHO LUCANAS LARAMATE 40.0% 81.9% 54.0% 16.1% 41.5%

39,982.8 0.0 410,952.1 47,189.5 19,724.3 517,848.7 Alta Nec. Menos RR

AYACUCHO LUCANAS LEONCIO PRADO 99.5% 100.0% 99.6% 21.0% 42.4%

45,770.1 0.0 347,315.4 53,701.5 22,491.1 469,278.1 Alta Nec. Menos RR

AYACUCHO LUCANAS LLAUTA 23.2% 92.5% 52.3% 10.9% 41.1%

27,671.9 0.0 346,333.2 32,430.9 13,574.9 420,010.9 Alta Nec. Menos RR

AYACUCHO LUCANAS LUCANAS 49.7% 87.1% 53.2% 34.1% 44.3%

99,737.1 0.0 538,977.2 115,834.7 48,664.1 803,213.1 Muy alta Nec. Menos RR

AYACUCHO LUCANAS OCAÑA 99.7% 100.0% 57.6% 20.6% 41.9%

98,378.2 0.0 595,219.0 115,536.7 48,370.5 857,504.5 Alta Nec. Menos RR

AYACUCHO LUCANAS OTOCA 57.4% 98.9% 62.5% 16.9% 42.4%

87,949.0 0.0 475,102.5 102,486.6 43,012.8 708,550.9 Alta Nec. Menos RR

AYACUCHO LUCANAS SAISA 43.3% 84.1% 51.7% 6.1% 39.3%

23,674.2 0.0 346,333.2 27,552.1 11,568.2 409,127.7 Alta Nec. Menos RR

AYACUCHO LUCANAS SAN CRISTOBAL 87.8% 91.9% 52.3% 43.9% 40.5%

60,723.7 0.0 348,083.0 70,524.5 29,627.7 508,958.9 Muy alta Nec. Menos RR

AYACUCHO LUCANAS SAN JUAN 26.2% 85.5% 57.2% 13.3% 42.8%

33,347.3 0.0 346,333.2 38,466.7 16,193.5 434,340.8 Alta Nec. Menos RR

AYACUCHO LUCANAS SAN PEDRO 69.6% 99.2% 67.2% 39.0% 41.8%

96,689.8 0.0 490,967.9 113,218.5 47,444.8 748,321.0 Muy alta Nec. Menos RR

AYACUCHO LUCANAS SAN PEDRO DE PALCO 43.0% 97.4% 58.7% 36.0% 40.3%

41,377.0 0.0 346,742.5 48,495.0 20,317.3 456,931.7 Muy alta Nec. Menos RR

AYACUCHO LUCANAS SANCOS 81.0% 94.4% 67.5% 20.2% 40.4%

181,040.7 0.0 943,750.7 205,013.2 86,343.2 1,416,147.8 Alta Nec. Menos RR

AYACUCHO LUCANAS SANTA ANA DE HUAYCAHUACHO 97.6% 79.4% 28.2% 34.2% 42.3%

21,593.0 0.0 346,333.2 25,294.5 10,598.0 403,818.7 Muy alta Nec. Menos RR

AYACUCHO LUCANAS SANTA LUCIA 65.7% 96.5% 88.5% 14.4% 40.5%

25,654.2 0.0 346,333.2 30,188.7 12,631.8 414,807.9 Alta Nec. Menos RR

AYACUCHO PARINACOCHAS CHUMPI 28.0% 84.1% 30.7% 36.1% 41.9%

766,952.6 0.0 450,442.2 79,707.7 318,182.3 1,615,284.8 Alta Nec. Menos RR

AYACUCHO PARINACOCHAS CORONEL CASTAÑEDA 77.4% 98.0% 60.9% 37.7% 41.2%

3,427,917.0 0.0 346,333.2 52,095.8 3,112,740.6 6,939,086.7 Muy alta Nec. RR medios

AYACUCHO PARINACOCHAS PACAPAUSA 66.8% 92.4% 53.8% 30.7% 41.9%

663,784.3 0.0 350,377.0 65,440.1 264,627.2 1,344,228.6 Muy alta Nec. Menos RR

AYACUCHO PARINACOCHAS PULLO 68.8% 92.3% 61.0% 16.9% 40.7%

1,528,923.5 0.0 633,326.8 154,467.0 650,655.3 2,967,372.6 Alta Nec. Menos RR

AYACUCHO PARINACOCHAS PUYUSCA 28.0% 99.6% 29.0% 30.5% 40.2%

708,500.1 0.0 534,645.9 73,717.9 294,185.4 1,611,049.2 Alta Nec. Menos RR

AYACUCHO PARINACOCHAS SAN FRANCISCO DE RAVACAYCO 58.9% 100.0% 47.8% 42.9% 44.2%

242,888.7 0.0 346,333.2 24,793.2 99,407.7 713,422.8 Muy alta Nec. Menos RR

AYACUCHO PARINACOCHAS UPAHUACHO 68.9% 100.0% 64.4% 50.5% 41.8%

659,919.6 0.0 476,667.6 66,016.4 266,015.1 1,468,618.7 Muy alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA COLTA 44.2% 100.0% 25.4% 24.5% 39.4%

26,263.9 0.0 346,333.2 30,329.8 12,781.7 415,708.6 Alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA CORCULLA 98.9% 100.0% 42.6% 26.2% 44.6%

15,787.0 0.0 346,333.2 18,705.7 7,820.8 388,646.8 Muy alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA LAMPA 10.5% 99.0% 14.6% 18.0% 41.6%

68,629.2 0.0 346,333.2 80,431.8 33,744.0 529,138.2 Alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA MARCABAMBA 10.9% 68.9% 14.4% 30.0% 42.9%

13,749.2 0.0 346,333.2 16,138.2 6,766.4 382,986.9 Alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA OYOLO 52.9% 99.4% 66.1% 35.9% 43.2%

35,480.9 0.0 346,333.2 41,583.0 17,445.7 440,842.8 Muy alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA PARARCA 100.0% 99.0% 6.2% 25.1% 41.9%

20,338.2 0.0 346,333.2 23,890.3 10,016.0 400,577.7 Alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA SAN JAVIER DE ALPABAMBA 30.0% 98.4% 44.7% 29.0% 43.5%

12,591.4 0.0 346,333.2 14,733.5 6,184.6 379,842.8 Muy alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA SAN JOSE DE USHUA 100.0% 100.0% 31.0% 23.7% 44.7%

5,528.2 0.0 346,333.2 6,502.2 2,725.3 361,089.0 Muy alta Nec. Menos RR

AYACUCHO PAUCAR DEL SARA SARA SARA SARA 23.4% 96.9% 20.7% 29.5% 44.5%

23,019.4 0.0 346,333.2 27,116.8 11,358.4 407,827.8 Alta Nec. Menos RR

AYACUCHO SUCRE BELEN 29.5% 100.0% 39.6% 22.4% 40.5%

19,791.0 0.0 346,333.2 23,341.3 9,761.1 399,226.6 Alta Nec. Menos RR

AYACUCHO SUCRE CHALCOS 30.6% 98.1% 30.6% 21.6% 39.8%

17,783.7 0.0 346,333.2 21,275.6 8,857.4 394,249.9 Alta Nec. Menos RR

AYACUCHO SUCRE CHILCAYOC 12.7% 96.6% 25.9% 32.5% 39.4%

17,805.3 0.0 346,333.2 21,333.9 8,878.2 394,350.6 Alta Nec. Menos RR

AYACUCHO SUCRE HUACAÑA 42.3% 100.0% 38.0% 27.0% 42.1%

20,045.2 0.0 346,333.2 23,776.0 9,925.4 400,079.8 Alta Nec. Menos RR

AYACUCHO SUCRE MORCOLLA 64.4% 99.4% 60.1% 37.1% 39.8%

41,284.6 0.0 376,415.9 50,128.0 20,766.1 488,594.6 Muy alta Nec. Menos RR

AYACUCHO SUCRE PAICO 54.7% 100.0% 50.2% 32.9% 40.2%

27,878.7 0.0 346,333.2 33,355.9 13,886.7 421,454.6 Muy alta Nec. Menos RR

AYACUCHO SUCRE SAN PEDRO DE LARCAY 43.4% 57.7% 39.9% 29.6% 39.3%

21,114.8 0.0 346,333.2 25,043.3 10,454.9 402,946.2 Alta Nec. Menos RR

AYACUCHO SUCRE SAN SALVADOR DE QUIJE 56.2% 99.6% 88.6% 31.8% 40.7%

40,165.7 0.0 371,802.8 47,714.2 19,909.3 479,591.9 Muy alta Nec. Menos RR

AYACUCHO SUCRE SANTIAGO DE PAUCARAY 97.8% 99.3% 25.4% 31.7% 41.6%

26,029.8 0.0 346,333.2 31,279.5 13,004.6 416,647.2 Muy alta Nec. Menos RR

AYACUCHO SUCRE SORAS 31.3% 91.5% 37.8% 25.6% 42.9%

35,789.7 0.0 346,333.2 42,459.8 17,724.9 442,307.5 Alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO ALCAMENCA 99.2% 100.0% 46.6% 36.4% 41.9%

151,503.4 0.0 367,473.2 88,349.0 62,993.9 670,319.6 Muy alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO APONGO 100.0% 100.0% 64.6% 38.7% 40.5%

164,746.7 0.0 346,333.2 46,775.2 37,555.4 595,410.5 Muy alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO ASQUIPATA 29.4% 100.0% 48.2% 51.4% 44.3%

21,703.8 0.0 346,333.2 12,658.0 9,029.4 389,724.4 Muy alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO CANARIA 19.6% 77.5% 31.4% 26.8% 41.1%

325,648.9 0.0 584,261.2 103,227.3 267,212.9 1,280,350.4 Alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO CAYARA 21.6% 56.0% 55.3% 48.4% 40.3%

43,530.7 0.0 346,991.1 25,391.8 18,127.7 434,041.4 Muy alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO COLCA 10.1% 77.2% 43.4% 30.2% 40.8%

41,899.2 0.0 348,089.5 24,424.8 17,452.4 431,865.9 Alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO HUAMANQUIQUIA 28.4% 100.0% 34.1% 36.4% 40.0%

68,573.2 0.0 351,194.4 39,984.2 28,490.1 488,241.9 Alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO HUANCARAYLLA 73.2% 92.1% 44.4% 46.9% 41.2%

92,817.8 0.0 569,694.1 54,218.3 38,936.2 755,666.4 Muy alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO HUAYA 49.1% 66.9% 52.5% 33.8% 41.6%

136,850.4 0.0 412,304.5 79,790.9 56,828.4 685,774.1 Alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO SARHUA 13.9% 71.8% 37.5% 43.5% 42.8%

130,182.2 0.0 502,193.8 75,920.6 54,151.0 762,447.6 Muy alta Nec. Menos RR

AYACUCHO VICTOR FAJARDO VILCANCHOS 81.2% 94.7% 53.0% 42.7% 41.4%

159,501.4 0.0 774,776.6 93,022.9 66,353.6 1,093,654.5 Muy alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN ACCOMARCA 22.9% 98.7% 74.9% 39.6% 39.3%

33,553.4 0.0 346,333.2 39,994.0 16,690.5 436,571.1 Muy alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN CARHUANCA 36.4% 99.6% 74.9% 39.6% 41.1%

32,084.1 0.0 346,333.2 37,900.6 15,861.4 432,179.2 Muy alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN CONCEPCION 61.7% 94.3% 90.2% 36.3% 41.7%

72,481.8 0.0 589,047.2 84,845.4 35,607.6 781,981.9 Muy alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN HUAMBALPA 65.2% 92.4% 82.2% 50.7% 41.4%

48,872.8 0.0 454,491.3 57,458.9 24,081.1 584,904.0 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image471.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

AYACUCHO VILCAS HUAMAN INDEPENDENCIA 77.6% 97.7% 78.4% 39.6% 42.3%

51,348.2 0.0 356,833.1 60,673.9 25,409.9 494,265.1 Muy alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN SAURAMA 67.5% 100.0% 93.5% 43.4% 41.1%

39,554.2 0.0 348,227.2 46,726.0 19,554.6 454,062.0 Muy alta Nec. Menos RR

AYACUCHO VILCAS HUAMAN VISCHONGO 45.5% 93.9% 84.4% 36.4% 40.7%

100,601.2 0.0 783,036.5 117,819.4 49,438.2 1,050,895.1 Muy alta Nec. Menos RR

CAJAMARCA CAJAMARCA ASUNCION 28.8% 89.9% 66.8% 37.8% 48.6%

4,836,460.3 0.0 1,688,430.2 0.0 394,798.0 6,919,688.5 Muy alta Nec. RR medios

CAJAMARCA CAJAMARCA CHETILLA 29.3% 94.4% 40.4% 57.6% 52.8%

2,024,892.0 0.0 742,471.5 0.0 164,528.7 2,931,892.2 Muy alta Nec. Menos RR

CAJAMARCA CAJAMARCA COSPAN 59.1% 95.2% 75.0% 27.7% 51.3%

4,291,054.0 0.0 1,469,947.3 0.0 346,823.7 6,107,825.0 Muy alta Nec. RR medios

CAJAMARCA CAJAMARCA ENCAÑADA 48.7% 94.7% 89.7% 43.6% 49.0%

19,742,966.3 0.0 3,485,666.3 0.0 968,680.2 24,197,312.8 Muy alta Nec. Más RR

CAJAMARCA CAJAMARCA JESUS 25.5% 87.0% 62.9% 29.1% 49.8%

5,405,275.4 0.0 2,094,206.2 0.0 437,756.7 7,937,238.3 Muy alta Nec. RR medios

CAJAMARCA CAJAMARCA LLACANORA 20.3% 86.6% 52.0% 29.8% 45.3%

1,578,449.3 0.0 843,003.5 0.0 128,457.4 2,549,910.2 Alta Nec. Menos RR

CAJAMARCA CAJAMARCA LOS BAÑOS DEL INCA 36.9% 77.3% 41.5% 28.6% 36.9%

26,724,482.5 0.0 4,293,571.2 0.0 5,534,531.2 36,552,585.0 Muy alta Nec. Más RR

CAJAMARCA CAJAMARCA MAGDALENA 25.7% 77.7% 62.9% 27.7% 46.7%

3,791,908.1 0.0 1,317,059.4 0.0 307,599.6 5,416,567.1 Muy alta Nec. RR medios

CAJAMARCA CAJAMARCA MATARA 19.1% 84.6% 43.9% 24.7% 45.2%

1,145,155.2 0.0 659,531.5 0.0 92,062.6 1,896,749.3 Alta Nec. Menos RR

CAJAMARCA CAJAMARCA NAMORA 35.4% 92.1% 82.0% 35.6% 50.1%

4,708,456.6 0.0 1,421,843.4 0.0 384,020.4 6,514,320.3 Muy alta Nec. RR medios

CAJAMARCA CAJAMARCA SAN JUAN 33.7% 84.8% 68.1% 31.5% 47.7%

1,982,650.9 0.0 857,448.8 0.0 161,239.7 3,001,339.4 Muy alta Nec. Menos RR

CAJAMARCA CAJABAMBA CACHACHI 49.5% 98.2% 77.3% 31.5% 51.8%

2,856,682.7 0.0 3,992,049.5 0.0 451,011.5 7,299,743.7 Muy alta Nec. RR medios

CAJAMARCA CAJABAMBA CONDEBAMBA 16.4% 97.4% 73.6% 35.4% 49.3%

1,105,584.9 0.0 2,199,680.2 0.0 173,719.4 3,478,984.5 Muy alta Nec. Menos RR

CAJAMARCA CAJABAMBA SITACOCHA 35.1% 85.1% 67.7% 31.4% 50.1%

986,918.5 0.0 1,491,362.5 0.0 155,324.2 2,633,605.1 Muy alta Nec. Menos RR

CAJAMARCA CELENDIN CHUMUCH 85.7% 96.5% 70.8% 23.7% 51.8%

403,859.9 0.0 624,022.3 0.0 63,650.1 1,091,532.3 Alta Nec. Menos RR

CAJAMARCA CELENDIN CORTEGANA 73.7% 96.2% 91.8% 36.7% 52.3%

1,113,651.2 0.0 1,464,953.6 0.0 176,050.9 2,754,655.7 Muy alta Nec. Menos RR

CAJAMARCA CELENDIN HUASMIN 48.0% 98.3% 84.6% 37.9% 50.6%

1,532,454.6 0.0 2,447,248.1 0.0 241,436.0 4,221,138.7 Muy alta Nec. Menos RR

CAJAMARCA CELENDIN JORGE CHAVEZ 22.4% 100.0% 14.1% 9.3% 39.6%

74,034.0 0.0 346,333.2 0.0 11,649.8 432,017.0 Alta Nec. Menos RR

CAJAMARCA CELENDIN JOSE GALVEZ 23.8% 86.2% 36.6% 17.6% 41.6%

240,814.8 0.0 524,322.6 0.0 37,699.3 802,836.7 Alta Nec. Menos RR

CAJAMARCA CELENDIN MIGUEL IGLESIAS 44.7% 91.5% 77.8% 29.7% 50.5%

531,525.6 0.0 909,705.5 0.0 84,109.7 1,525,340.8 Muy alta Nec. Menos RR

CAJAMARCA CELENDIN OXAMARCA 84.1% 97.3% 75.1% 22.8% 50.1%

925,024.9 0.0 1,205,311.4 0.0 146,188.8 2,276,525.1 Alta Nec. Menos RR

CAJAMARCA CELENDIN SOROCHUCO 47.1% 94.1% 66.4% 39.1% 49.7%

1,083,358.4 0.0 1,724,341.3 0.0 170,547.2 2,978,246.9 Muy alta Nec. Menos RR

CAJAMARCA CELENDIN SUCRE 37.9% 76.5% 55.8% 20.2% 47.7%

556,721.4 0.0 1,018,055.2 0.0 87,753.3 1,662,529.9 Alta Nec. Menos RR

CAJAMARCA CELENDIN UTCO 32.4% 100.0% 72.8% 24.5% 45.2%

119,926.1 0.0 366,979.8 0.0 19,568.7 506,474.5 Muy alta Nec. Menos RR

CAJAMARCA CELENDIN LA LIBERTAD DE PALLAN 51.8% 95.8% 88.5% 31.3% 49.2%

962,711.0 0.0 1,406,673.5 0.0 152,644.7 2,522,029.2 Muy alta Nec. Menos RR

CAJAMARCA CHOTA ANGUIA 99.5% 95.5% 86.1% 32.3% 39.6%

677,909.3 0.0 696,334.7 0.0 104,638.7 1,478,882.7 Muy alta Nec. Menos RR

CAJAMARCA CHOTA CHADIN 78.0% 93.3% 86.8% 33.9% 46.9%

551,753.6 0.0 650,847.6 0.0 85,034.0 1,287,635.3 Muy alta Nec. Menos RR

CAJAMARCA CHOTA CHIGUIRIP 38.3% 91.6% 48.4% 35.7% 41.8%

436,627.5 0.0 738,827.6 0.0 67,020.3 1,242,475.4 Muy alta Nec. Menos RR

CAJAMARCA CHOTA CHIMBAN 76.5% 93.0% 76.5% 32.2% 48.9%

442,823.6 0.0 569,192.8 0.0 68,466.2 1,080,482.6 Muy alta Nec. Menos RR

CAJAMARCA CHOTA CHOROPAMPA 73.8% 92.7% 99.1% 32.8% 45.2%

381,540.9 0.0 565,037.4 0.0 58,109.5 1,004,687.8 Muy alta Nec. Menos RR

CAJAMARCA CHOTA COCHABAMBA 77.2% 87.4% 71.2% 36.1% 47.4%

952,151.5 0.0 956,603.4 0.0 146,558.4 2,055,313.3 Muy alta Nec. Menos RR

CAJAMARCA CHOTA CONCHAN 78.4% 91.8% 66.6% 38.9% 48.3%

926,552.2 0.0 1,026,054.8 0.0 143,352.6 2,095,959.5 Muy alta Nec. Menos RR

CAJAMARCA CHOTA HUAMBOS 93.7% 88.7% 75.1% 33.1% 46.6%

1,479,759.2 0.0 1,373,159.5 0.0 228,322.0 3,081,240.8 Muy alta Nec. Menos RR

CAJAMARCA CHOTA LAJAS 39.1% 84.0% 49.2% 36.9% 44.2%

1,568,078.5 0.0 1,720,207.7 0.0 241,349.1 3,529,635.3 Muy alta Nec. Menos RR

CAJAMARCA CHOTA LLAMA 47.7% 89.6% 41.2% 14.4% 42.1%

1,099,250.9 0.0 1,236,119.2 0.0 150,267.9 2,485,637.9 Alta Nec. Menos RR

CAJAMARCA CHOTA MIRACOSTA 79.0% 97.1% 92.6% 30.7% 50.4%

569,059.8 0.0 693,009.0 0.0 87,973.5 1,350,042.3 Muy alta Nec. Menos RR

CAJAMARCA CHOTA PACCHA 37.8% 84.1% 75.3% 33.8% 47.0%

466,071.9 0.0 763,571.7 0.0 71,683.1 1,301,326.7 Muy alta Nec. Menos RR

CAJAMARCA CHOTA PION 100.0% 71.7% 72.3% 32.1% 45.8%

256,805.3 0.0 380,625.7 0.0 39,578.9 677,009.9 Muy alta Nec. Menos RR

CAJAMARCA CHOTA QUEROCOTO 30.0% 88.8% 56.4% 20.3% 44.5%

1,041,817.4 0.0 1,371,823.9 0.0 160,103.7 2,573,745.0 Alta Nec. Menos RR

CAJAMARCA CHOTA SAN JUAN DE LICUPIS 47.8% 99.3% 50.8% 19.0% 44.0%

155,337.7 0.0 405,769.5 0.0 23,813.6 584,920.8 Alta Nec. Menos RR

CAJAMARCA CHOTA TACABAMBA 61.1% 80.3% 71.2% 34.7% 42.7%

2,470,050.0 0.0 2,522,306.6 0.0 381,573.2 5,373,929.8 Muy alta Nec. RR medios

CAJAMARCA CHOTA TOCMOCHE 29.5% 83.6% 77.1% 23.5% 46.4%

88,750.3 0.0 379,800.4 0.0 13,622.3 482,173.1 Muy alta Nec. Menos RR

CAJAMARCA CHOTA CHALAMARCA 39.2% 93.1% 68.3% 40.0% 45.2%

1,334,188.6 0.0 1,572,134.0 0.0 206,008.6 3,112,331.2 Muy alta Nec. Menos RR

CAJAMARCA CONTUMAZA CHILETE 14.0% 46.5% 21.1% 11.3% 36.7%

323,349.9 0.0 374,735.6 0.0 38,302.7 736,388.3 Alta Nec. Menos RR

CAJAMARCA CONTUMAZA CUPISNIQUE 24.2% 89.9% 65.0% 8.6% 42.9%

218,286.5 0.0 353,804.6 0.0 25,824.4 597,915.6 Alta Nec. Menos RR

CAJAMARCA CONTUMAZA GUZMANGO 89.6% 92.8% 86.3% 24.7% 48.0%

640,365.9 0.0 473,832.2 0.0 76,874.2 1,191,072.4 Alta Nec. Menos RR

CAJAMARCA CONTUMAZA SAN BENITO 99.4% 81.6% 76.2% 11.2% 43.7%

799,507.7 0.0 553,599.3 0.0 96,122.1 1,449,229.1 Alta Nec. Menos RR

CAJAMARCA CONTUMAZA SANTA CRUZ DE TOLEDO 67.0% 94.6% 83.8% 24.1% 36.2%

184,081.6 0.0 346,333.2 0.0 21,793.9 552,208.7 Alta Nec. Menos RR

CAJAMARCA CONTUMAZA TANTARICA 35.8% 97.7% 55.1% 14.0% 41.9%

541,447.6 0.0 401,563.7 0.0 65,657.7 1,008,668.9 Alta Nec. Menos RR

CAJAMARCA CONTUMAZA YONAN 17.9% 61.1% 46.9% 10.3% 36.8%

1,389,799.2 0.0 809,267.6 0.0 135,812.9 2,334,879.7 Alta Nec. Menos RR

CAJAMARCA CUTERVO CALLAYUC 80.5% 91.9% 88.8% 30.6% 47.9%

1,453,466.2 0.0 1,843,842.4 0.0 228,959.4 3,526,268.0 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO CHOROS 50.9% 82.4% 87.8% 21.6% 43.3%

421,525.4 0.0 764,508.7 0.0 66,440.8 1,252,474.9 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO CUJILLO 38.3% 81.1% 87.6% 18.4% 47.0%

291,320.1 0.0 604,604.1 0.0 45,940.0 941,864.2 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO LA RAMADA 65.3% 90.9% 83.1% 25.9% 46.0%

596,588.4 0.0 854,277.2 0.0 94,145.5 1,545,011.1 Alta Nec. Menos RR

CAJAMARCA CUTERVO PIMPINGOS 86.8% 94.7% 92.2% 27.5% 48.3%

887,456.1 0.0 1,077,482.4 0.0 139,449.0 2,104,387.6 Alta Nec. Menos RR

CAJAMARCA CUTERVO QUEROCOTILLO 93.5% 95.7% 82.3% 24.9% 48.6%

2,469,228.3 0.0 2,840,699.5 0.0 389,787.9 5,699,715.7 Alta Nec. RR medios

CAJAMARCA CUTERVO SAN ANDRES DE CUTERVO 41.9% 82.1% 81.0% 21.8% 45.7%

547,206.2 0.0 916,142.3 0.0 86,125.2 1,549,473.7 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO SAN JUAN DE CUTERVO 100.0% 83.5% 100.0% 25.7% 47.4%

327,805.5 0.0 475,479.2 0.0 51,520.7 854,805.4 Alta Nec. Menos RR

CAJAMARCA CUTERVO SAN LUIS DE LUCMA 50.4% 86.5% 85.5% 31.5% 47.7%

481,323.3 0.0 745,336.8 0.0 75,927.1 1,302,587.2 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image472.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

CAJAMARCA CUTERVO SANTA CRUZ 82.2% 94.3% 96.7% 31.3% 50.1%

452,033.6 0.0 622,088.7 0.0 70,960.1 1,145,082.4 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO SANTO DOMINGO DE LA CAPILLA 62.9% 89.1% 69.9% 38.5% 50.8%

673,548.7 0.0 978,227.1 0.0 106,270.5 1,758,046.3 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO SANTO TOMAS 85.7% 85.2% 76.2% 26.6% 46.8%

1,154,031.6 0.0 1,418,897.7 0.0 181,643.4 2,754,572.7 Alta Nec. Menos RR

CAJAMARCA CUTERVO SOCOTA 34.2% 80.6% 75.8% 28.8% 49.9%

1,208,955.5 0.0 1,696,873.0 0.0 190,462.6 3,096,291.1 Muy alta Nec. Menos RR

CAJAMARCA CUTERVO TORIBIO CASANOVA 25.8% 72.1% 77.3% 24.9% 43.0%

139,105.7 0.0 402,537.6 0.0 21,755.3 563,398.5 Muy alta Nec. Menos RR

CAJAMARCA HUALGAYOC CHUGUR 100.0% 93.9% 21.3% 24.0% 40.4%

1,114,422.2 0.0 975,468.9 0.0 495,782.1 2,585,673.2 Alta Nec. Menos RR

CAJAMARCA HUALGAYOC HUALGAYOC 67.0% 93.0% 90.9% 39.3% 45.8%

7,955,527.4 0.0 3,066,966.4 0.0 7,711,556.4 18,734,050.2 Muy alta Nec. Más RR

CAJAMARCA JAEN BELLAVISTA 32.8% 75.5% 65.9% 14.7% 42.8%

1,546,904.1 0.0 2,188,097.5 0.0 243,756.5 3,978,758.1 Alta Nec. Menos RR

CAJAMARCA JAEN CHONTALI 81.3% 86.1% 68.2% 23.3% 46.1%

1,398,075.0 0.0 1,645,069.9 0.0 220,779.6 3,263,924.4 Alta Nec. Menos RR

CAJAMARCA JAEN COLASAY 80.7% 84.1% 72.1% 21.4% 46.0%

1,497,938.4 0.0 1,839,891.0 0.0 235,578.2 3,573,407.7 Alta Nec. Menos RR

CAJAMARCA JAEN HUABAL 92.1% 86.2% 85.0% 26.9% 48.4%

1,109,197.7 0.0 1,292,050.3 0.0 174,369.0 2,575,617.1 Alta Nec. Menos RR

CAJAMARCA JAEN LAS PIRIAS 43.1% 80.8% 70.2% 29.9% 47.3%

425,442.9 0.0 752,080.1 0.0 66,847.2 1,244,370.1 Muy alta Nec. Menos RR

CAJAMARCA JAEN POMAHUACA 96.9% 87.0% 79.1% 31.2% 50.2%

1,406,675.0 0.0 1,514,550.6 0.0 223,457.4 3,144,683.1 Muy alta Nec. Menos RR

CAJAMARCA JAEN PUCARA 93.8% 58.1% 34.8% 17.8% 40.8%

1,086,844.6 0.0 1,006,994.8 0.0 172,269.4 2,266,108.8 Alta Nec. Menos RR

CAJAMARCA JAEN SALLIQUE 97.1% 95.0% 85.1% 38.1% 53.1%

1,219,629.7 0.0 1,331,112.8 0.0 193,409.9 2,744,152.4 Muy alta Nec. Menos RR

CAJAMARCA JAEN SAN FELIPE 98.6% 92.4% 74.0% 26.4% 48.2%

899,930.9 0.0 1,014,080.1 0.0 142,678.5 2,056,689.4 Alta Nec. Menos RR

CAJAMARCA JAEN SAN JOSE DEL ALTO 98.2% 90.6% 90.2% 19.8% 46.4%

1,076,103.8 0.0 1,234,522.4 0.0 170,152.0 2,480,778.1 Alta Nec. Menos RR

CAJAMARCA JAEN SANTA ROSA 70.7% 80.6% 83.7% 19.9% 44.3%

1,602,528.4 0.0 1,807,826.1 0.0 252,246.7 3,662,601.2 Alta Nec. Menos RR

CAJAMARCA SAN IGNACIO CHIRINOS 77.8% 86.4% 77.8% 18.9% 43.9%

1,830,243.8 0.0 2,243,359.6 0.0 289,681.7 4,363,285.1 Alta Nec. RR medios

CAJAMARCA SAN IGNACIO HUARANGO 54.4% 85.1% 87.3% 23.3% 47.0%

2,466,212.2 0.0 3,456,645.1 0.0 389,335.6 6,312,192.9 Muy alta Nec. RR medios

CAJAMARCA SAN IGNACIO LA COIPA 29.6% 86.4% 72.2% 23.7% 45.8%

1,697,683.9 0.0 3,191,049.4 0.0 268,766.4 5,157,499.6 Muy alta Nec. RR medios

CAJAMARCA SAN IGNACIO NAMBALLE 38.2% 84.8% 70.4% 15.3% 47.8%

968,957.0 0.0 1,810,056.5 0.0 153,611.9 2,932,625.4 Muy alta Nec. Menos RR

CAJAMARCA SAN IGNACIO SAN JOSE DE LOURDES 47.1% 82.9% 73.6% 19.7% 47.3%

2,166,665.5 0.0 3,400,682.7 0.0 344,595.4 5,911,943.6 Muy alta Nec. RR medios

CAJAMARCA SAN IGNACIO TABACONAS 46.1% 91.3% 77.6% 24.9% 49.5%

2,053,095.3 0.0 3,161,368.4 0.0 326,738.4 5,541,202.1 Muy alta Nec. RR medios

CAJAMARCA SAN MARCOS CHANCAY 30.8% 93.7% 87.0% 35.9% 48.2%

304,091.1 0.0 561,787.1 0.0 47,793.3 913,671.6 Muy alta Nec. Menos RR

CAJAMARCA SAN MARCOS EDUARDO VILLANUEVA 9.8% 85.2% 18.7% 20.4% 42.7%

179,474.9 0.0 421,809.9 0.0 28,198.9 629,483.7 Alta Nec. Menos RR

CAJAMARCA SAN MARCOS GREGORIO PITA 57.9% 99.6% 94.5% 35.7% 47.9%

863,418.8 0.0 1,160,364.2 0.0 135,494.9 2,159,277.9 Muy alta Nec. Menos RR

CAJAMARCA SAN MARCOS ICHOCAN 17.2% 76.3% 72.5% 22.9% 33.9%

151,001.4 0.0 381,873.7 0.0 23,454.4 556,329.5 Muy alta Nec. Menos RR

CAJAMARCA SAN MARCOS JOSE MANUEL QUIROZ 25.2% 97.8% 75.3% 39.0% 47.2%

426,590.9 0.0 661,844.1 0.0 66,909.0 1,155,344.0 Muy alta Nec. Menos RR

CAJAMARCA SAN MARCOS JOSE SABOGAL 53.6% 95.9% 92.9% 43.4% 52.2%

1,769,220.6 0.0 2,260,932.1 0.0 280,229.4 4,310,382.2 Muy alta Nec. Menos RR

CAJAMARCA SAN MIGUEL BOLIVAR 49.7% 76.6% 61.0% 14.2% 36.7%

193,916.6 0.0 358,810.5 0.0 36,975.0 589,702.1 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL CALQUIS 78.0% 98.7% 89.9% 30.3% 43.9%

681,912.4 0.0 769,716.1 0.0 146,488.0 1,598,116.4 Muy alta Nec. Menos RR

CAJAMARCA SAN MIGUEL CATILLUC 43.4% 88.5% 69.8% 27.1% 44.4%

376,686.6 0.0 587,562.3 0.0 72,410.7 1,036,659.5 Muy alta Nec. Menos RR

CAJAMARCA SAN MIGUEL EL PRADO 37.7% 88.5% 98.7% 22.6% 38.3%

193,693.0 0.0 386,257.3 0.0 36,407.4 616,357.7 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL LA FLORIDA 51.7% 88.0% 63.1% 17.7% 36.6%

253,399.5 0.0 426,965.8 0.0 48,104.5 728,469.8 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL LLAPA 31.1% 83.4% 76.2% 33.4% 42.2%

587,704.1 0.0 867,507.3 0.0 113,407.6 1,568,619.0 Muy alta Nec. Menos RR

CAJAMARCA SAN MIGUEL NANCHOC 37.6% 73.9% 62.1% 15.0% 39.2%

140,456.9 0.0 393,241.5 0.0 27,075.7 560,774.2 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL NIEPOS 88.1% 86.3% 80.6% 21.4% 37.9%

661,447.4 0.0 687,010.7 0.0 126,358.4 1,474,816.6 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL SAN GREGORIO 46.3% 99.6% 99.4% 19.8% 39.1%

268,525.2 0.0 488,001.5 0.0 51,235.8 807,762.5 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL SAN SILVESTRE DE COCHAN 49.9% 97.4% 94.1% 24.8% 42.3%

588,280.7 0.0 750,217.4 0.0 112,660.8 1,451,158.9 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL TONGOD 46.6% 86.0% 70.3% 22.9% 41.8%

623,093.0 0.0 648,938.1 0.0 342,919.3 1,614,950.4 Alta Nec. Menos RR

CAJAMARCA SAN MIGUEL UNION AGUA BLANCA 69.4% 88.8% 83.0% 25.0% 42.0%

476,241.5 0.0 612,249.4 0.0 91,259.0 1,179,749.9 Alta Nec. Menos RR

CAJAMARCA SAN PABLO SAN BERNARDINO 44.6% 94.2% 93.4% 32.5% 47.9%

527,017.7 0.0 845,791.8 0.0 82,942.2 1,455,751.7 Muy alta Nec. Menos RR

CAJAMARCA SAN PABLO SAN LUIS 25.8% 89.4% 84.8% 25.3% 45.3%

165,648.4 0.0 367,324.8 0.0 25,950.4 558,923.6 Muy alta Nec. Menos RR

CAJAMARCA SAN PABLO TUMBADEN 81.5% 100.0% 96.2% 32.2% 46.1%

492,537.3 0.0 708,814.9 0.0 77,453.8 1,278,806.0 Muy alta Nec. Menos RR

CAJAMARCA SANTA CRUZ ANDABAMBA 95.5% 91.6% 62.4% 24.8% 32.7%

285,177.9 0.0 371,670.7 0.0 56,001.4 712,850.0 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ CATACHE 91.6% 88.8% 73.2% 24.7% 43.6%

1,760,959.3 0.0 1,546,676.5 0.0 325,653.9 3,633,289.7 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ CHANCAYBAÑOS 100.0% 99.1% 68.4% 33.5% 43.1%

688,566.9 0.0 663,867.6 0.0 136,555.7 1,488,990.2 Muy alta Nec. Menos RR

CAJAMARCA SANTA CRUZ LA ESPERANZA 95.2% 96.9% 87.5% 36.0% 42.4%

483,120.5 0.0 504,932.2 0.0 94,874.6 1,082,927.3 Muy alta Nec. Menos RR

CAJAMARCA SANTA CRUZ NINABAMBA 99.3% 89.3% 49.3% 26.2% 28.9%

516,448.3 0.0 523,894.7 0.0 101,741.6 1,142,084.6 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ PULAN 94.2% 91.1% 86.2% 20.1% 39.8%

880,043.6 0.0 797,605.8 0.0 592,888.3 2,270,537.7 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ SAUCEPAMPA 97.9% 92.7% 82.0% 26.3% 40.4%

337,941.2 0.0 410,429.4 0.0 66,404.0 814,774.6 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ SEXI 100.0% 82.0% 60.7% 8.2% 38.8%

229,363.0 0.0 346,333.2 0.0 22,006.0 597,702.2 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ UTICYACU 72.6% 90.8% 78.4% 27.8% 39.1%

248,683.4 0.0 384,760.2 0.0 48,853.0 682,296.6 Alta Nec. Menos RR

CAJAMARCA SANTA CRUZ YAUYUCAN 36.7% 86.9% 63.6% 33.2% 44.4%

493,990.2 0.0 549,081.4 0.0 97,753.0 1,140,824.6 Muy alta Nec. Menos RR

CALLAO CALLAO BELLAVISTA 0.8% 0.3% 0.3% 0.8% 1.5%

67,086.5 15,291,316.1 1,929,435.1 0.0 0.0 17,287,837.7 Nec. Media Más RR

CALLAO CALLAO CARMEN DE LA LEGUA REYNOSO 0.9% 0.7% 0.5% 3.1% 2.5%

43,040.4 13,243,694.0 1,502,923.0 0.0 0.0 14,789,657.4 Nec. Media RR medios

CALLAO CALLAO LA PERLA 1.0% 0.5% 0.4% 0.8% 1.2%

61,075.4 14,381,455.5 1,367,321.5 0.0 0.0 15,809,852.4 Nec. Media Más RR

CALLAO CALLAO LA PUNTA 0.2% 0.0% 0.0% 0.4% 0.7%

2,433.5 12,546,954.6 809,845.1 0.0 0.0 13,359,233.2 Nec. Media RR medios

CALLAO CALLAO VENTANILLA 61.2% 60.4% 15.6% 3.2% 5.9%

2,025,539.0 35,042,885.1 24,665,260.2 0.0 0.0 61,733,684.3 Nec. Media Más RR

CUSCO CUSCO CCORCA 84.2% 96.3% 82.7% 49.6% 38.2%

1,741,137.0 302.8 635,535.3 0.0 25,929.8 2,402,904.8 Muy alta Nec. Menos RR

CUSCO CUSCO POROY 71.9% 85.0% 23.6% 18.4% 31.9%

3,563,177.3 223.1 759,829.4 0.0 56,966.6 4,380,196.4 Alta Nec. RR medios

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image473.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

CUSCO CUSCO SAN JERONIMO 15.3% 21.1% 12.1% 7.5% 23.0%

9,401,940.3 367.5 2,587,937.8 0.0 146,765.8 12,137,011.4 Nec. Media RR medios

CUSCO CUSCO SAN SEBASTIAN 10.7% 14.0% 7.1% 6.3% 21.0%

18,766,871.8 523.1 6,311,975.8 0.0 280,312.9 25,359,683.7 Nec. Media Más RR

CUSCO CUSCO SANTIAGO 13.2% 12.0% 6.0% 8.0% 22.9%

18,814,230.9 511.3 5,160,323.4 0.0 293,378.5 24,268,444.2 Nec. Media Más RR

CUSCO CUSCO SAYLLA 17.7% 46.1% 14.7% 11.3% 26.9%

1,359,316.7 224.3 521,547.4 0.0 21,196.5 1,902,284.9 Nec. Media Menos RR

CUSCO CUSCO WANCHAQ 0.9% 0.5% 0.7% 1.8% 12.0%

4,279,183.4 398.6 3,969,672.6 0.0 68,614.8 8,317,869.3 Nec. Media RR medios

CUSCO ACOMAYO ACOPIA 13.7% 57.1% 40.1% 41.5% 62.4%

1,044,598.9 0.0 475,929.5 0.0 14,515.8 1,535,044.3 Muy alta Nec. Menos RR

CUSCO ACOMAYO ACOS 41.0% 59.0% 46.5% 44.9% 64.3%

1,505,857.8 0.0 481,521.5 0.0 22,151.9 2,009,531.3 Muy alta Nec. Menos RR

CUSCO ACOMAYO MOSOC LLACTA 17.0% 86.9% 30.1% 38.1% 57.8%

1,373,753.6 0.0 393,185.8 0.0 21,139.2 1,788,078.6 Alta Nec. Menos RR

CUSCO ACOMAYO POMACANCHI 22.7% 69.7% 50.8% 40.3% 65.8%

5,038,323.9 0.0 1,502,896.1 0.0 74,884.1 6,616,104.0 Muy alta Nec. RR medios

CUSCO ACOMAYO RONDOCAN 22.8% 81.2% 55.7% 46.2% 63.3%

1,747,824.2 0.0 716,158.8 0.0 24,037.0 2,488,020.1 Muy alta Nec. Menos RR

CUSCO ACOMAYO SANGARARA 21.0% 65.6% 41.5% 39.7% 60.9%

2,095,211.1 0.0 590,359.9 0.0 30,261.2 2,715,832.1 Muy alta Nec. Menos RR

CUSCO ANTA ANCAHUASI 36.2% 87.8% 41.4% 32.4% 34.3%

4,481,932.8 0.0 1,314,557.4 0.0 65,804.6 5,862,294.9 Muy alta Nec. RR medios

CUSCO ANTA CACHIMAYO 17.2% 59.4% 14.8% 16.5% 26.6%

1,030,294.3 0.0 349,629.4 0.0 15,394.8 1,395,318.5 Nec. Media Menos RR

CUSCO ANTA CHINCHAYPUJIO 42.5% 90.8% 59.1% 39.8% 39.6%

3,081,751.1 0.0 991,386.8 0.0 43,434.0 4,116,571.8 Muy alta Nec. Menos RR

CUSCO ANTA HUAROCONDO 59.4% 73.0% 30.1% 35.5% 35.6%

3,541,403.9 0.0 934,452.0 0.0 53,038.2 4,528,894.2 Alta Nec. RR medios

CUSCO ANTA LIMATAMBO 97.6% 88.1% 35.0% 28.8% 34.8%

6,926,318.2 0.0 1,634,108.2 0.0 106,930.6 8,667,357.1 Muy alta Nec. RR medios

CUSCO ANTA MOLLEPATA 48.0% 78.1% 30.0% 28.2% 29.0%

1,725,048.8 0.0 598,245.5 0.0 23,924.8 2,347,219.1 Alta Nec. Menos RR

CUSCO ANTA PUCYURA 32.8% 56.0% 32.6% 21.3% 33.5%

1,937,923.5 0.0 651,966.7 0.0 28,516.2 2,618,406.4 Alta Nec. Menos RR

CUSCO ANTA ZURITE 10.8% 70.3% 10.0% 22.7% 27.4%

1,893,673.8 0.0 650,541.6 0.0 27,424.2 2,571,639.6 Alta Nec. Menos RR

CUSCO CALCA COYA 25.2% 66.5% 23.7% 34.9% 36.7%

2,205,007.0 0.0 656,066.5 0.0 33,353.4 2,894,426.9 Alta Nec. Menos RR

CUSCO CALCA LAMAY 24.8% 70.7% 44.9% 41.5% 40.4%

2,862,046.9 0.0 917,810.7 0.0 42,043.4 3,821,900.9 Alta Nec. Menos RR

CUSCO CALCA LARES 55.5% 87.1% 60.4% 45.2% 73.8%

4,990,577.5 0.0 1,181,036.6 0.0 76,548.5 6,248,162.7 Muy alta Nec. RR medios

CUSCO CALCA PISAC 52.6% 68.0% 25.6% 28.1% 39.2%

5,090,524.7 0.0 1,507,727.6 0.0 77,327.3 6,675,579.6 Alta Nec. RR medios

CUSCO CALCA SAN SALVADOR 69.4% 81.5% 44.5% 50.8% 42.6%

3,490,064.6 0.0 919,740.5 0.0 52,997.9 4,462,802.9 Muy alta Nec. RR medios

CUSCO CALCA TARAY 95.7% 89.6% 46.0% 31.0% 37.3%

3,035,569.7 0.0 784,674.6 0.0 49,184.4 3,869,428.7 Muy alta Nec. Menos RR

CUSCO CALCA YANATILE 69.5% 79.1% 53.5% 26.8% 35.6%

7,098,633.1 0.0 2,031,146.0 0.0 110,189.9 9,239,969.0 Alta Nec. RR medios

CUSCO CANAS CHECCA 93.8% 98.2% 86.7% 37.2% 65.2%

4,641,876.2 0.0 1,517,425.4 0.0 69,032.5 6,228,334.1 Muy alta Nec. RR medios

CUSCO CANAS KUNTURKANKI 81.0% 89.5% 78.0% 31.2% 61.8%

4,092,091.3 0.0 1,350,598.7 0.0 60,608.8 5,503,298.8 Muy alta Nec. RR medios

CUSCO CANAS LANGUI 30.7% 89.9% 45.4% 28.6% 64.6%

1,625,820.5 0.0 693,568.4 0.0 22,479.2 2,341,868.2 Muy alta Nec. Menos RR

CUSCO CANAS LAYO 56.0% 94.1% 65.8% 29.8% 64.4%

3,964,179.0 0.0 1,547,006.0 0.0 57,449.0 5,568,634.1 Muy alta Nec. RR medios

CUSCO CANAS PAMPAMARCA 58.0% 74.4% 31.1% 34.1% 60.8%

1,390,796.1 0.0 457,300.8 0.0 20,227.0 1,868,324.0 Muy alta Nec. Menos RR

CUSCO CANAS QUEHUE 87.4% 94.9% 82.6% 33.2% 66.6%

2,455,210.3 0.0 838,186.4 0.0 36,493.3 3,329,890.0 Muy alta Nec. Menos RR

CUSCO CANAS TUPAC AMARU 98.5% 100.0% 40.3% 43.0% 63.8%

2,285,200.0 0.0 769,494.1 0.0 33,616.3 3,088,310.4 Muy alta Nec. Menos RR

CUSCO CANCHIS CHECACUPE 27.4% 75.2% 43.5% 35.1% 45.2%

2,832,249.5 0.0 1,200,161.2 0.0 40,299.2 4,072,709.9 Alta Nec. Menos RR

CUSCO CANCHIS COMBAPATA 16.2% 68.3% 33.1% 31.2% 41.4%

2,346,219.3 0.0 1,154,584.5 0.0 34,583.2 3,535,387.0 Alta Nec. Menos RR

CUSCO CANCHIS MARANGANI 29.5% 82.2% 28.1% 30.6% 44.0%

5,895,476.1 0.0 2,978,548.0 0.0 85,926.3 8,959,950.4 Alta Nec. RR medios

CUSCO CANCHIS PITUMARCA 50.9% 75.8% 73.4% 50.1% 44.1%

4,514,055.4 0.0 1,771,283.1 0.0 65,399.0 6,350,737.5 Muy alta Nec. RR medios

CUSCO CANCHIS SAN PABLO 40.6% 86.4% 45.7% 36.9% 42.7%

2,906,641.1 0.0 1,396,413.2 0.0 41,118.3 4,344,172.5 Muy alta Nec. RR medios

CUSCO CANCHIS SAN PEDRO 19.1% 78.8% 16.3% 28.8% 36.5%

1,542,657.8 0.0 680,032.5 0.0 22,450.8 2,245,141.1 Alta Nec. Menos RR

CUSCO CANCHIS TINTA 25.3% 60.5% 21.1% 29.3% 36.8%

2,402,877.5 0.0 1,299,780.9 0.0 34,452.2 3,737,110.5 Alta Nec. Menos RR

CUSCO CHUMBIVILCAS CAPACMARCA 97.5% 97.8% 75.9% 53.9% 47.9%

3,545,070.0 0.0 1,069,873.2 0.0 66,000.2 4,680,943.3 Muy alta Nec. RR medios

CUSCO CHUMBIVILCAS CHAMACA 74.6% 91.0% 87.4% 35.6% 49.8%

5,548,525.0 0.0 1,679,138.9 0.0 105,582.0 7,333,245.9 Muy alta Nec. RR medios

CUSCO CHUMBIVILCAS COLQUEMARCA 52.1% 91.6% 88.2% 41.3% 49.2%

5,067,431.1 0.0 1,950,066.7 0.0 87,907.1 7,105,405.0 Muy alta Nec. RR medios

CUSCO CHUMBIVILCAS LIVITACA 91.7% 96.8% 94.0% 38.8% 52.4%

8,969,664.6 0.0 2,593,972.6 0.0 169,924.7 11,733,561.9 Muy alta Nec. RR medios

CUSCO CHUMBIVILCAS LLUSCO 86.1% 98.2% 73.6% 52.9% 53.5%

5,148,845.6 0.0 1,535,594.7 0.0 119,732.6 6,804,172.9 Muy alta Nec. RR medios

CUSCO CHUMBIVILCAS QUIÑOTA 32.8% 89.2% 85.7% 46.7% 50.9%

2,882,982.4 0.0 1,051,471.8 0.0 217,187.5 4,151,641.7 Muy alta Nec. Menos RR

CUSCO CHUMBIVILCAS VELILLE 76.2% 88.1% 79.3% 33.8% 47.5%

5,823,890.7 0.0 1,709,092.4 0.0 108,339.1 7,641,322.2 Muy alta Nec. RR medios

CUSCO ESPINAR CONDOROMA 96.0% 86.5% 66.1% 21.0% 43.2%

1,879,388.8 0.0 372,924.8 0.0 118,620.8 2,370,934.4 Alta Nec. Menos RR

CUSCO ESPINAR COPORAQUE 91.0% 99.9% 96.3% 33.2% 50.0%

23,062,083.1 0.0 3,421,964.9 0.0 1,479,382.7 27,963,430.8 Muy alta Nec. Más RR

CUSCO ESPINAR OCORURO 92.1% 98.2% 92.1% 25.8% 42.5%

2,389,364.8 0.0 436,382.4 0.0 150,785.3 2,976,532.6 Alta Nec. Menos RR

CUSCO ESPINAR PALLPATA 72.9% 91.0% 78.1% 24.2% 46.9%

7,358,938.7 0.0 1,208,223.2 0.0 458,698.4 9,025,860.2 Alta Nec. RR medios

CUSCO ESPINAR PICHIGUA 81.9% 97.7% 87.4% 26.1% 47.5%

5,473,931.9 0.0 854,962.1 0.0 343,899.2 6,672,793.2 Alta Nec. RR medios

CUSCO ESPINAR SUYCKUTAMBO 90.1% 93.4% 91.1% 34.6% 51.4%

3,495,402.1 0.0 726,184.6 0.0 214,263.9 4,435,850.6 Muy alta Nec. RR medios

CUSCO ESPINAR ALTO PICHIGUA 94.0% 100.0% 93.5% 32.4% 46.5%

3,986,022.1 0.0 677,314.3 0.0 255,638.5 4,918,974.9 Muy alta Nec. RR medios

CUSCO LA CONVENCION ECHARATE 90.0% 90.6% 69.0% 21.2% 35.6%

247,616,713.7 0.0 7,909,913.5 0.0 475,046.4 256,001,673.6 Alta Nec. Más RR

CUSCO LA CONVENCION HUAYOPATA 41.8% 67.2% 32.9% 23.7% 26.0%

11,441,632.4 0.0 1,029,680.2 0.0 39,987.4 12,511,300.0 Alta Nec. RR medios

CUSCO LA CONVENCION MARANURA 99.4% 98.8% 24.5% 23.8% 24.7%

18,919,265.1 0.0 1,270,714.5 0.0 74,809.2 20,264,788.8 Alta Nec. Más RR

CUSCO LA CONVENCION OCOBAMBA 94.4% 93.1% 82.4% 26.9% 29.9%

18,651,859.1 0.0 1,277,881.4 0.0 72,323.0 20,002,063.5 Alta Nec. Más RR

CUSCO LA CONVENCION QUELLOUNO 85.1% 94.0% 64.3% 21.8% 31.4%

45,565,451.1 0.0 2,925,179.6 0.0 174,236.8 48,664,867.5 Alta Nec. Más RR

CUSCO LA CONVENCION KIMBIRI 96.3% 92.8% 74.1% 26.5% 35.0%

48,599,808.9 0.0 2,642,860.4 0.0 190,287.9 51,432,957.2 Alta Nec. Más RR

CUSCO LA CONVENCION SANTA TERESA 97.3% 82.3% 62.6% 22.5% 27.3%

19,653,166.8 0.0 1,332,967.6 0.0 77,542.4 21,063,676.8 Alta Nec. Más RR

CUSCO LA CONVENCION VILCABAMBA 78.4% 90.4% 66.8% 24.5% 33.8%

48,182,979.9 0.0 3,584,773.5 0.0 183,258.5 51,951,011.8 Alta Nec. Más RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image474.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

CUSCO LA CONVENCION PICHARI 68.9% 69.1% 71.5% 22.8% 35.4%

44,587,405.0 0.0 2,490,665.2 0.0 174,873.5 47,252,943.6 Alta Nec. Más RR

CUSCO PARURO ACCHA 24.0% 85.2% 69.3% 34.4% 57.4%

2,671,983.5 0.0 838,345.9 0.0 39,747.8 3,550,077.1 Muy alta Nec. Menos RR

CUSCO PARURO CCAPI 28.8% 91.6% 85.7% 41.6% 56.7%

2,577,803.3 0.0 1,037,294.2 0.0 36,310.8 3,651,408.3 Muy alta Nec. Menos RR

CUSCO PARURO COLCHA 6.7% 88.3% 71.1% 35.0% 47.3%

907,632.3 0.0 346,333.2 0.0 13,142.1 1,267,107.7 Muy alta Nec. Menos RR

CUSCO PARURO HUANOQUITE 58.9% 84.5% 53.2% 45.3% 54.3%

3,579,313.4 0.0 1,337,527.3 0.0 51,157.8 4,967,998.5 Muy alta Nec. RR medios

CUSCO PARURO OMACHA 71.6% 95.2% 99.0% 50.2% 80.1%

4,925,965.2 0.0 1,452,453.0 0.0 74,052.5 6,452,470.7 Muy alta Nec. RR medios

CUSCO PARURO PACCARITAMBO 26.9% 94.0% 47.2% 47.1% 45.4%

1,380,782.8 0.0 655,022.3 0.0 19,359.2 2,055,164.4 Muy alta Nec. Menos RR

CUSCO PARURO PILLPINTO 8.9% 57.5% 22.3% 47.8% 56.0%

728,878.7 0.0 346,333.2 0.0 10,476.0 1,085,687.9 Muy alta Nec. Menos RR

CUSCO PARURO YAURISQUE 22.6% 95.2% 33.2% 39.0% 52.4%

1,508,951.7 0.0 645,139.0 0.0 21,620.0 2,175,710.7 Muy alta Nec. Menos RR

CUSCO PAUCARTAMBO CAICAY 39.1% 85.4% 41.2% 47.1% 56.7%

1,649,988.1 0.0 564,918.2 0.0 24,423.7 2,239,330.0 Muy alta Nec. Menos RR

CUSCO PAUCARTAMBO CHALLABAMBA 74.4% 88.8% 84.8% 49.6% 61.1%

7,161,581.0 0.0 1,958,687.5 0.0 108,722.5 9,228,991.0 Muy alta Nec. RR medios

CUSCO PAUCARTAMBO COLQUEPATA 48.2% 91.7% 54.4% 52.2% 60.4%

6,263,087.0 0.0 1,976,705.6 0.0 92,780.9 8,332,573.5 Muy alta Nec. RR medios

CUSCO PAUCARTAMBO HUANCARANI 28.1% 82.7% 34.9% 47.0% 60.1%

3,584,129.9 0.0 1,258,545.6 0.0 52,668.8 4,895,344.4 Muy alta Nec. RR medios

CUSCO PAUCARTAMBO KOSÑIPATA 39.7% 62.8% 38.7% 28.9% 52.8%

3,049,706.3 0.0 1,029,325.1 0.0 46,570.7 4,125,602.1 Alta Nec. Menos RR

CUSCO QUISPICANCHI ANDAHUAYLILLAS 15.3% 65.7% 18.5% 21.5% 54.1%

2,437,096.8 0.0 891,275.2 0.0 35,256.3 3,363,628.2 Alta Nec. Menos RR

CUSCO QUISPICANCHI CAMANTI 89.6% 94.8% 96.2% 18.4% 45.5%

1,466,315.3 0.0 505,340.5 0.0 23,362.8 1,995,018.6 Alta Nec. Menos RR

CUSCO QUISPICANCHI CCARHUAYO 95.2% 100.0% 68.7% 47.3% 60.8%

2,223,885.9 0.0 640,852.1 0.0 33,964.5 2,898,702.5 Muy alta Nec. Menos RR

CUSCO QUISPICANCHI CCATCA 29.5% 88.3% 46.3% 52.0% 62.5%

8,662,043.8 0.0 2,997,291.3 0.0 129,740.2 11,789,075.3 Muy alta Nec. RR medios

CUSCO QUISPICANCHI CUSIPATA 39.6% 90.8% 42.3% 39.4% 53.5%

3,166,330.6 0.0 937,991.8 0.0 47,648.0 4,151,970.4 Muy alta Nec. Menos RR

CUSCO QUISPICANCHI HUARO 22.8% 54.0% 36.8% 27.0% 52.2%

2,121,076.3 0.0 830,496.8 0.0 31,333.3 2,982,906.4 Alta Nec. Menos RR

CUSCO QUISPICANCHI LUCRE 17.9% 72.2% 22.8% 20.0% 45.1%

2,414,562.0 0.0 572,534.4 0.0 35,966.7 3,023,063.1 Alta Nec. Menos RR

CUSCO QUISPICANCHI MARCAPATA 82.2% 90.8% 56.7% 40.5% 58.1%

3,373,054.5 0.0 1,142,670.4 0.0 50,104.0 4,565,828.9 Muy alta Nec. RR medios

CUSCO QUISPICANCHI OCONGATE 59.2% 79.5% 55.6% 40.7% 60.5%

9,036,974.7 0.0 2,959,528.4 0.0 136,446.8 12,132,949.9 Muy alta Nec. RR medios

CUSCO QUISPICANCHI OROPESA 13.4% 43.9% 14.7% 16.4% 47.7%

2,661,652.9 0.0 831,400.0 0.0 39,031.7 3,532,084.6 Alta Nec. Menos RR

CUSCO QUISPICANCHI QUIQUIJANA 48.9% 73.1% 62.4% 50.5% 57.8%

6,150,665.6 0.0 2,200,400.8 0.0 91,966.0 8,443,032.5 Muy alta Nec. RR medios

CUSCO URUBAMBA CHINCHERO 40.2% 88.9% 15.1% 23.3% 31.9%

6,032,287.3 0.0 1,567,506.0 0.0 85,013.8 7,684,807.1 Alta Nec. RR medios

CUSCO URUBAMBA HUAYLLABAMBA 15.5% 80.0% 14.2% 18.2% 26.8%

2,426,430.7 0.0 834,773.1 0.0 34,092.9 3,295,296.6 Alta Nec. Menos RR

CUSCO URUBAMBA MACHUPICCHU 9.0% 17.0% 13.5% 5.8% 18.7%

1,902,040.6 0.0 556,724.6 0.0 20,304.4 2,479,069.6 Nec. Media Menos RR

CUSCO URUBAMBA MARAS 28.3% 82.3% 13.7% 32.2% 31.2%

4,240,992.9 0.0 1,152,993.2 0.0 58,155.6 5,452,141.7 Alta Nec. RR medios

CUSCO URUBAMBA OLLANTAYTAMBO 47.2% 68.8% 32.9% 27.6% 31.1%

6,256,162.9 0.0 1,581,327.5 0.0 91,112.8 7,928,603.2 Alta Nec. RR medios

CUSCO URUBAMBA YUCAY 6.6% 18.3% 6.3% 10.2% 23.6%

677,078.6 0.0 351,437.6 0.0 9,393.4 1,037,909.6 Nec. Media Menos RR

HUANCAVELICA HUANCAVELICA ACOBAMBILLA 40.8% 99.7% 31.3% 14.6% 47.0%

538,964.7 0.0 874,449.4 147,230.0 66,822.0 1,627,466.1 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA ACORIA 80.9% 94.3% 39.5% 35.0% 55.6%

5,291,707.2 0.0 5,783,165.7 1,072,551.2 486,711.4 12,634,135.6 Muy alta Nec. RR medios

HUANCAVELICA HUANCAVELICA CONAYCA 99.2% 97.3% 28.9% 34.3% 51.6%

169,733.1 0.0 346,333.2 45,833.6 20,905.5 582,805.4 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA CUENCA 100.0% 100.0% 49.1% 39.3% 55.3%

280,918.0 0.0 533,948.8 76,085.9 34,736.3 925,689.0 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA HUACHOCOLPA 68.8% 85.2% 35.5% 25.3% 64.1%

514,317.4 0.0 560,646.1 94,298.4 282,132.6 1,451,394.5 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA HUAYLLAHUARA 86.3% 100.0% 46.6% 31.0% 59.4%

113,243.9 0.0 346,404.2 29,989.2 13,713.5 503,350.7 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA IZCUCHACA 29.3% 65.2% 16.4% 14.3% 55.0%

89,532.1 0.0 346,333.2 24,220.8 11,054.0 471,140.1 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA LARIA 98.6% 100.0% 34.4% 32.9% 44.5%

185,957.5 0.0 349,653.6 51,068.1 23,252.5 609,931.8 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA MANTA 100.0% 99.3% 95.4% 24.5% 45.0%

233,738.8 0.0 392,524.8 63,634.5 28,923.1 718,821.2 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA MARISCAL CACERES 96.6% 98.0% 40.7% 21.3% 46.4%

1,015,201.9 0.0 346,333.2 29,984.0 13,563.1 1,405,082.2 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA MOYA 66.8% 83.2% 46.0% 23.9% 51.2%

273,757.6 0.0 445,280.8 74,940.6 34,050.8 828,029.8 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA NUEVO OCCORO 76.8% 84.0% 60.0% 26.7% 62.8%

315,532.0 0.0 543,771.3 86,654.9 39,402.9 985,361.2 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA PALCA 61.3% 92.7% 39.7% 38.4% 46.8%

411,613.3 0.0 693,080.3 110,420.9 50,354.3 1,265,468.8 Muy alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA PILCHACA 29.8% 76.7% 43.7% 25.8% 54.1%

71,379.3 0.0 346,333.2 18,816.0 8,606.6 445,135.1 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA VILCA 98.4% 99.7% 71.5% 24.8% 45.2%

414,954.1 0.0 701,619.2 111,462.2 50,795.3 1,278,830.8 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA YAULI 84.6% 96.1% 65.5% 35.9% 57.0%

3,694,137.0 0.0 5,038,237.8 1,018,123.3 462,626.2 10,213,124.3 Muy alta Nec. RR medios

HUANCAVELICA HUANCAVELICA ASCENSION 23.6% 35.9% 15.9% 14.7% 53.1%

677,680.0 0.0 1,202,875.7 184,841.6 83,720.2 2,149,117.5 Alta Nec. Menos RR

HUANCAVELICA HUANCAVELICA HUANDO 59.0% 92.4% 37.0% 34.2% 56.3%

861,798.6 0.0 1,708,272.5 231,338.2 105,371.5 2,906,780.9 Muy alta Nec. Menos RR

HUANCAVELICA ACOBAMBA ANDABAMBA 99.8% 100.0% 53.6% 34.3% 51.5%

344,466.8 0.0 911,880.8 180,702.3 71,535.4 1,508,585.2 Muy alta Nec. Menos RR

HUANCAVELICA ACOBAMBA ANTA 98.2% 99.5% 68.6% 40.0% 56.1%

586,057.2 0.0 1,629,609.8 306,204.4 121,257.5 2,643,128.9 Muy alta Nec. Menos RR

HUANCAVELICA ACOBAMBA CAJA 47.5% 96.5% 21.7% 28.3% 50.5%

175,777.6 0.0 659,464.8 89,074.3 35,395.6 959,712.3 Alta Nec. Menos RR

HUANCAVELICA ACOBAMBA MARCAS 87.1% 97.3% 31.1% 34.9% 57.1%

160,724.8 0.0 541,606.5 83,458.9 33,122.4 818,912.6 Muy alta Nec. Menos RR

HUANCAVELICA ACOBAMBA PAUCARA 61.1% 83.3% 55.8% 31.8% 56.8%

1,642,228.4 0.0 5,533,729.8 879,197.0 347,009.9 8,402,165.1 Muy alta Nec. RR medios

HUANCAVELICA ACOBAMBA POMACOCHA 90.4% 99.7% 25.9% 25.7% 47.8%

270,485.0 0.0 803,913.0 137,438.8 54,645.9 1,266,482.7 Muy alta Nec. Menos RR

HUANCAVELICA ACOBAMBA ROSARIO 85.0% 91.4% 59.1% 42.9% 57.1%

471,189.7 0.0 1,411,801.8 244,858.6 97,005.5 2,224,855.7 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES ANCHONGA 63.0% 96.4% 49.7% 46.8% 66.9%

519,689.6 0.0 1,745,135.8 236,209.6 215,403.4 2,716,438.4 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES CALLANMARCA 9.1% 68.0% 32.4% 37.0% 73.0%

54,037.0 0.0 346,333.2 23,746.4 21,687.8 445,804.4 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES CCOCHACCASA 69.9% 73.0% 44.8% 32.9% 53.2%

370,371.3 0.0 741,802.4 96,290.0 843,583.9 2,052,047.5 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES CHINCHO 100.0% 99.5% 49.5% 27.8% 50.3%

131,884.6 0.0 396,291.5 66,654.4 60,249.7 655,080.2 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES CONGALLA 96.3% 100.0% 49.8% 45.1% 55.6%

337,256.8 0.0 1,124,292.1 152,673.7 139,294.5 1,753,517.1 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES HUANCA-HUANCA 90.8% 81.1% 71.4% 40.4% 68.7%

128,162.3 0.0 373,362.5 58,475.8 53,286.3 613,286.9 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image33.png

image475.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

HUANCAVELICA ANGARAES HUAYLLAY GRANDE 98.4% 98.5% 62.0% 46.4% 54.9%

160,641.8 0.0 346,333.2 74,003.6 67,422.0 648,400.7 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES JULCAMARCA 28.3% 82.4% 28.3% 20.9% 51.2%

93,316.6 0.0 346,992.2 41,140.4 37,496.6 518,945.8 Alta Nec. Menos RR

HUANCAVELICA ANGARAES SAN ANTONIO DE ANTAPARCO 68.8% 98.3% 55.1% 23.1% 58.6%

276,629.9 0.0 587,348.1 138,294.3 125,049.2 1,127,321.6 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES SANTO TOMAS DE PATA 95.3% 100.0% 66.1% 34.9% 52.6%

157,418.0 0.0 403,472.3 74,486.0 67,678.9 703,055.2 Muy alta Nec. Menos RR

HUANCAVELICA ANGARAES SECCLLA 71.5% 97.6% 41.5% 35.0% 53.2%

243,002.7 0.0 781,546.8 110,658.4 100,788.1 1,235,996.0 Muy alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA ARMA 79.7% 93.5% 79.7% 30.5% 53.2%

117,471.7 0.0 346,333.2 50,184.4 35,919.1 549,908.4 Muy alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA AURAHUA 98.7% 96.2% 68.5% 28.1% 47.3%

182,691.1 0.0 412,252.5 79,650.4 57,042.8 731,636.9 Muy alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA CAPILLAS 98.9% 98.9% 84.8% 16.8% 49.5%

118,686.2 0.0 355,481.3 51,451.2 36,834.3 562,452.8 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA CHUPAMARCA 99.0% 100.0% 51.0% 19.1% 48.6%

97,054.7 0.0 346,333.2 42,466.7 30,419.2 516,273.9 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA COCAS 99.2% 100.0% 71.5% 24.5% 43.6%

80,225.5 0.0 346,333.2 34,413.0 24,631.8 485,603.5 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA HUACHOS 95.4% 82.7% 43.5% 8.6% 43.8%

147,221.1 0.0 346,509.5 63,433.0 45,397.0 602,560.6 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA HUAMATAMBO 100.0% 100.0% 62.9% 22.1% 50.8%

37,166.7 0.0 346,333.2 15,672.0 11,208.1 410,380.1 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA MOLLEPAMPA 96.2% 98.2% 82.4% 20.5% 48.4%

133,987.1 0.0 353,239.0 56,735.8 40,636.6 584,598.5 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA SAN JUAN 100.0% 100.0% 68.8% 13.5% 48.3%

50,228.4 0.0 346,333.2 20,853.2 14,906.4 432,321.2 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA SANTA ANA 82.2% 100.0% 54.2% 23.7% 53.2%

244,056.8 0.0 363,177.4 74,714.1 158,951.1 840,899.3 Muy alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA TANTARA 48.6% 60.2% 40.5% 12.2% 53.9%

47,992.2 0.0 346,333.2 20,442.0 14,627.7 429,395.2 Alta Nec. Menos RR

HUANCAVELICA CASTROVIRREYNA TICRAPO 53.1% 84.7% 46.5% 13.4% 48.8%

120,832.7 0.0 346,333.2 50,550.8 36,167.8 553,884.6 Alta Nec. Menos RR

HUANCAVELICA CHURCAMPA ANCO 95.4% 99.5% 64.0% 51.7% 59.0%

864,391.6 0.0 1,591,827.7 311,490.1 279,300.0 3,047,009.3 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA CHINCHIHUASI 98.5% 99.6% 47.9% 40.8% 55.3%

382,494.2 0.0 735,946.9 140,726.1 131,886.3 1,391,053.5 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA EL CARMEN 43.4% 91.8% 40.4% 44.5% 71.6%

261,052.4 0.0 630,382.3 94,995.1 94,252.6 1,080,682.3 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA LA MERCED 99.5% 100.0% 38.5% 22.3% 50.7%

118,247.0 0.0 347,495.2 48,530.2 47,784.0 562,056.4 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA LOCROJA 45.9% 90.4% 50.2% 38.4% 62.0%

342,723.3 0.0 813,067.2 123,123.7 122,274.1 1,401,188.4 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA PAUCARBAMBA 99.3% 98.4% 42.4% 37.5% 53.3%

667,012.3 0.0 1,231,797.0 250,428.5 251,398.9 2,400,636.7 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA SAN MIGUEL DE MAYOCC 19.3% 82.4% 30.1% 16.1% 51.7%

80,883.5 0.0 347,429.6 29,631.8 29,340.0 487,284.9 Alta Nec. Menos RR

HUANCAVELICA CHURCAMPA SAN PEDRO DE CORIS 82.2% 80.0% 26.2% 30.1% 51.7%

722,518.8 0.0 913,330.3 140,809.9 920,330.7 2,696,989.7 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA PACHAMARCA 98.8% 97.8% 54.5% 37.3% 54.8%

400,804.8 0.0 619,598.5 104,163.1 203,148.4 1,327,714.7 Muy alta Nec. Menos RR

HUANCAVELICA CHURCAMPA COSME 98.7% 99.9% 44.5% 36.6% 55.4%

162,950.2 0.0 382,373.0 69,899.1 96,711.8 711,934.1 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA AYAVI 46.0% 99.3% 54.0% 11.7% 50.0%

74,548.4 0.0 346,333.2 496,470.9 32,751.8 950,104.3 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA CORDOVA 33.7% 87.5% 40.0% 14.9% 57.8%

197,958.9 0.0 422,432.4 77,979.7 89,881.7 788,252.6 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA HUAYACUNDO ARMA 13.5% 78.4% 38.5% 17.3% 56.0%

31,817.5 0.0 346,333.2 12,019.6 13,965.7 404,136.0 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA LARAMARCA 47.2% 92.0% 57.5% 15.4% 55.5%

129,050.4 0.0 346,333.2 34,202.2 98,628.5 608,214.3 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA OCOYO 77.0% 93.4% 61.4% 28.4% 53.3%

321,994.0 0.0 383,722.6 75,190.6 646,761.0 1,427,668.2 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA PILPICHACA 99.7% 98.3% 75.5% 34.3% 53.4%

367,490.9 0.0 818,781.2 1,922,535.5 164,408.6 3,273,216.2 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA QUERCO 56.9% 98.9% 66.2% 20.8% 55.7%

85,757.3 0.0 346,333.2 33,420.5 38,677.3 504,188.3 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA QUITO-ARMA 100.0% 100.0% 71.8% 23.7% 50.5%

84,578.2 0.0 346,333.2 32,063.5 37,501.0 500,475.8 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA SAN ANTONIO DE CUSICANCHA 100.0% 99.5% 78.4% 29.6% 56.6%

163,617.6 0.0 366,414.7 62,815.0 73,151.6 665,999.0 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA SAN FRANCISCO DE SANGAYAICO 60.4% 96.3% 64.8% 15.1% 55.3%

73,722.0 0.0 346,333.2 27,351.5 32,235.3 479,642.1 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA SAN ISIDRO 36.3% 96.7% 50.5% 15.6% 42.4%

108,699.6 0.0 346,333.2 41,798.9 48,593.4 545,425.1 Alta Nec. Menos RR

HUANCAVELICA HUAYTARA SANTIAGO DE CHOCORVOS 81.3% 96.4% 74.9% 27.6% 54.8%

312,778.1 0.0 611,890.4 118,212.3 138,364.2 1,181,245.0 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA SANTIAGO DE QUIRAHUARA 52.2% 87.8% 69.4% 22.6% 63.9%

64,417.0 0.0 346,333.2 24,580.4 28,682.1 464,012.8 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA SANTO DOMINGO DE CAPILLAS 63.0% 99.5% 53.0% 21.5% 51.4%

103,951.4 0.0 346,333.2 39,507.0 46,151.7 535,943.4 Muy alta Nec. Menos RR

HUANCAVELICA HUAYTARA TAMBO 35.7% 98.3% 49.0% 23.0% 56.4%

45,421.5 0.0 346,333.2 1,251,869.4 19,706.4 1,663,330.5 Alta Nec. Menos RR

HUANCAVELICA TAYACAJA ACOSTAMBO 67.7% 98.5% 53.4% 26.7% 55.1%

650,477.8 0.0 906,299.3 144,262.3 57,426.5 1,758,465.8 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA ACRAQUIA 99.8% 99.6% 33.4% 38.2% 47.1%

796,589.8 0.0 983,941.5 183,053.6 72,795.7 2,036,380.6 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA AHUAYCHA 98.0% 98.0% 24.1% 28.8% 52.2%

1,727,518.2 0.0 1,084,402.9 189,217.8 75,255.7 3,076,394.6 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA COLCABAMBA 96.3% 96.3% 32.4% 37.0% 54.7%

4,458,679.9 0.0 3,898,210.8 698,891.3 278,097.2 9,333,879.2 Muy alta Nec. RR medios

HUANCAVELICA TAYACAJA DANIEL HERNANDEZ 62.5% 74.0% 34.5% 30.6% 54.3%

1,276,498.2 0.0 1,590,417.5 294,045.6 116,726.2 3,277,687.4 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA HUACHOCOLPA 99.7% 100.0% 59.2% 19.3% 46.5%

817,670.8 0.0 894,605.1 193,129.6 76,398.5 1,981,804.0 Alta Nec. Menos RR

HUANCAVELICA TAYACAJA HUARIBAMBA 90.7% 95.6% 46.1% 31.6% 55.8%

1,165,743.8 0.0 1,395,916.7 267,658.5 106,314.3 2,935,633.3 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA ÑAHUIMPUQUIO 95.4% 100.0% 33.5% 24.5% 51.0%

333,078.6 0.0 383,678.0 74,378.2 29,631.1 820,765.9 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA PAZOS 31.1% 97.4% 29.2% 30.1% 67.7%

724,853.0 0.0 1,381,094.8 155,743.4 61,929.4 2,323,620.6 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA QUISHUAR 35.5% 73.1% 43.6% 36.3% 64.0%

126,932.3 0.0 346,333.2 28,232.5 11,228.2 512,726.2 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA SALCABAMBA 99.3% 96.7% 67.9% 35.5% 52.9%

782,299.9 0.0 1,062,807.5 176,277.3 70,183.8 2,091,568.6 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA SALCAHUASI 53.7% 98.5% 47.2% 39.1% 61.0%

533,645.5 0.0 759,466.6 117,989.3 47,004.6 1,458,105.9 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA SAN MARCOS DE ROCCHAC 61.5% 85.9% 27.6% 30.8% 58.2%

440,189.3 0.0 653,021.8 98,408.8 39,183.5 1,230,803.4 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA SURCUBAMBA 98.8% 97.1% 72.7% 37.6% 53.1%

793,976.5 0.0 1,017,287.3 179,531.8 71,395.4 2,062,190.9 Muy alta Nec. Menos RR

HUANCAVELICA TAYACAJA TINTAY PUNCU 99.5% 100.0% 77.3% 29.6% 51.8%

1,465,154.3 0.0 1,405,871.4 354,021.2 139,559.1 3,364,605.9 Muy alta Nec. Menos RR

HUANUCO HUANUCO AMARILIS 21.9% 22.9% 14.6% 11.4% 45.5%

48,699.4 0.0 6,288,136.1 0.0 27,461.6 6,364,297.1 Nec. Media RR medios

HUANUCO HUANUCO CHINCHAO 84.7% 94.9% 83.6% 36.4% 44.2%

42,778.1 0.0 4,136,590.1 0.0 24,208.6 4,203,576.7 Muy alta Nec. Menos RR

HUANUCO HUANUCO CHURUBAMBA 97.1% 98.1% 92.3% 59.1% 44.6%

49,936.2 0.0 3,730,194.9 0.0 28,298.1 3,808,429.2 Muy alta Nec. Menos RR

HUANUCO HUANUCO MARGOS 95.3% 91.8% 65.4% 28.5% 44.6%

20,745.6 0.0 1,510,799.2 0.0 11,827.3 1,543,372.1 Muy alta Nec. Menos RR

HUANUCO HUANUCO QUISQUI 89.4% 96.1% 70.6% 36.5% 43.9%

12,906.8 0.0 1,153,391.9 0.0 7,297.3 1,173,596.0 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image476.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

HUANUCO HUANUCO SAN FRANCISCO DE CAYRAN 89.4% 96.2% 71.0% 40.9% 43.4%

9,229.9 0.0 952,147.6 0.0 5,209.8 966,587.4 Muy alta Nec. Menos RR

HUANUCO HUANUCO SAN PEDRO DE CHAULAN 98.8% 99.1% 90.9% 45.8% 44.8%

14,203.6 0.0 1,143,272.5 0.0 8,022.9 1,165,499.0 Muy alta Nec. Menos RR

HUANUCO HUANUCO SANTA MARIA DEL VALLE 88.3% 97.0% 89.5% 51.3% 44.4%

34,618.5 0.0 3,030,553.8 0.0 19,407.5 3,084,579.8 Muy alta Nec. Menos RR

HUANUCO HUANUCO YARUMAYO 64.8% 83.3% 82.7% 33.0% 44.2%

4,152.8 0.0 599,943.0 0.0 2,343.9 606,439.7 Muy alta Nec. Menos RR

HUANUCO HUANUCO PILLCO MARCA 33.0% 46.8% 17.9% 11.1% 43.4%

29,041.3 0.0 2,355,100.1 0.0 16,847.0 2,400,988.4 Alta Nec. Menos RR

HUANUCO HUANUCO YACUS 79.6% 87.9% 50.3% 34.3% 43.6%

7,620.8 0.0 511,825.3 0.0 3,858.1 523,304.2 Muy alta Nec. Menos RR

HUANUCO AMBO CAYNA 86.2% 93.0% 77.7% 33.6% 44.7%

10,794.0 0.0 636,374.8 0.0 3,705.4 650,874.3 Muy alta Nec. Menos RR

HUANUCO AMBO COLPAS 99.7% 97.2% 64.8% 45.5% 44.7%

8,827.4 0.0 557,014.3 0.0 3,027.2 568,868.9 Muy alta Nec. Menos RR

HUANUCO AMBO CONCHAMARCA 65.4% 90.1% 65.7% 27.7% 44.5%

16,560.8 0.0 1,019,690.5 0.0 5,809.5 1,042,060.8 Alta Nec. Menos RR

HUANUCO AMBO HUACAR 99.2% 99.6% 79.7% 37.8% 43.7%

26,467.6 0.0 1,432,420.5 0.0 9,094.1 1,467,982.2 Muy alta Nec. Menos RR

HUANUCO AMBO SAN FRANCISCO 99.7% 93.2% 23.2% 27.8% 44.8%

38,966.7 0.0 577,299.7 0.0 4,978.9 621,245.3 Muy alta Nec. Menos RR

HUANUCO AMBO SAN RAFAEL 92.7% 96.2% 38.5% 41.1% 44.4%

36,596.2 0.0 1,954,172.1 0.0 12,707.7 2,003,476.0 Muy alta Nec. Menos RR

HUANUCO AMBO TOMAY KICHWA 95.0% 91.0% 27.4% 16.4% 44.9%

14,043.1 0.0 734,371.5 0.0 4,806.4 753,221.0 Alta Nec. Menos RR

HUANUCO DOS DE MAYO CHUQUIS 68.3% 87.0% 83.4% 33.0% 44.6%

9,285.5 0.0 911,212.7 0.0 5,243.0 925,741.3 Muy alta Nec. Menos RR

HUANUCO DOS DE MAYO MARIAS 87.4% 96.1% 83.9% 40.0% 44.0%

15,363.7 0.0 1,456,233.3 0.0 8,687.4 1,480,284.4 Muy alta Nec. Menos RR

HUANUCO DOS DE MAYO PACHAS 60.1% 88.4% 78.7% 17.5% 44.7%

18,896.1 0.0 1,815,519.2 0.0 10,673.8 1,845,089.1 Alta Nec. Menos RR

HUANUCO DOS DE MAYO QUIVILLA 47.0% 72.2% 49.9% 20.9% 43.6%

3,462.5 0.0 416,083.5 0.0 1,963.1 421,509.2 Alta Nec. Menos RR

HUANUCO DOS DE MAYO RIPAN 53.0% 70.1% 65.1% 21.1% 44.7%

9,915.1 0.0 1,005,584.9 0.0 5,595.3 1,021,095.3 Alta Nec. Menos RR

HUANUCO DOS DE MAYO SHUNQUI 72.3% 97.7% 84.0% 23.5% 43.1%

4,446.4 0.0 478,133.1 0.0 2,503.7 485,083.2 Alta Nec. Menos RR

HUANUCO DOS DE MAYO SILLAPATA 77.1% 89.2% 80.4% 30.9% 43.2%

4,599.8 0.0 594,857.8 0.0 2,584.1 602,041.7 Muy alta Nec. Menos RR

HUANUCO DOS DE MAYO YANAS 99.3% 96.8% 83.1% 32.2% 43.8%

6,223.9 0.0 632,758.4 0.0 3,509.8 642,492.1 Muy alta Nec. Menos RR

HUANUCO HUACAYBAMBA CANCHABAMBA 43.6% 95.4% 39.6% 42.9% 43.7%

5,383.9 0.0 611,688.9 0.0 3,030.5 620,103.3 Muy alta Nec. Menos RR

HUANUCO HUACAYBAMBA COCHABAMBA 77.0% 83.4% 73.9% 19.6% 43.9%

5,415.9 0.0 560,056.0 0.0 3,057.0 568,528.9 Alta Nec. Menos RR

HUANUCO HUACAYBAMBA PINRA 37.1% 91.3% 47.9% 42.1% 43.6%

10,592.7 0.0 1,582,304.2 0.0 5,965.8 1,598,862.6 Muy alta Nec. Menos RR

HUANUCO HUAMALIES ARANCAY 45.0% 89.3% 29.8% 21.8% 43.1%

2,707.8 0.0 414,782.5 0.0 1,521.5 419,011.8 Alta Nec. Menos RR

HUANUCO HUAMALIES CHAVIN DE PARIARCA 51.2% 79.6% 83.5% 26.5% 44.0%

6,106.4 0.0 731,306.3 0.0 3,434.3 740,846.9 Muy alta Nec. Menos RR

HUANUCO HUAMALIES JACAS GRANDE 99.9% 95.1% 93.8% 31.1% 43.2%

12,448.2 0.0 1,232,010.2 0.0 7,005.2 1,251,463.7 Muy alta Nec. Menos RR

HUANUCO HUAMALIES JIRCAN 70.7% 93.5% 62.1% 24.7% 43.8%

5,477.9 0.0 663,758.0 0.0 3,098.0 672,333.8 Alta Nec. Menos RR

HUANUCO HUAMALIES MIRAFLORES 30.9% 82.4% 71.7% 40.8% 42.4%

5,401.2 0.0 578,694.2 0.0 3,046.1 587,141.4 Muy alta Nec. Menos RR

HUANUCO HUAMALIES MONZON 95.8% 88.7% 64.5% 15.8% 44.3%

41,748.3 0.0 3,724,846.3 0.0 23,708.6 3,790,303.2 Alta Nec. Menos RR

HUANUCO HUAMALIES PUNCHAO 22.8% 68.4% 44.9% 33.5% 46.9%

3,173.1 0.0 393,058.6 0.0 1,791.5 398,023.2 Alta Nec. Menos RR

HUANUCO HUAMALIES PUÑOS 90.7% 92.6% 83.5% 29.8% 44.3%

8,923.1 0.0 876,335.4 0.0 5,022.4 890,280.9 Muy alta Nec. Menos RR

HUANUCO HUAMALIES SINGA 29.7% 96.3% 75.1% 27.9% 43.4%

5,862.5 0.0 727,564.7 0.0 3,294.9 736,722.2 Muy alta Nec. Menos RR

HUANUCO HUAMALIES TANTAMAYO 84.9% 88.1% 58.4% 24.6% 43.8%

5,130.9 0.0 620,108.3 0.0 2,893.8 628,133.0 Alta Nec. Menos RR

HUANUCO LEONCIO PRADO DANIEL ALOMIA ROBLES 87.5% 99.3% 80.0% 26.6% 44.0%

13,222.0 0.0 1,219,185.1 0.0 7,198.4 1,239,605.6 Alta Nec. Menos RR

HUANUCO LEONCIO PRADO HERMILIO VALDIZAN 94.7% 98.9% 70.7% 27.9% 42.8%

7,777.6 0.0 742,484.9 0.0 4,256.1 754,518.6 Muy alta Nec. Menos RR

HUANUCO LEONCIO PRADO JOSE CRESPO Y CASTILLO 64.6% 70.3% 58.0% 17.7% 44.9%

52,376.1 0.0 4,283,876.9 0.0 28,321.9 4,364,574.9 Alta Nec. RR medios

HUANUCO LEONCIO PRADO LUYANDO 88.8% 96.3% 64.9% 21.5% 44.6%

16,964.1 0.0 1,356,602.6 0.0 9,294.1 1,382,860.8 Alta Nec. Menos RR

HUANUCO LEONCIO PRADO MARIANO DAMASO BERAUN 86.6% 96.0% 59.2% 30.7% 43.9%

18,173.4 0.0 1,502,889.5 0.0 9,933.9 1,530,996.8 Muy alta Nec. Menos RR

HUANUCO MARAÑON CHOLON 99.6% 99.2% 93.6% 23.9% 43.6%

22,917.3 0.0 2,032,967.0 0.0 11,519.2 2,067,403.5 Alta Nec. Menos RR

HUANUCO MARAÑON SAN BUENAVENTURA 99.6% 100.0% 100.0% 58.5% 43.9%

5,359.3 0.0 554,872.5 0.0 2,846.6 563,078.4 Muy alta Nec. Menos RR

HUANUCO PACHITEA CHAGLLA 73.8% 81.2% 77.0% 32.0% 43.6%

24,909.7 0.0 2,250,824.8 0.0 11,695.1 2,287,429.5 Muy alta Nec. Menos RR

HUANUCO PACHITEA MOLINO 99.7% 98.0% 77.0% 52.3% 43.8%

26,887.9 0.0 2,553,116.7 0.0 14,425.5 2,594,430.1 Muy alta Nec. Menos RR

HUANUCO PACHITEA UMARI 89.2% 98.4% 92.2% 40.9% 44.1%

35,991.4 0.0 3,305,062.1 0.0 19,319.4 3,360,372.9 Muy alta Nec. Menos RR

HUANUCO PUERTO INCA CODO DEL POZUZO 99.2% 99.4% 88.4% 20.3% 43.4%

223,931.6 0.0 1,215,440.0 0.0 7,044.8 1,446,416.4 Alta Nec. Menos RR

HUANUCO PUERTO INCA HONORIA 100.0% 100.0% 96.3% 10.1% 44.0%

223,085.5 0.0 1,061,151.3 0.0 6,621.5 1,290,858.3 Alta Nec. Menos RR

HUANUCO PUERTO INCA TOURNAVISTA 97.5% 98.6% 86.7% 17.5% 44.1%

221,209.0 0.0 986,563.8 0.0 5,554.3 1,213,327.1 Alta Nec. Menos RR

HUANUCO PUERTO INCA YUYAPICHIS 98.9% 99.8% 89.5% 15.4% 43.5%

222,956.7 0.0 1,099,711.5 0.0 6,518.4 1,329,186.6 Alta Nec. Menos RR

HUANUCO LAURICOCHA BAÑOS 72.9% 85.4% 77.0% 18.3% 44.3%

111,790.8 0.0 1,014,186.1 0.0 60,523.1 1,186,499.9 Alta Nec. Menos RR

HUANUCO LAURICOCHA JIVIA 99.7% 98.6% 84.6% 8.7% 44.2%

53,988.0 0.0 520,305.1 0.0 29,304.1 603,597.2 Alta Nec. Menos RR

HUANUCO LAURICOCHA QUEROPALCA 97.9% 74.7% 55.3% 3.0% 43.0%

42,349.5 0.0 418,544.2 0.0 22,805.3 483,699.0 Alta Nec. Menos RR

HUANUCO LAURICOCHA RONDOS 81.1% 92.0% 79.0% 11.6% 44.4%

146,341.4 0.0 1,315,059.1 0.0 79,551.4 1,540,951.9 Alta Nec. Menos RR

HUANUCO LAURICOCHA SAN FRANCISCO DE ASIS 54.9% 76.3% 68.3% 22.4% 43.0%

36,511.1 0.0 462,066.6 0.0 19,893.4 518,471.1 Alta Nec. Menos RR

HUANUCO LAURICOCHA SAN MIGUEL DE CAURI 82.9% 88.4% 88.0% 15.7% 44.4%

440,177.5 0.0 1,793,003.3 0.0 440,211.9 2,673,392.7 Alta Nec. Menos RR

HUANUCO YAROWILCA CAHUAC 87.3% 99.6% 79.6% 13.7% 44.3%

7,136.9 0.0 575,333.8 0.0 4,022.2 586,493.0 Alta Nec. Menos RR

HUANUCO YAROWILCA CHACABAMBA 82.3% 87.7% 66.1% 15.7% 43.9%

5,744.3 0.0 565,011.2 0.0 3,230.3 573,985.7 Alta Nec. Menos RR

HUANUCO YAROWILCA APARICIO POMARES* 98.2% 98.8% 81.9% 37.6% 79.4%

11,600.8 0.0 1,610,976.7 0.0 6,494.3 1,629,071.8 Muy alta Nec. Menos RR

HUANUCO YAROWILCA JACAS CHICO 94.1% 96.0% 60.0% 32.0% 43.8%

3,813.2 0.0 446,236.2 0.0 2,139.4 452,188.9 Muy alta Nec. Menos RR

HUANUCO YAROWILCA OBAS 77.0% 90.8% 83.2% 30.9% 44.5%

10,571.5 0.0 1,260,584.0 0.0 5,912.0 1,277,067.5 Muy alta Nec. Menos RR

HUANUCO YAROWILCA PAMPAMARCA 79.4% 89.4% 83.2% 28.0% 44.6%

3,692.2 0.0 554,779.4 0.0 2,064.7 560,536.3 Alta Nec. Menos RR

HUANUCO YAROWILCA CHORAS 74.1% 89.6% 76.0% 33.1% 43.4%

5,526.2 0.0 808,931.4 0.0 3,099.2 817,556.7 Muy alta Nec. Menos RR

ICA ICA LA TINGUIÑA 11.8% 25.8% 14.7% 4.6% 13.7%

1,419,197.9 0.0 2,024,529.5 363,064.0 182,844.7 3,989,636.1 Nec. Media Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image477.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

ICA ICA LOS AQUIJES 13.5% 97.4% 27.8% 3.8% 17.6%

2,154,757.5 0.0 1,145,929.4 551,769.6 277,785.4 4,130,241.9 Alta Nec. Menos RR

ICA ICA OCUCAJE 75.1% 98.9% 30.0% 7.9% 9.0%

496,757.9 0.0 563,059.6 126,475.1 63,962.3 1,250,255.1 Alta Nec. Menos RR

ICA ICA PACHACUTEC 12.0% 77.8% 20.2% 4.1% 15.4%

670,551.8 0.0 468,617.6 171,351.5 86,256.5 1,396,777.4 Alta Nec. Menos RR

ICA ICA PARCONA 21.3% 26.4% 16.9% 3.9% 12.0%

2,834,963.5 0.0 2,888,820.1 723,535.7 364,191.0 6,811,510.3 Nec. Media RR medios

ICA ICA PUEBLO NUEVO 17.5% 96.8% 24.5% 3.6% 13.4%

445,351.0 0.0 511,452.3 113,573.9 57,296.3 1,127,673.6 Alta Nec. Menos RR

ICA ICA SALAS 35.2% 69.7% 38.1% 4.5% 18.5%

2,160,459.5 0.0 1,218,253.8 555,434.9 279,698.7 4,213,847.0 Nec. Media Menos RR

ICA ICA SAN JOSE DE LOS MOLINOS 17.8% 91.9% 31.4% 7.5% 13.1%

750,826.0 0.0 552,219.3 191,135.8 96,194.2 1,590,375.3 Alta Nec. Menos RR

ICA ICA SAN JUAN BAUTISTA 16.4% 42.6% 22.8% 2.7% 12.9%

992,094.7 0.0 895,108.8 254,025.6 127,887.6 2,269,116.8 Nec. Media Menos RR

ICA ICA SANTIAGO 50.4% 67.2% 24.2% 7.2% 13.9%

2,519,416.1 0.0 2,048,834.9 646,194.4 325,355.1 5,539,800.6 Nec. Media RR medios

ICA ICA SUBTANJALLA 30.1% 51.9% 28.3% 3.5% 11.3%

1,687,160.6 0.0 1,256,386.7 435,505.6 219,366.1 3,598,419.0 Nec. Media Menos RR

ICA ICA TATE 12.3% 95.8% 20.4% 1.5% 11.8%

542,647.3 0.0 390,465.4 138,632.0 69,783.6 1,141,528.3 Alta Nec. Menos RR

ICA ICA YAUCA DEL ROSARIO 86.6% 99.5% 92.3% 13.9% 32.8%

138,565.6 0.0 429,482.0 34,766.8 17,491.9 620,306.3 Alta Nec. Menos RR

ICA CHINCHA ALTO LARAN 47.0% 84.6% 45.9% 7.0% 9.3%

1,085,067.2 0.0 744,114.6 706,925.5 92,614.5 2,628,721.8 Nec. Media Menos RR

ICA CHINCHA CHAVIN 100.0% 99.4% 76.3% 48.1% 30.4%

3,324,476.4 0.0 365,049.6 42,943.7 21,621.3 3,754,090.9 Muy alta Nec. Menos RR

ICA CHINCHA CHINCHA BAJA 52.6% 70.6% 18.9% 4.8% 10.6%

1,907,248.2 0.0 1,328,187.4 321,610.8 161,847.3 3,718,893.8 Nec. Media Menos RR

ICA CHINCHA EL CARMEN 59.2% 87.0% 20.1% 7.0% 9.0%

2,162,084.5 0.0 1,412,813.9 1,323,444.8 184,237.5 5,082,580.7 Nec. Media RR medios

ICA CHINCHA GROCIO PRADO 38.1% 53.6% 25.2% 5.4% 20.8%

3,294,328.0 0.0 1,534,242.4 1,818,133.0 281,001.3 6,927,704.7 Nec. Media RR medios

ICA CHINCHA PUEBLO NUEVO 19.9% 27.6% 25.3% 3.9% 14.6%

5,563,661.7 0.0 3,387,630.9 2,940,062.5 474,648.7 12,366,003.8 Nec. Media RR medios

ICA CHINCHA SAN JUAN DE YANAC* 100.0% 100.0% 83.6% 16.7% 10.7%

88,168.2 0.0 355,446.4 14,647.3 7,364.9 465,626.9 Alta Nec. Menos RR

ICA CHINCHA SAN PEDRO DE HUACARPANA 57.0% 93.1% 49.0% 9.5% 51.3%

253,453.7 0.0 370,323.4 42,798.2 21,539.5 688,114.8 Alta Nec. Menos RR

ICA CHINCHA SUNAMPE 22.6% 37.7% 19.2% 3.0% 14.2%

3,461,564.8 0.0 1,653,326.9 586,214.2 295,092.9 5,996,198.8 Nec. Media RR medios

ICA CHINCHA TAMBO DE MORA 59.3% 62.9% 24.6% 2.3% 12.5%

1,022,250.7 0.0 455,098.0 132,318.8 66,594.9 1,676,262.4 Nec. Media Menos RR

ICA NAZCA CHANGUILLO 27.4% 91.3% 27.6% 17.1% 9.3%

1,276,766.1 0.0 346,333.2 42,979.5 181,959.2 1,848,038.1 Nec. Media Menos RR

ICA NAZCA EL INGENIO 19.9% 75.9% 27.1% 13.4% 11.1%

1,513,717.2 0.0 371,071.3 51,250.9 217,161.1 2,153,200.5 Nec. Media Menos RR

ICA NAZCA MARCONA 11.6% 15.9% 14.0% 3.3% 6.5%

12,481,929.1 0.0 816,116.0 105,915.5 3,877,216.3 17,281,176.9 Nec. Media Más RR

ICA NAZCA VISTA ALEGRE 29.4% 34.3% 31.4% 7.4% 11.1%

6,487,046.3 0.0 1,005,602.8 221,126.1 938,003.7 8,651,779.0 Nec. Media RR medios

ICA PALPA LLIPATA 23.4% 70.2% 39.9% 11.4% 17.0%

126,615.9 0.0 346,333.2 31,904.5 16,058.6 520,912.3 Alta Nec. Menos RR

ICA PALPA RIO GRANDE 27.8% 73.7% 34.0% 10.8% 11.2%

211,165.0 0.0 348,408.3 52,500.5 26,417.0 638,490.8 Nec. Media Menos RR

ICA PALPA SANTA CRUZ 27.1% 97.9% 35.8% 6.7% 4.8%

64,944.1 0.0 346,333.2 16,255.8 8,181.0 435,714.1 Nec. Media Menos RR

ICA PALPA TIBILLO 49.3% 83.6% 57.1% 11.6% 17.7%

47,053.3 0.0 346,333.2 11,691.2 5,882.7 410,960.4 Alta Nec. Menos RR

ICA PISCO HUANCANO 100.0% 100.0% 28.1% 10.0% 22.8%

284,440.0 316,917.4 431,945.2 1,857,973.0 31,076.0 2,922,351.5 Alta Nec. Menos RR

ICA PISCO HUMAY 55.3% 75.5% 31.8% 12.4% 17.6%

858,727.9 376,976.8 730,619.2 2,043,537.8 93,315.6 4,103,177.3 Nec. Media Menos RR

ICA PISCO INDEPENDENCIA 73.6% 85.1% 56.8% 10.5% 11.3%

1,831,380.7 382,733.4 1,487,945.8 1,638,476.3 203,436.9 5,543,973.0 Alta Nec. RR medios

ICA PISCO PARACAS 28.2% 75.7% 45.3% 4.0% 17.0%

1,407,016.0 395,538.3 626,543.7 562,353.5 95,767.4 3,087,219.0 Nec. Media Menos RR

ICA PISCO SAN ANDRES 25.5% 29.9% 23.5% 3.1% 10.1%

1,082,299.5 366,560.4 1,085,447.5 1,069,211.6 119,228.5 3,722,747.6 Nec. Media Menos RR

ICA PISCO SAN CLEMENTE 43.8% 60.6% 37.0% 8.5% 13.4%

2,466,724.9 446,861.8 1,398,127.6 532,185.5 274,922.6 5,118,822.3 Alta Nec. RR medios

ICA PISCO TUPAC AMARU INCA 29.9% 48.6% 41.7% 4.2% 13.0%

1,779,226.4 390,944.3 1,048,242.6 386,947.6 198,075.1 3,803,435.9 Nec. Media Menos RR

JUNIN HUANCAYO CARHUACALLANGA* 96.2% 99.4% 68.0% 21.8% 49.0%

38,793.9 0.0 346,333.2 0.0 19,995.6 405,122.7 Alta Nec. Menos RR

JUNIN HUANCAYO CHACAPAMPA* 29.3% 99.5% 48.5% 35.6% 50.1%

41,706.6 0.0 346,333.2 0.0 18,546.5 406,586.3 Muy alta Nec. Menos RR

JUNIN HUANCAYO CHICCHE 31.8% 99.5% 28.5% 32.1% 41.6%

42,985.3 0.0 346,333.2 0.0 21,130.1 410,448.7 Alta Nec. Menos RR

JUNIN HUANCAYO CHILCA 11.1% 18.5% 8.1% 9.6% 31.1%

1,024,299.1 0.0 5,897,641.0 0.0 523,522.3 7,445,462.4 Nec. Media RR medios

JUNIN HUANCAYO CHONGOS ALTO 17.9% 88.2% 30.0% 29.4% 59.5%

222,523.1 0.0 436,807.6 0.0 199,548.8 858,879.6 Alta Nec. Menos RR

JUNIN HUANCAYO CHUPURO 39.0% 83.7% 19.9% 20.8% 55.6%

64,395.0 0.0 363,431.1 0.0 26,255.1 454,081.2 Alta Nec. Menos RR

JUNIN HUANCAYO COLCA 51.0% 97.6% 30.1% 17.8% 41.4%

81,164.8 0.0 346,333.2 0.0 39,291.5 466,789.5 Alta Nec. Menos RR

JUNIN HUANCAYO CULLHUAS* 97.8% 100.0% 39.1% 33.3% 46.8%

102,878.6 0.0 423,638.4 0.0 50,117.3 576,634.2 Muy alta Nec. Menos RR

JUNIN HUANCAYO EL TAMBO 3.8% 13.1% 3.8% 5.3% 25.1%

1,324,991.1 0.0 11,342,807.1 0.0 677,424.3 13,345,222.5 Nec. Media RR medios

JUNIN HUANCAYO HUACRAPUQUIO 39.8% 88.2% 27.2% 23.5% 58.6%

52,690.7 0.0 346,333.2 0.0 26,919.3 425,943.3 Alta Nec. Menos RR

JUNIN HUANCAYO HUALHUAS 10.0% 68.6% 9.6% 11.4% 38.0%

106,713.7 0.0 410,221.7 0.0 54,722.0 571,657.3 Alta Nec. Menos RR

JUNIN HUANCAYO HUANCAN 48.9% 68.4% 30.4% 12.4% 26.3%

507,205.3 0.0 1,181,738.1 0.0 260,954.7 1,949,898.1 Alta Nec. Menos RR

JUNIN HUANCAYO HUASICANCHA 45.2% 99.0% 63.7% 17.5% 78.4%

37,841.1 0.0 346,333.2 0.0 19,234.1 403,408.4 Muy alta Nec. Menos RR

JUNIN HUANCAYO HUAYUCACHI 25.9% 73.4% 24.3% 12.5% 31.2%

250,458.9 0.0 862,203.7 0.0 128,153.9 1,240,816.5 Alta Nec. Menos RR

JUNIN HUANCAYO INGENIO 22.0% 98.0% 21.7% 18.3% 49.5%

94,155.1 0.0 351,006.9 0.0 48,076.5 493,238.5 Alta Nec. Menos RR

JUNIN HUANCAYO PARIAHUANCA 90.2% 97.9% 57.0% 31.5% 66.1%

251,447.7 0.0 1,235,285.0 0.0 128,436.6 1,615,169.3 Muy alta Nec. Menos RR

JUNIN HUANCAYO PILCOMAYO 12.5% 73.5% 21.8% 8.6% 24.1%

452,572.9 0.0 953,110.8 0.0 231,429.9 1,637,113.6 Alta Nec. Menos RR

JUNIN HUANCAYO PUCARA 39.0% 90.6% 28.1% 19.9% 50.4%

187,227.7 0.0 799,575.7 0.0 95,530.3 1,082,333.7 Alta Nec. Menos RR

JUNIN HUANCAYO QUICHUAY 16.3% 66.9% 15.7% 20.8% 45.8%

39,373.4 0.0 346,333.2 0.0 19,964.1 405,670.8 Alta Nec. Menos RR

JUNIN HUANCAYO QUILCAS 15.6% 93.9% 25.7% 16.1% 45.4%

157,582.5 0.0 459,405.1 0.0 78,606.3 695,593.9 Alta Nec. Menos RR

JUNIN HUANCAYO SAN AGUSTIN 21.4% 78.9% 17.9% 10.2% 26.9%

340,182.1 0.0 820,855.9 0.0 174,903.0 1,335,941.0 Alta Nec. Menos RR

JUNIN HUANCAYO SAN JERONIMO DE TUNAN 10.2% 33.4% 9.9% 9.5% 29.8%

165,810.9 0.0 755,386.3 0.0 84,769.2 1,005,966.4 Nec. Media Menos RR

JUNIN HUANCAYO SAÑO 7.9% 46.4% 15.7% 13.1% 24.5%

78,597.4 0.0 407,592.7 0.0 40,059.1 526,249.2 Nec. Media Menos RR

JUNIN HUANCAYO SAPALLANGA 13.4% 79.4% 21.6% 17.5% 36.5%

374,434.1 0.0 1,399,433.7 0.0 191,092.9 1,964,960.7 Alta Nec. Menos RR

JUNIN HUANCAYO SICAYA 8.0% 49.8% 22.2% 14.7% 37.6%

178,176.5 0.0 609,739.1 0.0 91,068.5 878,984.0 Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image478.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

JUNIN HUANCAYO SANTO DOMINGO DE ACOBAMBA 63.2% 96.9% 84.3% 30.1% 58.5%

262,286.3 0.0 1,252,811.2 0.0 133,680.4 1,648,777.9 Muy alta Nec. Menos RR

JUNIN HUANCAYO VIQUES 24.2% 69.5% 28.1% 14.9% 34.9%

65,890.1 0.0 346,333.2 0.0 33,703.6 445,927.0 Alta Nec. Menos RR

JUNIN CONCEPCION ACO 5.2% 80.6% 25.0% 20.6% 40.6%

54,832.2 0.0 346,333.2 0.0 29,046.3 430,211.7 Alta Nec. Menos RR

JUNIN CONCEPCION ANDAMARCA 84.3% 97.4% 52.3% 40.1% 60.5%

180,923.0 0.0 920,596.4 0.0 96,023.0 1,197,542.3 Muy alta Nec. Menos RR

JUNIN CONCEPCION CHAMBARA 100.0% 100.0% 45.2% 20.3% 34.5%

109,816.6 0.0 466,495.3 0.0 58,408.1 634,720.1 Alta Nec. Menos RR

JUNIN CONCEPCION COCHAS 21.0% 94.7% 21.2% 19.9% 33.5%

45,088.8 0.0 376,455.2 0.0 23,823.7 445,367.7 Alta Nec. Menos RR

JUNIN CONCEPCION COMAS 94.8% 98.6% 25.6% 29.1% 40.7%

267,260.5 0.0 1,170,202.7 0.0 142,361.0 1,579,824.1 Muy alta Nec. Menos RR

JUNIN CONCEPCION HEROINAS TOLEDO 100.0% 100.0% 50.3% 13.7% 42.5%

50,475.7 0.0 346,333.2 0.0 26,861.5 423,670.5 Alta Nec. Menos RR

JUNIN CONCEPCION MANZANARES 8.0% 98.5% 15.5% 8.4% 29.9%

52,090.8 0.0 346,333.2 0.0 27,637.7 426,061.7 Alta Nec. Menos RR

JUNIN CONCEPCION MARISCAL CASTILLA 100.0% 100.0% 53.1% 19.4% 21.6%

57,969.5 0.0 351,333.5 0.0 30,940.4 440,243.4 Alta Nec. Menos RR

JUNIN CONCEPCION MATAHUASI 28.6% 81.4% 8.8% 9.4% 24.0%

131,241.4 0.0 612,342.5 0.0 69,754.0 813,337.9 Alta Nec. Menos RR

JUNIN CONCEPCION MITO 45.3% 83.4% 15.8% 8.4% 31.8%

37,613.8 0.0 346,333.2 0.0 19,910.0 403,857.0 Alta Nec. Menos RR

JUNIN CONCEPCION NUEVE DE JULIO 22.2% 71.4% 15.7% 11.6% 18.5%

40,432.6 0.0 346,333.2 0.0 21,355.8 408,121.6 Alta Nec. Menos RR

JUNIN CONCEPCION ORCOTUNA 24.8% 62.1% 20.2% 10.9% 43.9%

108,131.4 0.0 395,651.5 0.0 57,467.9 561,250.8 Alta Nec. Menos RR

JUNIN CONCEPCION SAN JOSE DE QUERO 82.3% 99.9% 49.6% 15.5% 79.0%

219,415.4 0.0 882,591.4 0.0 116,671.0 1,218,677.7 Muy alta Nec. Menos RR

JUNIN CONCEPCION SANTA ROSA DE OCOPA 9.6% 75.2% 17.0% 12.3% 18.3%

57,461.3 0.0 346,333.2 0.0 30,379.9 434,174.4 Alta Nec. Menos RR

JUNIN CHANCHAMAYO PERENE 68.4% 77.0% 50.1% 13.8% 23.8%

2,052,572.1 0.0 7,079,124.8 0.0 1,129,181.1 10,260,877.9 Alta Nec. RR medios

JUNIN CHANCHAMAYO PICHANAQUI 63.0% 66.0% 58.8% 11.9% 31.7%

1,585,583.9 0.0 6,214,388.5 0.0 871,069.3 8,671,041.7 Alta Nec. RR medios

JUNIN CHANCHAMAYO SAN LUIS DE SHUARO 76.1% 86.2% 63.4% 17.1% 33.5%

235,237.9 0.0 1,241,615.2 0.0 128,871.6 1,605,724.7 Alta Nec. Menos RR

JUNIN CHANCHAMAYO SAN RAMON 36.4% 42.7% 17.9% 9.6% 19.9%

756,839.1 0.0 2,822,194.0 0.0 421,000.1 4,000,033.2 Nec. Media Menos RR

JUNIN CHANCHAMAYO VITOC 61.2% 74.5% 41.5% 16.0% 23.2%

73,087.6 0.0 640,860.0 0.0 207,637.9 921,585.5 Alta Nec. Menos RR

JUNIN JAUJA ACOLLA 97.5% 99.9% 16.1% 15.7% 41.2%

464,556.9 0.0 1,110,708.6 0.0 157,301.5 1,732,567.0 Alta Nec. Menos RR

JUNIN JAUJA APATA 42.9% 87.4% 24.7% 13.5% 36.1%

192,681.3 0.0 718,347.5 0.0 65,301.2 976,330.0 Alta Nec. Menos RR

JUNIN JAUJA ATAURA 32.3% 87.8% 13.9% 8.7% 23.4%

63,849.6 0.0 346,333.2 0.0 21,555.6 431,738.4 Alta Nec. Menos RR

JUNIN JAUJA CANCHAYLLO 99.4% 98.9% 42.5% 16.6% 26.2%

100,336.7 0.0 356,582.9 0.0 34,098.5 491,018.0 Alta Nec. Menos RR

JUNIN JAUJA CURICACA 96.4% 82.0% 17.3% 15.8% 28.0%

110,004.5 0.0 347,322.4 0.0 33,382.5 490,709.4 Alta Nec. Menos RR

JUNIN JAUJA EL MANTARO 99.0% 92.0% 7.8% 9.0% 26.5%

148,244.6 0.0 346,333.2 0.0 50,503.5 545,081.3 Alta Nec. Menos RR

JUNIN JAUJA HUAMALI 14.6% 98.9% 10.1% 8.3% 25.6%

108,234.6 0.0 346,333.2 0.0 36,759.1 491,327.0 Alta Nec. Menos RR

JUNIN JAUJA HUARIPAMPA 3.2% 31.2% 14.9% 8.1% 26.0%

22,873.8 0.0 346,333.2 0.0 7,707.4 376,914.4 Nec. Media Menos RR

JUNIN JAUJA HUERTAS 79.0% 86.5% 18.3% 9.6% 24.5%

95,386.4 0.0 346,333.2 0.0 32,446.7 474,166.3 Alta Nec. Menos RR

JUNIN JAUJA JANJAILLO 100.0% 100.0% 14.0% 28.8% 27.8%

48,868.4 0.0 346,333.2 0.0 16,536.7 411,738.3 Alta Nec. Menos RR

JUNIN JAUJA JULCAN 91.5% 99.2% 24.0% 12.1% 20.6%

46,454.0 0.0 346,333.2 0.0 15,679.9 408,467.1 Alta Nec. Menos RR

JUNIN JAUJA LEONOR ORDOÑEZ 100.0% 89.1% 6.2% 12.3% 25.1%

92,712.6 0.0 346,333.2 0.0 31,462.2 470,507.9 Alta Nec. Menos RR

JUNIN JAUJA LLOCLLAPAMPA 88.2% 86.7% 14.9% 15.5% 20.5%

70,839.2 0.0 346,333.2 0.0 23,873.2 441,045.6 Alta Nec. Menos RR

JUNIN JAUJA MARCO 98.6% 99.7% 13.1% 19.4% 39.1%

111,450.6 0.0 346,333.2 0.0 37,616.0 495,399.8 Alta Nec. Menos RR

JUNIN JAUJA MASMA 23.5% 98.8% 32.1% 14.3% 24.3%

107,025.5 0.0 346,425.9 0.0 36,149.0 489,600.4 Alta Nec. Menos RR

JUNIN JAUJA MASMA CHICCHE 100.0% 100.0% 20.1% 22.6% 39.1%

50,132.4 0.0 346,333.2 0.0 17,058.1 413,523.7 Alta Nec. Menos RR

JUNIN JAUJA MOLINOS 35.5% 97.9% 45.2% 15.7% 38.5%

94,786.3 0.0 346,333.2 0.0 31,974.4 473,093.9 Alta Nec. Menos RR

JUNIN JAUJA MONOBAMBA 95.2% 92.3% 36.8% 14.1% 57.8%

587,220.5 0.0 346,333.2 0.0 24,590.2 958,143.9 Muy alta Nec. Menos RR

JUNIN JAUJA MUQUI 8.3% 76.4% 6.2% 8.3% 30.0%

47,400.8 0.0 346,333.2 0.0 16,090.1 409,824.2 Alta Nec. Menos RR

JUNIN JAUJA MUQUIYAUYO 11.4% 32.4% 13.2% 11.2% 27.2%

61,852.7 0.0 346,333.2 0.0 20,952.5 429,138.4 Nec. Media Menos RR

JUNIN JAUJA PACA 93.4% 99.5% 15.9% 21.1% 37.3%

68,594.1 0.0 346,333.2 0.0 23,067.5 437,994.8 Alta Nec. Menos RR

JUNIN JAUJA PACCHA 99.6% 96.8% 22.1% 13.1% 40.9%

116,789.0 0.0 354,898.7 0.0 39,880.9 511,568.5 Alta Nec. Menos RR

JUNIN JAUJA PANCAN 19.0% 96.2% 11.0% 14.4% 28.6%

65,491.6 0.0 346,333.2 0.0 22,343.0 434,167.7 Alta Nec. Menos RR

JUNIN JAUJA PARCO 100.0% 99.5% 8.3% 13.7% 28.2%

81,599.0 0.0 346,333.2 0.0 27,593.6 455,525.8 Alta Nec. Menos RR

JUNIN JAUJA POMACANCHA 80.5% 100.0% 25.8% 21.7% 27.0%

106,505.2 0.0 384,159.0 0.0 35,887.2 526,551.4 Alta Nec. Menos RR

JUNIN JAUJA RICRAN 98.2% 100.0% 38.9% 21.9% 46.7%

109,459.3 0.0 346,503.6 0.0 36,411.2 492,374.1 Muy alta Nec. Menos RR

JUNIN JAUJA SAN LORENZO 17.3% 76.9% 16.4% 13.0% 26.0%

106,864.6 0.0 346,333.2 0.0 36,473.0 489,670.8 Alta Nec. Menos RR

JUNIN JAUJA SAN PEDRO DE CHUNAN 67.6% 98.8% 13.6% 15.2% 18.9%

44,215.2 0.0 346,333.2 0.0 14,946.3 405,494.8 Alta Nec. Menos RR

JUNIN JAUJA SAUSA 10.9% 39.1% 17.3% 11.5% 26.9%

83,176.9 0.0 346,333.2 0.0 28,238.3 457,748.4 Nec. Media Menos RR

JUNIN JAUJA SINCOS 32.0% 83.5% 26.5% 10.8% 28.4%

216,562.8 0.0 618,055.8 0.0 74,041.9 908,660.6 Alta Nec. Menos RR

JUNIN JAUJA TUNAN MARCA 99.2% 100.0% 15.3% 17.2% 40.7%

77,273.3 0.0 346,333.2 0.0 26,129.0 449,735.5 Alta Nec. Menos RR

JUNIN JAUJA YAULI 24.5% 99.5% 20.0% 15.5% 13.7%

81,596.6 0.0 346,333.2 0.0 27,532.7 455,462.5 Alta Nec. Menos RR

JUNIN JAUJA YAUYOS 5.6% 20.4% 6.0% 8.7% 21.2%

171,095.0 0.0 817,433.6 0.0 57,842.5 1,046,371.1 Nec. Media Menos RR

JUNIN JUNIN CARHUAMAYO 96.5% 63.0% 20.6% 18.6% 23.9%

544,105.3 0.0 1,033,621.1 0.0 161,826.0 1,739,552.4 Alta Nec. Menos RR

JUNIN JUNIN ONDORES 91.5% 95.3% 49.9% 10.6% 31.7%

172,305.0 0.0 549,666.4 0.0 45,934.3 767,905.7 Alta Nec. Menos RR

JUNIN JUNIN ULCUMAYO 99.7% 99.5% 35.8% 33.8% 29.6%

640,720.4 0.0 1,543,187.4 0.0 133,493.2 2,317,400.9 Alta Nec. Menos RR

JUNIN SATIPO COVIRIALI 83.8% 95.7% 61.2% 17.9% 18.2%

196,395.8 0.0 1,186,922.1 0.0 104,333.6 1,487,651.5 Alta Nec. Menos RR

JUNIN SATIPO LLAYLLA 99.5% 96.5% 50.0% 20.3% 18.2%

207,394.9 0.0 1,135,384.5 0.0 110,335.7 1,453,115.1 Alta Nec. Menos RR

JUNIN SATIPO MAZAMARI 71.8% 80.1% 58.5% 15.1%

18.9%

1,448,207.7 0.0 5,894,104.7 0.0 778,014.3 8,120,326.7 Alta Nec. RR medios

JUNIN SATIPO PAMPA HERMOSA 84.9% 97.0% 73.4% 18.0% 25.1%

298,026.3 0.0 1,617,273.1 0.0 158,640.1 2,073,939.5 Alta Nec. Menos RR

JUNIN SATIPO PANGOA 67.9% 86.4% 56.6% 20.0% 18.9%

1,589,408.0 0.0 6,866,251.4 0.0 849,345.3

9,305,004.7 Alta Nec.

RR medios

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image479.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

JUNIN SATIPO RIO NEGRO 87.7% 92.2% 72.4% 14.4% 19.6%

922,132.4 0.0 4,517,665.8 0.0 491,819.0 5,931,617.2 Alta Nec. RR medios

JUNIN SATIPO RIO TAMBO* 94.1% 98.7% 95.0% 23.6% 46.4%

1,438,581.1 0.0 6,812,803.6 0.0 771,022.0 9,022,406.7 Alta Nec. RR medios

JUNIN TARMA ACOBAMBA 29.0% 60.3% 10.6% 9.9% 16.2%

354,645.9 0.0 1,346,349.6 0.0 146,616.3 1,847,611.8 Nec. Media Menos RR

JUNIN TARMA HUARICOLCA 46.9% 89.8% 14.5% 16.8% 54.4%

138,246.0 0.0 399,834.0 0.0 57,364.0 595,443.9 Alta Nec. Menos RR

JUNIN TARMA HUASAHUASI 54.2% 74.1% 27.3% 17.8% 25.9%

552,870.1 0.0 1,795,580.4 0.0 229,250.6 2,577,701.0 Alta Nec. Menos RR

JUNIN TARMA LA UNION 24.3% 87.2% 7.9% 15.0% 41.3%

348,122.9 0.0 451,855.7 0.0 132,881.8 932,860.5 Alta Nec. Menos RR

JUNIN TARMA PALCA 31.3% 56.5% 28.6% 14.7% 21.9%

193,259.6 0.0 985,101.3 0.0 79,963.4 1,258,324.3 Alta Nec. Menos RR

JUNIN TARMA PALCAMAYO 98.8% 64.8% 28.6% 15.4% 57.1%

423,730.1 0.0 838,151.9 0.0 176,891.0 1,438,772.9 Alta Nec. Menos RR

JUNIN TARMA SAN PEDRO DE CAJAS 98.8% 72.4% 32.8% 22.7% 51.2%

284,341.2 0.0 697,204.0 0.0 118,251.7 1,099,796.9 Alta Nec. Menos RR

JUNIN TARMA TAPO 38.2% 89.5% 19.1% 25.4% 40.2%

247,121.8 0.0 794,775.6 0.0 102,359.1 1,144,256.5 Alta Nec. Menos RR

JUNIN YAULI CHACAPALPA 42.2% 74.6% 50.0% 12.2% 45.2%

457,275.9 0.0 346,333.2 0.0 235,097.3 1,038,706.4 Alta Nec. Menos RR

JUNIN YAULI HUAY-HUAY 85.3% 73.8% 25.8% 7.0% 48.6%

2,660,079.3 0.0 346,333.2 0.0 2,344,226.1 5,350,638.6 Alta Nec. RR medios

JUNIN YAULI MARCAPOMACOCHA* 94.2% 94.9% 55.9% 6.0% 32.2%

872,385.1 0.0 346,333.2 0.0 437,008.8 1,655,727.1 Alta Nec. Menos RR

JUNIN YAULI MOROCOCHA 48.0% 49.3% 17.7% 4.7% 54.7%

3,726,643.3 0.0 467,069.6 0.0 2,836,895.6 7,030,608.4 Alta Nec. RR medios

JUNIN YAULI PACCHA 24.1% 38.4% 21.5% 8.2% 43.8%

560,433.4 0.0 346,333.2 0.0 279,623.5 1,186,390.1 Alta Nec. Menos RR

JUNIN YAULI SANTA BARBARA DE CARHUACAYAN* 97.5% 78.0% 58.9% 21.8% 32.0%

1,404,124.3 0.0 346,333.2 0.0 732,084.1 2,482,541.6 Alta Nec. Menos RR

JUNIN YAULI SANTA ROSA DE SACCO 12.5% 14.8% 4.9% 5.1% 38.9%

2,458,422.1 0.0 975,602.5 0.0 1,260,114.7 4,694,139.3 Nec. Media RR medios

JUNIN YAULI SUITUCANCHA 81.4% 100.0% 56.6% 5.9% 51.6%

636,181.3 0.0 346,333.2 0.0 343,531.6 1,326,046.1 Alta Nec. Menos RR

JUNIN YAULI YAULI 14.3% 20.9% 9.9% 4.1% 35.3%

3,603,425.6 0.0 513,814.9 0.0 4,179,633.5 8,296,874.0 Nec. Media RR medios

JUNIN CHUPACA AHUAC 27.5% 74.5% 24.5% 14.3% 35.3%

163,536.6 0.0 863,067.2 0.0 87,066.5 1,113,670.3 Alta Nec. Menos RR

JUNIN CHUPACA CHONGOS BAJO 83.1% 92.5% 28.1% 14.4% 28.4%

152,165.6 0.0 522,221.4 0.0 81,340.2 755,727.1 Alta Nec. Menos RR

JUNIN CHUPACA HUACHAC 39.0% 94.8% 19.2% 11.5% 43.1%

101,478.3 0.0 496,851.3 0.0 54,332.6 652,662.3 Alta Nec. Menos RR

JUNIN CHUPACA HUAMANCACA CHICO 38.1% 72.6% 38.1% 13.2% 34.2%

133,345.1 0.0 531,144.8 0.0 70,907.9 735,397.9 Alta Nec. Menos RR

JUNIN CHUPACA SAN JUAN DE ISCOS 100.0% 98.4% 28.0% 16.5% 42.6%

83,133.3 0.0 367,730.9 0.0 44,351.6 495,215.8 Alta Nec. Menos RR

JUNIN CHUPACA SAN JUAN DE JARPA 96.0% 99.7% 52.1% 23.6% 63.9%

130,769.8 0.0 537,595.6 0.0 69,835.7 738,201.1 Muy alta Nec. Menos RR

JUNIN CHUPACA TRES DE DICIEMBRE 34.4% 85.5% 25.2% 15.6% 34.4%

64,029.7 0.0 346,333.2 0.0 34,074.1 444,437.0 Alta Nec. Menos RR

JUNIN CHUPACA YANACANCHA 63.5% 100.0% 40.8% 20.1% 44.3%

105,257.9 0.0 659,024.3 0.0 55,516.4 819,798.7 Alta Nec. Menos RR

LA LIBERTAD TRUJILLO EL PORVENIR 26.5% 41.9% 17.3% 8.7% 15.4%

13,338,944.0 324,375.2 5,690,270.5 0.0 1,449,946.6 20,803,536.3 Nec. Media Más RR

LA LIBERTAD TRUJILLO FLORENCIA DE MORA 8.2% 8.0% 6.8% 8.6% 10.1%

1,511,854.0 176,052.8 1,668,215.3 0.0 163,732.4 3,519,854.5 Nec. Media Menos RR

LA LIBERTAD TRUJILLO HUANCHACO 44.0% 66.0% 19.6% 6.6% 16.9%

6,482,710.5 239,843.1 2,205,903.0 0.0 706,141.1 9,634,597.7 Nec. Media RR medios

LA LIBERTAD TRUJILLO LA ESPERANZA 15.3% 24.6% 11.6% 6.1% 9.7%

9,858,598.5 331,083.5 6,069,906.6 0.0 1,070,000.5 17,329,589.2 Nec. Media Más RR

LA LIBERTAD TRUJILLO LAREDO 11.6% 29.5% 16.7% 8.9% 14.1%

1,734,131.1 218,352.6 1,978,801.2 0.0 187,882.8 4,119,167.7 Nec. Media Menos RR

LA LIBERTAD TRUJILLO MOCHE 31.2% 41.2% 8.2% 5.8% 15.4%

2,659,102.8 167,378.9 1,524,126.2 0.0 288,447.0 4,639,054.8 Nec. Media RR medios

LA LIBERTAD TRUJILLO POROTO 13.7% 65.6% 18.9% 17.0% 24.7%

289,362.3 170,722.9 604,530.9 0.0 31,234.1 1,095,850.2 Nec. Media Menos RR

LA LIBERTAD TRUJILLO SALAVERRY 38.6% 49.3% 11.1% 5.0% 14.5%

1,625,128.2 188,498.2 930,740.0 0.0 176,606.0 2,920,972.4 Nec. Media Menos RR

LA LIBERTAD TRUJILLO SIMBAL 28.2% 82.8% 40.7% 15.6% 26.3%

390,957.8 189,206.2 734,693.4 0.0 42,349.0 1,357,206.3 Alta Nec. Menos RR

LA LIBERTAD TRUJILLO VICTOR LARCO HERRERA 8.5% 12.0% 4.5% 2.9% 6.5%

2,415,049.4 200,848.1 2,342,826.2 0.0 261,926.1 5,220,649.7 Nec. Media RR medios

LA LIBERTAD ASCOPE CHICAMA 16.3% 28.6% 21.4% 9.2% 12.5%

1,213,083.3 0.0 1,213,210.6 0.0 121,662.2 2,547,956.1 Nec. Media Menos RR

LA LIBERTAD ASCOPE CHOCOPE 30.2% 31.6% 19.6% 7.5% 16.7%

870,549.1 0.0 830,875.0 0.0 87,042.8 1,788,466.9 Nec. Media Menos RR

LA LIBERTAD ASCOPE MAGDALENA DE CAO 21.1% 21.3% 20.9% 9.6% 17.1%

200,412.9 0.0 387,431.6 0.0 20,150.6 607,995.1 Nec. Media Menos RR

LA LIBERTAD ASCOPE PAIJAN 28.7% 58.6% 20.5% 9.4% 15.8%

2,960,625.2 0.0 1,599,076.1 0.0 297,535.0 4,857,236.3 Nec. Media RR medios

LA LIBERTAD ASCOPE RAZURI 42.9% 56.3% 41.3% 7.7% 21.4%

1,505,320.0 0.0 796,508.6 0.0 106,325.0 2,408,153.6 Alta Nec. Menos RR

LA LIBERTAD ASCOPE SANTIAGO DE CAO 91.8% 20.7% 8.0% 6.6% 23.3%

3,646,150.5 0.0 1,308,479.6 0.0 365,331.5 5,319,961.6 Nec. Media RR medios

LA LIBERTAD ASCOPE CASA GRANDE 76.6% 23.8% 20.4% 7.4% 21.6%

4,722,820.8 0.0 2,065,975.6 0.0 473,850.4 7,262,646.7 Nec. Media RR medios

LA LIBERTAD BOLIVAR BAMBAMARCA 99.3% 100.0% 75.8% 29.7% 73.8%

685,677.0 0.0 631,541.0 0.0 75,856.4 1,393,074.5 Muy alta Nec. Menos RR

LA LIBERTAD BOLIVAR CONDORMARCA 99.6% 100.0% 99.4% 18.0% 67.7%

430,489.0 0.0 438,360.4 0.0 58,519.0 927,368.4 Alta Nec. Menos RR

LA LIBERTAD BOLIVAR LONGOTEA 94.5% 67.4% 31.3% 13.4% 55.5%

416,716.0 0.0 396,560.7 0.0 46,001.0 859,277.7 Alta Nec. Menos RR

LA LIBERTAD BOLIVAR UCHUMARCA 99.7% 100.0% 39.0% 12.7% 65.3%

538,537.2 0.0 495,492.0 0.0 59,436.0 1,093,465.2 Muy alta Nec. Menos RR

LA LIBERTAD BOLIVAR UCUNCHA* 17.8% 63.0% 29.6% 15.6% 67.5%

113,081.1 0.0 346,333.2 0.0 12,456.2 471,870.5 Alta Nec. Menos RR

LA LIBERTAD CHEPEN PACANGA 50.4% 68.6% 39.8% 15.9% 27.9%

2,632,157.8 0.0 1,698,653.7 0.0 285,723.0 4,616,534.5 Alta Nec. RR medios

LA LIBERTAD CHEPEN PUEBLO NUEVO 23.8% 69.2% 36.5% 13.2% 21.3%

1,488,311.4 0.0 1,224,039.4 0.0 161,312.4 2,873,663.2 Alta Nec. Menos RR

LA LIBERTAD JULCAN CALAMARCA 78.7% 94.9% 99.2% 28.0% 59.3%

1,060,096.1 0.0 1,104,809.6 0.0 114,413.6 2,279,319.3 Muy alta Nec. Menos RR

LA LIBERTAD JULCAN CARABAMBA 61.5% 96.6% 39.3% 24.8% 46.4%

1,065,293.0 0.0 1,176,843.7 0.0 115,059.0 2,357,195.6 Alta Nec. Menos RR

LA LIBERTAD JULCAN HUASO 84.7% 99.9% 99.7% 28.3% 63.8%

1,163,113.6 0.0 1,193,661.8 0.0 126,055.5 2,482,830.9 Muy alta Nec. Menos RR

LA LIBERTAD OTUZCO AGALLPAMPA 51.5% 94.9% 63.7% 26.7% 50.1%

4,575,906.8 0.0 1,408,994.6 0.0 151,803.1 6,136,704.4 Muy alta Nec. RR medios

LA LIBERTAD OTUZCO CHARAT 87.6% 85.6% 61.4% 17.9% 47.2%

1,592,530.0 0.0 487,427.2 0.0 52,743.0 2,132,700.1 Alta Nec. Menos RR

LA LIBERTAD OTUZCO HUARANCHAL 31.2% 66.0% 57.0% 18.1% 33.5%

2,168,953.2 0.0 730,963.7 0.0 71,943.5 2,971,860.4 Alta Nec. Menos RR

LA LIBERTAD OTUZCO LA CUESTA 69.3% 88.6% 74.8% 19.0% 49.4%

324,143.8 0.0 346,333.2 0.0 10,744.1 681,221.2 Alta Nec. Menos RR

LA LIBERTAD OTUZCO MACHE 59.2% 84.1% 38.1% 18.0% 49.3%

1,680,023.0 0.0 489,973.3 0.0 55,700.4 2,225,696.7 Alta Nec. Menos RR

LA LIBERTAD OTUZCO PARANDAY 37.1% 86.3% 13.7% 18.7% 41.1%

252,612.3 0.0 346,333.2 0.0 8,388.7 607,334.2 Alta Nec. Menos RR

LA LIBERTAD OTUZCO SALPO 59.1% 95.8% 33.2% 19.4% 45.7%

2,880,479.0 0.0 947,926.5 0.0 95,457.7 3,923,863.2 Alta Nec. Menos RR

LA LIBERTAD OTUZCO SINSICAP 52.7% 93.5% 75.1% 32.3% 49.4%

4,454,570.2 0.0 1,122,244.9 0.0 147,873.3 5,724,688.4 Muy alta Nec. RR medios

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image480.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

LA LIBERTAD OTUZCO USQUIL 43.0% 89.5% 65.2% 28.6% 49.5%

22,777,732.9 0.0 3,494,199.1 0.0 387,056.3 26,658,988.3 Muy alta Nec. Más RR

LA LIBERTAD PACASMAYO GUADALUPE 44.1% 68.3% 18.3% 11.2% 18.7%

5,675,687.8 0.0 3,142,158.7 0.0 614,335.1 9,432,181.5 Nec. Media RR medios

LA LIBERTAD PACASMAYO JEQUETEPEQUE 21.8% 44.5% 22.8% 10.0% 21.1%

371,479.0 0.0 445,182.4 0.0 40,208.6 856,870.0 Nec. Media Menos RR

LA LIBERTAD PACASMAYO PACASMAYO 25.4% 36.4% 9.0% 4.2% 8.5%

2,457,182.1 0.0 1,980,368.7 0.0 264,967.6 4,702,518.5 Nec. Media RR medios

LA LIBERTAD PACASMAYO SAN JOSE 32.5% 88.4% 24.4% 12.4% 19.5%

1,954,481.1 0.0 1,066,201.0 0.0 211,231.0 3,231,913.0 Alta Nec. Menos RR

LA LIBERTAD PATAZ BULDIBUYO 100.0% 98.9% 20.6% 23.5% 58.0%

2,158,461.8 0.0 711,673.1 0.0 516,122.5 3,386,257.4 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ CHILLIA 99.6% 91.5% 51.8% 43.9% 69.0%

4,651,074.7 0.0 2,050,067.7 0.0 1,898,932.4 8,600,074.8 Muy alta Nec. RR medios

LA LIBERTAD PATAZ HUANCASPATA 99.2% 88.1% 60.2% 36.8% 65.1%

2,138,670.2 0.0 1,142,309.3 0.0 609,223.5 3,890,203.0 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ HUAYLILLAS 99.6% 82.8% 62.8% 24.6% 61.8%

912,794.3 0.0 482,232.4 0.0 299,707.2 1,694,733.9 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ HUAYO 99.0% 93.7% 62.4% 35.4% 68.7%

1,874,770.0 0.0 735,108.4 0.0 1,154,702.3 3,764,580.6 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ ONGON 100.0% 100.0% 100.0% 41.1% 75.1%

591,842.5 0.0 541,184.9 0.0 182,189.0 1,315,216.5 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ PARCOY 74.7% 77.9% 26.2% 21.3% 46.2%

7,217,013.1 0.0 2,255,597.4 0.0 4,490,084.3 13,962,694.9 Alta Nec. RR medios

LA LIBERTAD PATAZ PATAZ* 91.0% 76.7% 44.9% 16.5% 7.0%

3,824,002.7 0.0 1,162,324.5 0.0 1,818,753.3 6,805,080.5 Alta Nec. RR medios

LA LIBERTAD PATAZ PIAS* 96.9% 83.9% 31.3% 25.5% 19.4%

1,074,421.8 0.0 384,232.6 0.0 253,270.0 1,711,924.4 Alta Nec. Menos RR

LA LIBERTAD PATAZ SANTIAGO DE CHALLAS 99.0% 92.0% 55.0% 35.0% 59.1%

915,580.2 0.0 493,521.3 0.0 260,850.4 1,669,951.9 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ TAURIJA 98.7% 91.0% 34.4% 33.1% 60.3%

1,011,300.1 0.0 530,694.7 0.0 288,082.3 1,830,077.1 Muy alta Nec. Menos RR

LA LIBERTAD PATAZ URPAY 38.3% 84.2% 56.0% 33.4% 45.2%

814,262.6 0.0 569,684.2 0.0 231,950.9 1,615,897.7 Muy alta Nec. Menos RR

LA LIBERTAD SANCHEZ CARRION CHUGAY 99.6% 96.6% 82.6% 44.4% 69.6%

7,685,590.6 0.0 3,528,549.9 0.0 362,156.3 11,576,296.8 Muy alta Nec. RR medios

LA LIBERTAD SANCHEZ CARRION COCHORCO 97.7% 94.6% 83.6% 36.1% 66.7%

3,618,511.2 0.0 1,903,881.7 0.0 181,087.7 5,703,480.6 Muy alta Nec. RR medios

LA LIBERTAD SANCHEZ CARRION CURGOS 99.5% 93.8% 86.2% 42.3% 69.5%

3,391,786.4 0.0 1,597,437.2 0.0 166,656.2 5,155,879.8 Muy alta Nec. RR medios

LA LIBERTAD SANCHEZ CARRION MARCABAL 98.2% 99.5% 88.9% 50.6% 76.4%

6,232,602.8 0.0 2,929,399.3 0.0 306,786.9 9,468,789.0 Muy alta Nec. RR medios

LA LIBERTAD SANCHEZ CARRION SANAGORAN 97.4% 99.8% 96.6% 53.4% 76.3%

16,615,675.6 0.0 2,759,244.2 0.0 270,650.7 19,645,570.5 Muy alta Nec. Más RR

LA LIBERTAD SANCHEZ CARRION SARIN 97.0% 96.8% 88.1% 44.7% 73.4%

3,790,524.7 0.0 1,961,300.3 0.0 193,859.8 5,945,684.9 Muy alta Nec. RR medios

LA LIBERTAD SANCHEZ CARRION SARTIMBAMBA 62.2% 96.3% 87.8% 49.6% 64.0%

4,617,563.1 0.0 2,711,372.6 0.0 240,608.4 7,569,544.1 Muy alta Nec. RR medios

LA LIBERTAD SANTIAGO DE CHUCO ANGASMARCA* 41.0% 67.5% 55.5% 26.8% 5.9%

5,834,948.3 0.0 901,234.2 0.0 2,293,632.3 9,029,814.8 Alta Nec. RR medios

LA LIBERTAD SANTIAGO DE CHUCO CACHICADAN 57.1% 79.8% 64.6% 25.7% 55.0%

5,691,538.5 0.0 1,017,450.0 0.0 1,127,018.8 7,836,007.3 Muy alta Nec. RR medios

LA LIBERTAD SANTIAGO DE CHUCO MOLLEBAMBA* 90.9% 78.3% 54.3% 25.7% 18.8%

1,737,373.5 0.0 404,238.7 0.0 167,341.1 2,308,953.3 Alta Nec. Menos RR

LA LIBERTAD SANTIAGO DE CHUCO MOLLEPATA* 98.1% 95.8% 35.4% 36.6% 9.6%

2,387,795.2 0.0 521,542.1 0.0 224,155.5 3,133,492.8 Muy alta Nec. Menos RR

LA LIBERTAD SANTIAGO DE CHUCO QUIRUVILCA 91.0% 82.0% 57.4% 22.0% 53.6%

23,309,287.6 0.0 1,802,942.1 0.0 1,458,293.5 26,570,523.3 Muy alta Nec. Más RR

LA LIBERTAD SANTIAGO DE CHUCO SANTA CRUZ DE CHUCA 56.7% 94.5% 68.4% 22.8% 51.4%

2,710,750.9 0.0 576,950.7 0.0 547,620.7 3,835,322.2 Alta Nec. Menos RR

LA LIBERTAD SANTIAGO DE CHUCO SITABAMBA 100.0% 100.0% 100.0% 36.1% 70.0%

3,686,302.2 0.0 633,016.1 0.0 302,149.9 4,621,468.1 Muy alta Nec. RR medios

LA LIBERTAD GRAN CHIMU LUCMA 73.7% 90.7% 85.8% 19.5% 50.2%

1,014,488.1 0.0 886,951.3 0.0 109,702.4 2,011,141.8 Alta Nec. Menos RR

LA LIBERTAD GRAN CHIMU MARMOT * 40.3% 85.2% 79.4% 17.1% 5.0%

310,840.3 0.0 474,879.4 0.0 33,442.7 819,162.4 Alta Nec. Menos RR

LA LIBERTAD GRAN CHIMU SAYAPULLO 53.6% 93.5% 75.4% 22.7% 48.6%

1,208,660.0 0.0 1,125,627.5 0.0 130,292.6 2,464,580.2 Muy alta Nec. Menos RR

LA LIBERTAD VIRU CHAO 38.6% 55.7% 39.7% 13.6% 25.7%

3,365,111.3 0.0 2,424,951.2 0.0 367,091.3 6,157,153.9 Alta Nec. RR medios

LA LIBERTAD VIRU GUADALUPITO 18.5% 58.1% 37.1% 15.2% 18.6%

810,284.4 0.0 815,900.3 0.0 88,138.6 1,714,323.4 Alta Nec. Menos RR

LAMBAYEQUE CHICLAYO CHONGOYAPE 34.4% 65.2% 21.3% 12.2% 20.0%

2,738.5 115.1 1,533,755.5 0.0 424.8 1,537,033.9 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO ETEN 22.1% 31.8% 8.4% 17.7% 32.6%

1,106.0 68.2 739,830.8 0.0 170.8 741,175.8 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO ETEN PUERTO 22.9% 21.9% 6.8% 1.5% 4.2%

176.5 54.9 354,041.1 0.0 27.2 354,299.6 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO JOSE LEONARDO ORTIZ 11.8% 22.4% 9.0% 7.0% 10.0%

12,953.4 232.8 8,428,998.3 0.0 2,052.0 8,444,236.5 Nec. Media RR medios

LAMBAYEQUE CHICLAYO LA VICTORIA 12.1% 18.0% 7.5% 6.2% 15.4%

5,653.9 139.1 4,332,682.3 0.0 892.7 4,339,368.0 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO LAGUNAS 35.2% 64.4% 39.7% 10.5% 8.4%

1,575.8 88.8 870,547.2 0.0 246.7 872,458.5 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO MONSEFU 40.5% 48.5% 17.5% 15.3% 43.2%

4,064.1 86.8 2,121,519.6 0.0 633.3 2,126,303.8 Alta Nec. Menos RR

LAMBAYEQUE CHICLAYO NUEVA ARICA 41.8% 84.5% 36.3% 9.2% 11.2%

504.8 67.3 441,307.2 0.0 77.7 441,957.0 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO OYOTUN 58.4% 82.9% 30.9% 13.1% 13.8%

1,902.7 90.8 1,061,305.3 0.0 293.8 1,063,592.6 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO PICSI 34.6% 43.9% 23.6% 10.0% 8.8%

1,228.9 64.9 662,731.0 0.0 192.4 664,217.2 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO PIMENTEL 43.5% 47.0% 25.7% 4.4% 22.2%

4,380.2 93.1 2,089,422.3 0.0 706.3 2,094,601.9 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO REQUE 38.0% 51.0% 16.1% 8.0% 21.6%

1,941.4 68.6 973,843.9 0.0 307.2 976,161.1 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO SANTA ROSA 24.1% 28.7% 17.4% 6.7% 22.4%

1,632.8 64.6 702,829.0 0.0 257.6 704,784.0 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO SAÑA 64.6% 69.8% 38.2% 10.5% 22.9%

2,267.7 84.2 1,022,600.0 0.0 351.8 1,025,303.7 Alta Nec. Menos RR

LAMBAYEQUE CHICLAYO CAYALTI 24.0% 31.8% 16.2% 12.5% 12.5%

1,836.9 79.2 1,207,381.8 0.0 282.6 1,209,580.4 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO PATAPO 36.8% 33.8% 24.3% 15.0% 14.9%

2,550.8 85.6 1,422,647.6 0.0 398.4 1,425,682.5 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO POMALCA 95.6% 45.1% 12.0% 9.3% 16.3%

5,508.4 81.7 1,505,484.9 0.0 862.6 1,511,937.6 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO PUCALA 98.4% 38.8% 19.6% 9.2% 24.6%

2,156.0 72.4 829,476.1 0.0 331.9 832,036.5 Nec. Media Menos RR

LAMBAYEQUE CHICLAYO TUMAN 95.7% 25.6% 25.6% 8.3% 7.7%

6,602.3 90.1 1,771,303.9 0.0 1,031.0 1,779,027.3 Nec. Media Menos RR

LAMBAYEQUE FERREÑAFE CAÑARIS* 79.2% 96.7% 96.4% 57.0% 37.5%

2,875.7 0.0 2,377,175.9 0.0 466.4 2,380,518.0 Muy alta Nec. Menos RR

LAMBAYEQUE FERREÑAFE INCAHUASI 76.4% 96.0% 81.7% 49.6% 77.2%

3,096.9 0.0 2,607,776.0 0.0 502.3 2,611,375.3 Muy alta Nec. Menos RR

LAMBAYEQUE FERREÑAFE MANUEL ANTONIO MESONES MURO 65.3% 86.7% 60.7% 12.7% 19.0%

837.1 0.0 758,471.2 0.0 134.9 759,443.2 Alta Nec. Menos RR

LAMBAYEQUE FERREÑAFE PITIPO 53.6% 85.2% 43.3% 18.6% 33.1%

3,589.8 0.0 3,044,689.5 0.0 583.8 3,048,863.1 Alta Nec. Menos RR

LAMBAYEQUE FERREÑAFE PUEBLO NUEVO 34.4% 34.4% 23.7% 8.2% 16.5%

1,448.6 0.0 1,257,204.2 0.0 235.7 1,258,888.6 Nec. Media Menos RR

LAMBAYEQUE LAMBAYEQUE CHOCHOPE 54.7% 88.9% 77.9% 26.0% 25.3%

629.2 0.0 463,849.4 0.0 88.8 464,567.5 Alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE ILLIMO 55.4% 60.8% 37.4% 9.5% 26.0%

4,302.0 0.0 1,294,762.5 0.0 615.4 1,299,679.9 Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image481.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

LAMBAYEQUE LAMBAYEQUE JAYANCA 46.3% 70.5% 52.7% 11.2% 17.1%

6,663.4 0.0 2,086,710.3 0.0 969.6 2,094,343.2 Alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE MOCHUMI 61.4% 75.1% 61.2% 13.3% 21.8%

8,455.9 0.0 2,564,500.6 0.0 1,215.6 2,574,172.1 Alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE MORROPE 73.1% 93.8% 65.7% 18.4% 44.5%

24,023.5 0.0 5,863,059.5 0.0 3,301.4 5,890,384.4 Alta Nec. RR medios

LAMBAYEQUE LAMBAYEQUE MOTUPE 53.2% 59.4% 55.1% 8.5% 14.5%

9,751.0 0.0 3,058,913.1 0.0 1,408.3 3,070,072.4 Alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE OLMOS 76.3% 82.6% 75.5% 18.1% 48.8%

48,959.7 0.0 5,887,020.6 0.0 13,309.0 5,949,289.3 Alta Nec. RR medios

LAMBAYEQUE LAMBAYEQUE PACORA 51.7% 61.5% 39.7% 10.5% 18.6%

2,562.6 0.0 1,013,352.0 0.0 368.2 1,016,282.9 Alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE SALAS 92.3% 97.7% 86.2% 33.8% 62.8%

8,268.6 0.0 2,170,040.2 0.0 1,179.2 2,179,488.0 Muy alta Nec. Menos RR

LAMBAYEQUE LAMBAYEQUE SAN JOSE 24.0% 53.5% 20.9% 5.9% 29.0%

5,258.0 0.0 1,314,148.2 0.0 778.7 1,320,184.9 Nec. Media Menos RR

LAMBAYEQUE LAMBAYEQUE TUCUME 71.6% 74.0% 29.5% 12.0% 25.7%

11,071.3 0.0 2,892,873.1 0.0 1,598.2 2,905,542.6 Alta Nec. Menos RR

LIMA LIMA ANCON 34.1% 40.5% 15.3% 3.3% 10.6%

62,840.6 983.1 3,502,264.8 0.0 6,232.7 3,572,321.2 Nec. Media Menos RR

LIMA LIMA ATE 29.9% 28.6% 9.8% 4.0% 8.2%

702,672.1 1,587.5 27,302,371.6 0.0 68,918.3 28,075,549.5 Nec. Media Más RR

LIMA LIMA BARRANCO 1.3% 0.8% 0.7% 0.9% 2.5%

11,610.5 541.4 928,414.0 0.0 1,151.3 941,717.2 Nec. Media Menos RR

LIMA LIMA BREÑA 1.0% 0.8% 0.4% 1.1% 2.8%

26,262.0 642.2 1,906,996.1 0.0 2,614.4 1,936,514.7 Nec. Media Menos RR

LIMA LIMA CARABAYLLO 45.4% 46.4% 12.6% 4.3% 8.8%

435,178.8 1,433.1 17,352,522.9 0.0 45,211.6 17,834,346.4 Nec. Media Más RR

LIMA LIMA CHACLACAYO 12.3% 8.9% 3.0% 3.9% 4.4%

35,985.5 610.7 1,609,807.3 0.0 3,539.9 1,649,943.4 Nec. Media Menos RR

LIMA LIMA CHORRILLOS 14.3% 18.9% 2.7% 3.0% 6.0%

307,159.6 1,127.0 11,297,327.0 0.0 30,241.5 11,635,855.2 Nec. Media RR medios

LIMA LIMA CIENEGUILLA 57.1% 80.3% 17.2% 7.7% 10.2%

94,750.3 881.0 4,048,154.0 0.0 9,471.1 4,153,256.5 Nec. Media Menos RR

LIMA LIMA COMAS 10.7% 9.5% 2.6% 3.1% 5.6%

355,287.5 1,560.3 14,982,701.4 0.0 34,989.6 15,374,538.7 Nec. Media RR medios

LIMA LIMA EL AGUSTINO 5.5% 3.7% 2.9% 4.5% 8.3%

104,804.0 863.0 5,023,917.7 0.0 10,247.5 5,139,832.3 Nec. Media RR medios

LIMA LIMA INDEPENDENCIA 8.4% 6.9% 3.1% 4.0% 5.7%

145,766.7 919.7 6,191,471.4 0.0 14,310.8 6,352,468.6 Nec. Media RR medios

LIMA LIMA JESUS MARIA 0.3% 0.1% 0.0% 0.6% 1.2%

18,950.0 611.1 1,058,986.3 0.0 1,901.4 1,080,448.8 Nec. Media Menos RR

LIMA LIMA LA MOLINA 2.5% 1.7% 0.6% 1.0% 1.8%

45,003.2 842.2 2,061,714.6 0.0 4,472.3 2,112,032.3 Nec. Media Menos RR

LIMA LIMA LA VICTORIA 2.5% 0.8% 1.2% 2.1% 5.6%

81,382.1 883.6 6,455,949.8 0.0 8,026.2 6,546,241.7 Nec. Media RR medios

LIMA LIMA LINCE 0.8% 0.9% 0.0% 0.6% 1.9%

18,455.3 585.8 1,100,718.4 0.0 1,844.9 1,121,604.4 Nec. Media Menos RR

LIMA LIMA LOS OLIVOS 2.6% 2.1% 0.5% 2.1% 4.6%

131,054.8 1,161.6 8,749,328.3 0.0 13,013.4 8,894,558.2 Nec. Media RR medios

LIMA LIMA LURIGANCHO 58.1% 54.8% 14.0% 5.2% 8.1%

750,038.8 1,175.3 13,325,044.8 0.0 52,413.0 14,128,671.9 Nec. Media RR medios

LIMA LIMA LURIN 49.7% 52.1% 13.6% 4.3% 9.1%

266,946.8 868.6 6,322,123.4 0.0 68,449.6 6,658,388.4 Nec. Media RR medios

LIMA LIMA MAGDALENA DEL MAR 0.6% 0.3% 0.2% 1.0% 1.7%

15,019.1 577.3 986,939.0 0.0 1,502.9 1,004,038.3 Nec. Media Menos RR

LIMA LIMA PUEBLO LIBRE 0.7% 0.4% 0.2% 0.7% 1.6%

19,435.4 627.7 1,108,964.3 0.0 1,932.9 1,130,960.2 Nec. Media Menos RR

LIMA LIMA MIRAFLORES 0.2% 0.2% 0.0% 0.4% 1.1%

24,881.9 658.4 1,124,623.5 0.0 2,494.9 1,152,658.7 Nec. Media Menos RR

LIMA LIMA PACHACAMAC 88.7% 92.1% 29.4% 5.4% 9.2%

466,245.2 848.9 11,532,914.4 0.0 44,752.2 12,044,760.7 Alta Nec. RR medios

LIMA LIMA PUCUSANA 60.4% 56.2% 30.4% 3.1% 12.6%

27,677.8 544.1 1,657,867.2 0.0 2,767.4 1,688,856.5 Nec. Media Menos RR

LIMA LIMA PUENTE PIEDRA 59.6% 63.8% 9.3% 4.6% 8.8%

710,356.2 1,063.0 24,824,496.7 0.0 70,735.8 25,606,651.7 Nec. Media Más RR

LIMA LIMA PUNTA HERMOSA 96.2% 95.0% 24.1% 3.0% 6.4%

21,533.5 656.1 1,546,190.1 0.0 2,140.5 1,570,520.2 Alta Nec. Menos RR

LIMA LIMA PUNTA NEGRA 98.6% 98.4% 12.3% 3.1% 5.8%

20,744.3 671.5 1,636,360.0 0.0 2,068.0 1,659,843.9 Alta Nec. Menos RR

LIMA LIMA RIMAC 8.0% 5.9% 3.1% 2.5% 5.6%

116,459.7 853.4 5,136,818.5 0.0 11,495.4 5,265,627.1 Nec. Media RR medios

LIMA LIMA SAN BARTOLO 97.1% 51.3% 21.3% 4.1% 5.0%

21,726.0 544.8 1,274,774.0 0.0 2,162.5 1,299,207.2 Nec. Media Menos RR

LIMA LIMA SAN BORJA 0.2% 0.1% 0.0% 0.7% 1.2%

27,198.1 701.0 1,197,800.4 0.0 2,727.4 1,228,426.8 Nec. Media Menos RR

LIMA LIMA SAN ISIDRO 0.2% 0.1% 0.0% 0.4% 1.0%

14,362.5 603.8 917,993.2 0.0 1,437.2 934,396.7 Nec. Media Menos RR

LIMA LIMA SAN JUAN DE LURIGANCHO 20.6% 18.6% 7.6% 3.5% 7.4%

962,812.1 2,551.4 38,706,614.0 0.0 95,169.4 39,767,147.0 Nec. Media Más RR

LIMA LIMA SAN JUAN DE MIRAFLORES 10.7% 10.5% 5.6% 3.8% 6.1%

267,993.7 1,263.8 11,327,150.4 0.0 26,297.5 11,622,705.4 Nec. Media RR medios

LIMA LIMA SAN LUIS 3.0% 0.2% 0.3% 1.6% 3.2%

20,429.4 585.2 1,211,001.6 0.0 2,033.6 1,234,049.9 Nec. Media Menos RR

LIMA LIMA SAN MARTIN DE PORRES 13.1% 12.5% 1.7% 2.1% 4.2%

495,671.7 1,745.6 18,493,225.9 0.0 49,222.0 19,039,865.2 Nec. Media Más RR

LIMA LIMA SAN MIGUEL 0.8% 0.3% 0.3% 0.8% 2.0%

37,412.4 752.7 1,765,968.9 0.0 3,721.2 1,807,855.2 Nec. Media Menos RR

LIMA LIMA SANTA ANITA 3.5% 3.1% 1.3% 3.6% 5.8%

89,908.0 869.4 6,064,788.9 0.0 8,855.2 6,164,421.6 Nec. Media RR medios

LIMA LIMA SANTA MARIA DEL MAR 45.8% 10.1% 8.8% 5.7% 8.4%

1,696.5 481.3 617,389.6 0.0 165.1 619,732.5 Nec. Media Menos RR

LIMA LIMA SANTA ROSA 44.2% 63.9% 14.6% 2.4% 8.0%

28,163.6 520.2 1,565,027.3 0.0 2,823.4 1,596,534.5 Nec. Media Menos RR

LIMA LIMA SANTIAGO DE SURCO 2.1% 1.7% 0.5% 0.8% 1.9%

108,653.6 1,126.3 3,564,578.2 0.0 10,861.0 3,685,219.1 Nec. Media Menos RR

LIMA LIMA SURQUILLO 1.5% 0.5% 0.4% 1.1% 2.8%

30,601.0 658.1 1,791,803.6 0.0 3,034.3 1,826,096.9 Nec. Media Menos RR

LIMA LIMA VILLA EL SALVADOR 19.7% 19.3% 7.0% 3.6% 7.4%

405,256.8 1,321.3 16,231,674.8 0.0 40,281.7 16,678,534.6 Nec. Media Más RR

LIMA LIMA VILLA MARIA DEL TRIUNFO 25.0% 24.3% 10.7% 4.0% 7.2%

909,880.0 1,366.8 19,251,479.7 0.0 209,740.7 20,372,467.3 Nec. Media Más RR

LIMA BARRANCA PARAMONGA 20.2% 21.8% 11.2% 9.9% 6.0%

893,085.3 0.0 1,318,768.7 314,523.8 306,348.6 2,832,726.4 Nec. Media Menos RR

LIMA BARRANCA PATIVILCA 16.7% 36.9% 22.6% 13.8% 18.7%

897,540.3 0.0 1,162,358.1 321,186.4 312,626.9 2,693,711.6 Nec. Media Menos RR

LIMA BARRANCA SUPE 35.4% 58.3% 32.1% 9.0% 18.1%

1,354,750.2 0.0 1,374,173.3 483,341.8 470,503.0 3,682,768.3 Nec. Media Menos RR

LIMA BARRANCA SUPE PUERTO 15.2% 19.0% 10.6% 6.9% 13.6%

772,443.4 0.0 580,931.6 169,640.8 165,163.1 1,688,178.9 Nec. Media Menos RR

LIMA CAJATAMBO COPA 35.8% 94.6% 31.4% 32.8% 43.0%

127,309.0 0.0 346,333.2 33,552.5 32,710.7 539,905.4 Alta Nec. Menos RR

LIMA CAJATAMBO GORGOR 67.9% 88.7% 45.8% 12.6% 24.4%

291,313.8 0.0 360,600.3 79,970.0 77,866.9 809,751.0 Alta Nec. Menos RR

LIMA CAJATAMBO HUANCAPON 24.6% 84.4% 21.4% 17.9% 40.7%

144,206.7 0.0 346,333.2 37,828.5 36,880.4 565,248.8 Alta Nec. Menos RR

LIMA CAJATAMBO MANAS 51.0% 75.4% 34.8% 4.4% 27.8%

231,425.4 0.0 346,333.2 28,740.2 28,010.7 634,509.5 Alta Nec. Menos RR

LIMA CANTA ARAHUAY 13.2% 72.9% 15.8% 2.5% 17.2%

46,829.3 0.0 346,333.2 18,916.1 18,427.7 430,506.3 Alta Nec. Menos RR

LIMA CANTA HUAMANTANGA 24.9% 75.1% 26.3% 5.0% 25.0%

91,370.3 0.0 346,333.2 36,737.9 35,797.7 510,239.1 Alta Nec. Menos RR

LIMA CANTA HUAROS 28.4% 62.9% 31.6% 6.5% 27.6%

56,024.3 0.0 346,333.2 22,010.7 21,466.1 445,834.3 Nec. Media Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image482.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

LIMA CANTA LACHAQUI 35.3% 74.8% 15.4% 9.9% 33.6%

70,833.1 0.0 346,333.2 28,104.5 27,400.3 472,671.2 Alta Nec. Menos RR

LIMA CANTA SAN BUENAVENTURA 24.0% 53.1% 19.4% 6.2% 12.7%

32,692.1 0.0 346,333.2 13,157.4 12,820.2 405,003.0 Nec. Media Menos RR

LIMA CANTA SANTA ROSA DE QUIVES 47.3% 87.0% 71.4% 11.1% 21.5%

433,488.5 0.0 752,756.4 176,268.4 171,604.3 1,534,117.6 Alta Nec. Menos RR

LIMA CAÑETE ASIA 25.4% 74.9% 21.4% 4.2% 21.7%

598,027.1 0.0 728,384.8 1,409,649.8 228,484.8 2,964,546.5 Alta Nec. Menos RR

LIMA CAÑETE CALANGO 39.9% 74.3% 40.3% 3.9% 13.3%

157,962.9 0.0 443,365.7 48,638.2 64,316.7 714,283.5 Nec. Media Menos RR

LIMA CAÑETE CERRO AZUL 37.1% 43.3% 20.3% 5.5% 18.9%

475,006.6 0.0 612,775.0 1,009,499.4 195,561.5 2,292,842.5 Nec. Media Menos RR

LIMA CAÑETE CHILCA 44.7% 56.6% 15.8% 4.4% 16.2%

1,073,769.9 0.0 1,071,621.1 1,499,831.9 438,671.4 4,083,894.2 Nec. Media Menos RR

LIMA CAÑETE COAYLLO 64.9% 89.6% 61.2% 2.4% 26.8%

113,058.9 0.0 370,514.6 32,900.1 46,522.5 562,996.1 Alta Nec. Menos RR

LIMA CAÑETE IMPERIAL 24.9% 31.2% 16.5% 6.5% 23.1%

1,798,944.1 0.0 2,478,078.9 556,974.6 736,432.5 5,570,430.1 Nec. Media RR medios

LIMA CAÑETE LUNAHUANA 19.5% 83.4% 18.2% 3.0% 14.0%

459,225.6 0.0 500,118.6 142,440.2 188,372.8 1,290,157.2 Alta Nec. Menos RR

LIMA CAÑETE MALA 37.0% 47.0% 19.5% 4.5% 15.4%

3,173,943.5 0.0 1,951,980.7 2,028,765.7 2,330,632.2 9,485,322.1 Nec. Media RR medios

LIMA CAÑETE NUEVO IMPERIAL 67.7% 87.2% 26.9% 7.5% 24.4%

2,126,833.0 0.0 1,586,333.8 664,329.5 877,813.5 5,255,309.8 Alta Nec. RR medios

LIMA CAÑETE PACARAN 23.7% 59.2% 23.9% 6.4% 36.5%

119,742.1 0.0 368,616.2 37,008.9 48,941.2 574,308.4 Nec. Media Menos RR

LIMA CAÑETE QUILMANA 40.5% 72.6% 32.0% 6.9% 18.0%

1,263,908.8 0.0 1,125,533.6 391,648.8 517,777.7 3,298,868.9 Nec. Media Menos RR

LIMA CAÑETE SAN ANTONIO 34.5% 42.8% 27.8% 2.7% 11.7%

208,256.8 0.0 414,319.8 462,654.1 85,270.1 1,170,500.8 Nec. Media Menos RR

LIMA CAÑETE SAN LUIS 39.8% 51.7% 22.2% 9.1% 20.1%

950,694.8 0.0 873,469.7 1,102,406.8 389,140.0 3,315,711.3 Nec. Media Menos RR

LIMA CAÑETE SANTA CRUZ DE FLORES 39.1% 55.3% 33.5% 3.2% 6.4%

143,932.1 0.0 373,561.9 469,441.9 59,085.1 1,046,021.1 Nec. Media Menos RR

LIMA CAÑETE ZUÑIGA 93.7% 82.2% 32.7% 7.2% 17.0%

189,163.7 0.0 352,553.7 58,898.4 77,851.7 678,467.4 Alta Nec. Menos RR

LIMA HUARAL ATAVILLOS ALTO 51.3% 80.7% 49.7% 4.7% 51.1%

109,047.8 0.0 346,333.2 27,178.8 30,990.9 513,550.7 Alta Nec. Menos RR

LIMA HUARAL ATAVILLOS BAJO 25.8% 73.1% 19.3% 3.9% 21.8%

137,483.6 0.0 346,333.2 36,001.6 41,012.0 560,830.4 Alta Nec. Menos RR

LIMA HUARAL AUCALLAMA 67.4% 90.1% 27.0% 13.6% 32.3%

2,101,852.9 0.0 1,650,589.6 567,606.5 645,273.1 4,965,322.0 Alta Nec. RR medios

LIMA HUARAL CHANCAY 28.5% 46.4% 12.8% 9.1% 15.1%

4,967,656.3 0.0 3,166,043.3 1,108,743.7 1,485,769.4 10,728,212.8 Nec. Media RR medios

LIMA HUARAL IHUARI 85.8% 97.1% 85.6% 12.7% 21.1%

343,113.7 0.0 431,685.7 90,183.0 102,711.4 967,693.9 Alta Nec. Menos RR

LIMA HUARAL LAMPIAN 16.1% 75.5% 21.9% 5.6% 36.5%

48,248.3 0.0 346,333.2 12,525.1 14,273.5 421,380.1 Alta Nec. Menos RR

LIMA HUARAL PACARAOS 12.8% 94.4% 12.8% 6.9% 38.6%

91,461.8 0.0 346,333.2 22,363.2 25,514.3 485,672.5 Alta Nec. Menos RR

LIMA HUARAL SAN MIGUEL DE ACOS 29.4% 59.7% 15.2% 5.3% 33.6%

60,374.6 0.0 346,333.2 16,061.1 18,279.5 441,048.4 Nec. Media Menos RR

LIMA HUARAL SANTA CRUZ DE ANDAMARCA 29.4% 76.2% 15.7% 5.7% 43.9%

148,033.1 0.0 346,333.2 38,852.5 44,179.6 577,398.4 Alta Nec. Menos RR

LIMA HUARAL SUMBILCA 68.5% 97.1% 33.7% 6.2% 22.6%

148,521.1 0.0 346,333.2 38,834.0 44,243.2 577,931.6 Alta Nec. Menos RR

LIMA HUARAL VEINTISIETE DE NOVIEMBRE* 13.9% 68.8% 34.2% 14.6% 48.6%

52,960.8 0.0 346,333.2 13,772.5 15,695.0 428,761.4 Alta Nec. Menos RR

LIMA HUAROCHIRI ANTIOQUIA 41.9% 88.2% 59.2% 7.8% 28.3%

264,857.9 0.0 346,333.2 35,925.6 79,629.9 726,746.7 Alta Nec. Menos RR

LIMA HUAROCHIRI CALLAHUANCA 20.7% 33.2% 16.1% 1.1% 29.0%

448,558.1 0.0 353,927.4 43,103.4 96,117.9 941,706.7 Nec. Media Menos RR

LIMA HUAROCHIRI CARAMPOMA 25.1% 69.9% 37.0% 7.0% 57.0%

381,321.9 0.0 346,333.2 36,491.3 81,300.3 845,446.7 Alta Nec. Menos RR

LIMA HUAROCHIRI CHICLA 39.6% 36.6% 8.0% 4.9% 30.0%

2,475,554.1 0.0 738,928.4 163,695.9 2,553,980.6 5,932,159.0 Nec. Media RR medios

LIMA HUAROCHIRI CUENCA 64.8% 95.9% 38.6% 3.3% 56.7%

136,408.9 0.0 346,333.2 14,168.1 37,543.9 534,454.1 Alta Nec. Menos RR

LIMA HUAROCHIRI HUACHUPAMPA* 63.2% 62.9% 33.3% 1.3% 52.8%

505,883.2 0.0 346,333.2 55,507.5 123,839.7 1,031,563.7 Alta Nec. Menos RR

LIMA HUAROCHIRI HUANZA 32.4% 54.2% 36.4% 8.6% 60.6%

420,334.7 0.0 346,333.2 40,405.2 89,968.5 897,041.7 Alta Nec. Menos RR

LIMA HUAROCHIRI HUAROCHIRI* 95.0% 56.5% 22.9% 8.9% 25.7%

383,636.8 0.0 346,333.2 53,134.4 117,651.5 900,756.0 Nec. Media Menos RR

LIMA HUAROCHIRI LAHUAYTAMBO 100.0% 94.2% 17.9% 5.7% 47.8%

210,889.4 0.0 346,333.2 28,689.6 63,514.9 649,427.1 Alta Nec. Menos RR

LIMA HUAROCHIRI LANGA 19.1% 83.4% 24.1% 7.5% 21.3%

216,591.3 0.0 346,333.2 29,294.8 64,857.6 657,076.9 Alta Nec. Menos RR

LIMA HUAROCHIRI LARAOS* 96.5% 96.5% 29.3% 5.8% 66.8%

514,347.4 0.0 346,333.2 56,159.3 125,332.0 1,042,172.0 Muy alta Nec. Menos RR

LIMA HUAROCHIRI MARIATANA 100.0% 99.1% 84.5% 5.7% 32.4%

369,200.2 0.0 346,333.2 50,646.9 112,288.6 878,468.9 Alta Nec. Menos RR

LIMA HUAROCHIRI RICARDO PALMA 31.0% 26.5% 13.2% 4.8% 16.7%

661,039.2 0.0 558,956.4 90,651.7 201,257.1 1,511,904.4 Nec. Media Menos RR

LIMA HUAROCHIRI SAN ANDRES DE TUPICOCHA 73.8% 86.4% 21.5% 10.3% 75.0%

328,925.4 0.0 346,333.2 44,750.6 99,180.8 819,189.9 Muy alta Nec. Menos RR

LIMA HUAROCHIRI SAN ANTONIO* 98.6% 100.0% 85.1% 4.1% 44.7%

1,371,811.7 0.0 590,445.9 174,681.2 393,361.1 2,530,299.8 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN BARTOLOME 39.9% 70.7% 24.1% 3.0% 42.6%

400,354.9 0.0 346,333.2 48,197.3 107,189.3 902,074.8 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN DAMIAN* 30.6% 81.1% 21.1% 3.6% 38.6%

308,193.6 0.0 346,333.2 41,375.8 91,593.8 787,496.5 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN JUAN DE IRIS* 92.7% 90.7% 59.5% 2.0% 53.7%

422,868.9 0.0 346,333.2 43,778.8 97,649.2 910,630.2 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN JUAN DE TANTARANCHE 20.8% 93.7% 32.7% 4.6% 48.5%

122,633.3 0.0 346,333.2 16,835.7 37,348.2 523,150.3 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN LORENZO DE QUINTI 24.0% 55.3% 27.1% 7.5% 41.8%

265,029.7 0.0 346,333.2 36,081.4 79,983.9 727,428.2 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN MATEO 22.9% 31.2% 19.4% 7.9% 21.2%

908,609.3 0.0 504,397.9 81,590.1 242,543.8 1,737,141.2 Nec. Media Menos RR

LIMA HUAROCHIRI SAN MATEO DE OTAO 60.0% 92.8% 72.8% 2.4% 24.4%

515,754.7 0.0 347,259.0 47,315.9 104,845.4 1,015,175.0 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN PEDRO DE CASTA 89.4% 92.9% 27.7% 5.9% 44.0%

492,022.8 0.0 346,333.2 43,297.6 96,196.4 977,850.0 Alta Nec. Menos RR

LIMA HUAROCHIRI SAN PEDRO DE HUANCAYRE 100.0% 65.6% 15.6% 11.7% 16.3%

67,617.0 0.0 346,333.2 9,436.6 20,922.5 444,309.3 Nec. Media Menos RR

LIMA HUAROCHIRI SANGALLAYA 98.4% 98.8% 40.6% 11.7% 46.0%

169,512.3 0.0 346,333.2 23,199.0 51,391.6 590,436.1 Alta Nec. Menos RR

LIMA HUAROCHIRI SANTA CRUZ DE COCACHACRA 14.4% 38.0% 21.2% 7.0% 41.0%

245,683.0 0.0 346,333.2 34,125.0 75,784.0 701,925.2 Alta Nec. Menos RR

LIMA HUAROCHIRI SANTA EULALIA 32.5% 46.3% 26.0% 4.7% 11.5%

1,594,121.6 0.0 928,758.3 201,212.6 446,866.2 3,170,958.7 Nec. Media Menos RR

LIMA HUAROCHIRI SANTIAGO DE ANCHUCAYA 23.0% 85.0% 17.1% 13.2% 34.7%

129,396.9 0.0 346,333.2 17,655.1 39,138.0 532,523.2 Alta Nec. Menos RR

LIMA HUAROCHIRI SANTIAGO DE TUNA 91.6% 95.6% 57.0% 4.8% 31.5%

176,089.4 0.0 346,333.2 24,378.5 54,138.8 600,940.0 Alta Nec. Menos RR

LIMA HUAROCHIRI SANTO DOMINGO DE LOS OLLEROS 82.4% 86.2% 67.0% 4.0% 29.4%

772,090.3 0.0 525,869.1 109,208.7 243,428.2 1,650,596.4 Alta Nec. Menos RR

LIMA HUAROCHIRI SURCO 50.8% 54.7% 37.0% 3.4% 8.1%

530,584.7 0.0 346,333.2 40,332.6 89,586.8 1,006,837.3 Nec. Media Menos RR

LIMA HUAURA AMBAR 74.5% 85.2% 52.2% 14.1% 28.8%

265,429.1 0.0 471,660.3 92,171.2 94,731.9 923,992.6 Alta Nec. Menos RR

LIMA HUAURA CALETA DE CARQUIN 36.0% 26.5% 6.6% 4.1% 18.5%

373,116.0 0.0 429,131.5 121,149.0 124,532.1 1,047,928.6 Nec. Media Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image483.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

LIMA HUAURA CHECRAS 98.8% 97.8% 44.7% 20.6% 18.7%

156,948.5 0.0 346,333.2 56,784.1 58,374.2 618,440.1 Alta Nec. Menos RR

LIMA HUAURA HUALMAY 9.6% 11.5% 4.6% 3.6% 15.4%

583,301.9 0.0 1,515,349.6 207,262.3 213,041.2 2,518,954.9 Nec. Media Menos RR

LIMA HUAURA HUAURA 22.7% 35.2% 24.2% 10.6% 16.6%

1,429,221.1 0.0 2,077,352.0 511,925.0 526,229.2 4,544,727.4 Nec. Media RR medios

LIMA HUAURA LEONCIO PRADO 81.4% 94.0% 54.9% 10.0% 25.7%

193,760.1 0.0 372,054.3 68,747.1 70,658.6 705,220.2 Alta Nec. Menos RR

LIMA HUAURA PACCHO 45.1% 87.9% 12.6% 9.2% 30.1%

185,694.8 0.0 351,111.6 66,391.0 68,246.1 671,443.5 Alta Nec. Menos RR

LIMA HUAURA SANTA LEONOR 71.6% 67.4% 21.1% 8.7% 37.3%

143,641.5 0.0 346,333.2 49,566.2 217,878.1 757,419.0 Alta Nec. Menos RR

LIMA HUAURA SANTA MARIA 41.0% 54.1% 19.5% 4.3% 14.0%

1,743,495.8 0.0 1,765,361.0 630,606.0 648,262.8 4,787,725.6 Nec. Media RR medios

LIMA HUAURA SAYAN 52.5% 62.1% 31.2% 13.5% 23.2%

1,530,291.6 0.0 1,803,576.8 547,677.8 562,963.2 4,444,509.4 Alta Nec. RR medios

LIMA HUAURA VEGUETA 39.3% 86.5% 26.0% 9.8% 21.4%

1,879,835.5 0.0 1,373,193.4 611,558.9 628,682.4 4,493,270.2 Alta Nec. RR medios

LIMA OYON ANDAJES 17.8% 73.4% 28.7% 22.6% 11.3%

176,134.6 0.0 346,333.2 29,124.3 181,559.5 733,151.6 Alta Nec. Menos RR

LIMA OYON CAUJUL 34.2% 63.3% 20.1% 11.1% 49.8%

125,390.1 0.0 346,333.2 21,244.9 131,653.4 624,621.6 Alta Nec. Menos RR

LIMA OYON COCHAMARCA 97.7% 100.0% 98.5% 15.4% 49.4%

329,554.5 0.0 346,804.3 56,007.9 346,904.0 1,079,270.8 Alta Nec. Menos RR

LIMA OYON NAVAN 54.7% 80.6% 17.2% 7.1% 19.7%

204,439.0 0.0 346,333.2 34,745.9 215,273.8 800,791.9 Nec. Media Menos RR

LIMA OYON PACHANGARA 16.5% 49.0% 17.2% 9.4% 18.5%

443,156.3 0.0 480,156.0 74,553.8 789,322.7 1,787,188.8 Nec. Media Menos RR

LIMA YAUYOS ALIS 100.0% 63.5% 33.3% 4.2% 26.5%

1,188,377.9 0.0 346,333.2 50,673.3 465,952.9 2,051,337.4 Nec. Media Menos RR

LIMA YAUYOS AYAUCA 99.0% 100.0% 94.1% 5.8% 49.0%

579,805.3 0.0 353,595.4 68,211.0 151,613.0 1,153,224.7 Alta Nec. Menos RR

LIMA YAUYOS AYAVIRI 14.8% 62.0% 16.0% 6.5% 30.9%

170,634.5 0.0 346,333.2 19,551.2 44,281.0 580,799.9 Nec. Media Menos RR

LIMA YAUYOS AZANGARO 59.5% 100.0% 54.6% 13.6% 32.8%

146,351.2 0.0 346,333.2 16,982.6 38,151.1 547,818.2 Alta Nec. Menos RR

LIMA YAUYOS CACRA 73.9% 92.9% 37.0% 16.2% 42.2%

156,417.0 0.0 346,333.2 17,660.1 40,508.6 560,918.9 Alta Nec. Menos RR

LIMA YAUYOS CARANIA 98.3% 98.3% 15.3% 3.7% 55.1%

105,810.0 0.0 346,333.2 12,368.4 27,630.2 492,141.8 Alta Nec. Menos RR

LIMA YAUYOS CATAHUASI 71.5% 71.1% 14.8% 9.1% 41.7%

313,272.8 0.0 346,333.2 35,601.3 81,308.6 776,515.8 Alta Nec. Menos RR

LIMA YAUYOS CHOCOS 99.4% 90.9% 43.2% 26.9% 36.4%

331,229.3 0.0 346,333.2 38,260.9 86,250.0 802,073.4 Muy alta Nec. Menos RR

LIMA YAUYOS COCHAS 26.2% 93.2% 37.9% 3.9% 13.8%

92,887.6 0.0 346,333.2 10,992.9 24,315.5 474,529.3 Nec. Media Menos RR

LIMA YAUYOS COLONIA 98.9% 100.0% 36.1% 4.0% 35.5%

434,421.5 0.0 346,333.2 50,382.1 113,286.7 944,423.5 Alta Nec. Menos RR

LIMA YAUYOS HONGOS* 24.8% 100.0% 26.4% 21.6% 47.9%

130,054.3 0.0 346,333.2 15,118.1 33,933.2 525,438.8 Alta Nec. Menos RR

LIMA YAUYOS HUAMPARA 15.5% 41.8% 17.3% 2.9% 3.7%

34,996.9 0.0 346,333.2 3,995.9 9,057.0 394,383.0 Nec. Media Menos RR

LIMA YAUYOS HUANCAYA 91.4% 88.4% 6.9% 2.4% 35.9%

314,250.7 0.0 346,333.2 37,108.8 82,283.1 779,975.8 Alta Nec. Menos RR

LIMA YAUYOS HUANGASCAR 100.0% 86.1% 47.4% 20.2% 29.5%

197,351.5 0.0 346,333.2 22,850.7 51,501.7 618,037.1 Alta Nec. Menos RR

LIMA YAUYOS HUANTAN 100.0% 100.0% 22.0% 9.1% 48.5%

461,596.6 0.0 346,333.2 34,576.5 207,530.0 1,050,036.3 Alta Nec. Menos RR

LIMA YAUYOS HUAÑEC 21.1% 59.3% 17.5% 6.4% 47.6%

100,929.4 0.0 346,333.2 11,574.4 26,201.3 485,038.3 Alta Nec. Menos RR

LIMA YAUYOS LARAOS* 96.6% 86.4% 19.6% 9.4% 46.1%

1,007,791.3 0.0 346,333.2 32,027.3 640,753.8 2,026,905.6 Alta Nec. Menos RR

LIMA YAUYOS LINCHA 98.7% 100.0% 40.4% 18.1% 46.6%

251,454.0 0.0 346,333.2 29,459.3 65,686.0 692,932.5 Muy alta Nec. Menos RR

LIMA YAUYOS MADEAN* 59.0% 91.4% 36.7% 16.7% 42.5%

242,229.4 0.0 346,333.2 27,932.5 63,028.9 679,524.0 Alta Nec. Menos RR

LIMA YAUYOS MIRAFLORES* 24.4% 75.6% 13.3% 5.7% 47.7%

103,925.9 0.0 346,333.2 12,008.0 27,007.4 489,274.5 Alta Nec. Menos RR

LIMA YAUYOS OMAS* 57.0% 80.9% 37.8% 6.7% 43.4%

156,344.3 0.0 346,333.2 18,090.5 40,729.5 561,497.5 Alta Nec. Menos RR

LIMA YAUYOS PUTINZA 100.0% 96.5% 16.8% 4.0% 60.0%

152,037.8 0.0 346,333.2 17,402.6 39,465.8 555,239.4 Alta Nec. Menos RR

LIMA YAUYOS QUINCHES 31.1% 78.5% 19.1% 9.5% 18.5%

243,221.2 0.0 346,333.2 27,744.6 63,010.9 680,309.9 Alta Nec. Menos RR

LIMA YAUYOS QUINOCAY 36.2% 85.9% 35.7% 6.2% 11.4%

158,249.7 0.0 346,333.2 18,155.5 41,097.2 563,835.7 Nec. Media Menos RR

LIMA YAUYOS SAN JOAQUIN* 28.0% 52.5% 35.6% 1.5% 59.7%

56,293.5 0.0 346,333.2 6,641.2 14,718.6 423,986.4 Alta Nec. Menos RR

LIMA YAUYOS SAN PEDRO DE PILAS 18.7% 64.7% 31.7% 10.3% 43.7%

86,984.0 0.0 346,333.2 10,069.0 22,658.2 466,044.4 Alta Nec. Menos RR

LIMA YAUYOS TANTA 18.8% 58.6% 21.9% 11.4% 63.8%

110,487.7 0.0 346,333.2 12,865.1 28,807.9 498,493.8 Alta Nec. Menos RR

LIMA YAUYOS TAURIPAMPA 44.3% 98.3% 97.8% 2.8% 27.9%

169,687.6 0.0 346,333.2 19,112.6 43,890.8 579,024.2 Alta Nec. Menos RR

LIMA YAUYOS TOMAS 99.2% 94.0% 43.5% 3.6% 41.9%

887,935.5 0.0 346,333.2 38,921.9 181,791.6 1,454,982.2 Alta Nec. Menos RR

LIMA YAUYOS TUPE 100.0% 100.0% 48.5% 22.7% 58.3%

324,505.4 0.0 346,333.2 24,889.4 73,812.5 769,540.5 Muy alta Nec. Menos RR

LIMA YAUYOS VIÑAC 59.1% 80.1% 33.5% 23.2% 54.0%

475,878.5 0.0 362,911.8 55,373.7 124,101.9 1,018,265.9 Alta Nec. Menos RR

LIMA YAUYOS VITIS 100.0% 73.7% 9.8% 1.0% 33.8%

171,342.0 0.0 346,333.2 20,123.2 44,853.8 582,652.3 Alta Nec. Menos RR

LORETO MAYNAS ALTO NANAY 100.0% 97.7% 18.1% 11.0% 30.8%

785,100.0 94,180.2 982,595.5 0.0 0.0 1,861,875.7 Alta Nec. Menos RR

LORETO MAYNAS FERNANDO LORES 99.1% 94.8% 74.7% 8.3% 31.5%

1,197,332.6 102,980.1 3,346,551.2 0.0 0.0 4,646,863.9 Alta Nec. RR medios

LORETO MAYNAS INDIANA 87.0% 93.9% 75.6% 8.8% 30.7%

1,124,741.1 90,614.5 2,177,487.1 0.0 0.0 3,392,842.6 Alta Nec. Menos RR

LORETO MAYNAS LAS AMAZONAS 90.5% 97.4% 49.9% 12.2% 31.4%

1,054,105.4 93,152.5 2,009,025.9 0.0 0.0 3,156,283.9 Alta Nec. Menos RR

LORETO MAYNAS MAZAN 83.7% 95.4% 80.0% 11.9% 31.2%

1,012,270.8 102,521.1 2,406,370.8 0.0 0.0 3,521,162.7 Alta Nec. Menos RR

LORETO MAYNAS NAPO 94.3% 94.1% 74.4% 15.0% 31.8%

1,060,125.1 126,867.0 2,972,238.2 0.0 0.0 4,159,230.2 Alta Nec. Menos RR

LORETO MAYNAS PUNCHANA 53.4% 47.5% 21.2% 3.3% 30.6%

2,432,388.5 184,581.7 7,751,966.9 0.0 0.0 10,368,937.0 Nec. Media RR medios

LORETO MAYNAS PUTUMAYO 98.5% 85.4% 51.3% 11.0% 31.1%

607,297.8 129,520.9 1,727,744.5 0.0 0.0 2,464,563.2 Alta Nec. Menos RR

LORETO MAYNAS TORRES CAUSANA 93.6% 97.5% 81.3% 32.4% 31.9%

853,944.0 86,997.0 1,175,192.8 0.0 0.0 2,116,133.9 Alta Nec. Menos RR

LORETO MAYNAS BELEN 45.9% 57.7% 28.9% 3.9% 31.1%

2,290,676.0 169,177.6 7,176,294.1 0.0 0.0 9,636,147.8 Nec. Media RR medios

LORETO MAYNAS SAN JUAN BAUTISTA 81.4% 65.5% 29.6% 3.3% 30.4%

3,718,311.8 238,143.3 10,949,193.8 0.0 0.0 14,905,648.9 Nec. Media RR medios

LORETO MAYNAS TENIENTE MANUEL CLAVERO 100.0% 98.4% 89.1% 15.3% 31.7%

251,434.5 88,696.2 1,097,189.6 0.0 0.0 1,437,320.4 Alta Nec. Menos RR

LORETO ALTO AMAZONAS BALSAPUERTO 98.4% 99.8% 95.6% 52.8% 32.2%

769,584.7 0.0 3,029,603.4 0.0 0.0 3,799,188.1 Muy alta Nec. Menos RR

LORETO ALTO AMAZONAS JEBEROS 100.0% 99.7% 55.1% 28.9% 31.7%

586,428.3 0.0 970,140.2 0.0 0.0 1,556,568.5 Alta Nec. Menos RR

LORETO ALTO AMAZONAS LAGUNAS 99.5% 97.6% 47.6% 12.8% 31.1%

820,036.4 0.0 2,216,827.6 0.0 0.0 3,036,864.0 Alta Nec. Menos RR

LORETO ALTO AMAZONAS SANTA CRUZ 100.0% 99.8% 69.1% 17.8% 31.4%

548,045.4 0.0 980,441.0 0.0 0.0 1,528,486.5 Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image484.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

LORETO ALTO AMAZONAS TENIENTE CESAR LOPEZ ROJAS 90.2% 98.4% 81.7% 14.4% 31.6%

628,639.4 0.0 1,265,195.0 0.0 0.0 1,893,834.4 Alta Nec. Menos RR

LORETO LORETO PARINARI 100.0% 99.9% 57.9% 9.0% 31.0%

1,486,947.7 0.0 1,494,769.5 0.0 0.0 2,981,717.1 Alta Nec. Menos RR

LORETO LORETO TIGRE 79.6% 95.9% 52.0% 17.1% 31.3%

1,466,222.8 0.0 1,563,523.3 0.0 0.0 3,029,746.2 Alta Nec. Menos RR

LORETO LORETO TROMPETEROS 74.7% 87.4% 43.4% 26.8% 31.4%

1,214,919.2 0.0 1,478,438.8 0.0 0.0 2,693,357.9 Muy alta Nec. Menos RR

LORETO LORETO URARINAS 99.0% 99.5% 82.8% 33.4% 32.0%

1,518,410.8 0.0 2,413,161.3 0.0 0.0 3,931,572.0 Alta Nec. Menos RR

LORETO MARISCAL RAMON CASTILLA PEBAS 90.8% 93.7% 56.7% 10.6% 31.2%

1,409,855.9 0.0 2,505,667.5 0.0 0.0 3,915,523.4 Alta Nec. Menos RR

LORETO MARISCAL RAMON CASTILLA YAVARI 99.4% 99.7% 66.8% 12.6% 31.4%

1,483,608.1 0.0 2,176,057.7 0.0 0.0 3,659,665.8 Alta Nec. Menos RR

LORETO MARISCAL RAMON CASTILLA SAN PABLO 99.2% 98.2% 81.2% 15.7% 31.8%

1,101,171.4 0.0 2,477,283.2 0.0 0.0 3,578,454.5 Alta Nec. Menos RR

LORETO REQUENA ALTO TAPICHE 100.0% 100.0% 24.0% 10.3% 31.3%

469,562.5 0.0 594,285.3 0.0 0.0 1,063,847.8 Alta Nec. Menos RR

LORETO REQUENA CAPELO 49.9% 98.2% 42.1% 8.4% 32.0%

481,088.9 0.0 750,496.6 0.0 0.0 1,231,585.4 Alta Nec. Menos RR

LORETO REQUENA EMILIO SAN MARTIN 98.3% 98.3% 35.6% 6.9% 31.6%

896,671.4 0.0 1,459,844.2 0.0 0.0 2,356,515.6 Alta Nec. Menos RR

LORETO REQUENA MAQUIA 99.5% 100.0% 49.2% 7.1% 31.2%

724,188.1 0.0 1,625,025.4 0.0 0.0 2,349,213.5 Alta Nec. Menos RR

LORETO REQUENA PUINAHUA 100.0% 99.6% 32.8% 5.4% 30.8%

522,588.6 0.0 1,216,242.8 0.0 0.0 1,738,831.4 Alta Nec. Menos RR

LORETO REQUENA SAQUENA 83.0% 96.1% 44.9% 5.9% 31.8%

322,687.2 0.0 970,595.1 0.0 0.0 1,293,282.4 Alta Nec. Menos RR

LORETO REQUENA SOPLIN 100.0% 100.0% 11.3% 5.9% 31.5%

425,946.1 0.0 346,333.2 0.0 0.0 772,279.3 Alta Nec. Menos RR

LORETO REQUENA TAPICHE 100.0% 100.0% 31.8% 8.9% 31.0%

423,295.5 0.0 348,892.6 0.0 0.0 772,188.1 Alta Nec. Menos RR

LORETO REQUENA JENARO HERRERA 96.6% 86.3% 41.6% 6.4% 30.2%

486,547.0 0.0 848,630.8 0.0 0.0 1,335,177.8 Alta Nec. Menos RR

LORETO REQUENA YAQUERANA 100.0% 97.5% 71.1% 14.6% 31.7%

760,596.5 0.0 635,222.0 0.0 0.0 1,395,818.5 Alta Nec. Menos RR

LORETO UCAYALI INAHUAYA 100.0% 100.0% 18.0% 5.9% 30.3%

736,292.1 0.0 488,430.6 0.0 0.0 1,224,722.7 Alta Nec. Menos RR

LORETO UCAYALI PADRE MARQUEZ 27.2% 94.0% 21.5% 9.4% 31.0%

988,339.3 0.0 1,172,386.1 0.0 0.0 2,160,725.4 Alta Nec. Menos RR

LORETO UCAYALI PAMPA HERMOSA 78.9% 94.8% 49.7% 7.7% 30.9%

852,165.6 0.0 1,394,533.4 0.0 0.0 2,246,698.9 Alta Nec. Menos RR

LORETO UCAYALI SARAYACU 97.7% 99.8% 42.6% 5.3% 31.0%

1,606,618.4 0.0 2,803,439.1 0.0 0.0 4,410,057.5 Alta Nec. RR medios

LORETO UCAYALI VARGAS GUERRA 96.0% 91.6% 40.7% 6.0% 31.6%

1,002,982.6 0.0 1,263,342.5 0.0 0.0 2,266,325.1 Alta Nec. Menos RR

LORETO DATEM DEL MARAÑON CAHUAPANAS 99.7% 99.8% 83.7% 42.6% 31.8%

685,319.4 0.0 1,604,573.5 0.0 0.0 2,289,892.9 Muy alta Nec. Menos RR

LORETO DATEM DEL MARAÑON MANSERICHE 93.4% 97.3% 74.9% 21.9% 31.2%

661,389.7 0.0 1,777,206.5 0.0 0.0 2,438,596.2 Alta Nec. Menos RR

LORETO DATEM DEL MARAÑON MORONA 98.9% 99.2% 83.9% 31.5% 31.6%

577,141.7 0.0 1,708,807.8 0.0 0.0 2,285,949.6 Alta Nec. Menos RR

LORETO DATEM DEL MARAÑON PASTAZA 100.0% 100.0% 78.5% 27.7% 32.0%

420,113.1 0.0 1,664,497.1 0.0 0.0 2,084,610.1 Alta Nec. Menos RR

LORETO DATEM DEL MARAÑON ANDOAS 96.5% 98.1% 78.9% 47.5% 32.4%

414,976.9 0.0 2,181,331.0 0.0 0.0 2,596,307.9 Muy alta Nec. Menos RR

MADRE DE DIOS TAMBOPATA INAMBARI 52.4% 71.7% 55.4% 9.2% 14.2%

14,704.9 8,465.1 1,164,617.1 0.0 0.0 1,187,787.0 Alta Nec. Menos RR

MADRE DE DIOS TAMBOPATA LAS PIEDRAS 66.0% 91.4% 60.0% 7.9% 13.9%

17,610.5 8,157.3 950,575.8 0.0 0.0 976,343.6 Alta Nec. Menos RR

MADRE DE DIOS TAMBOPATA LABERINTO 43.2% 55.6% 45.5% 7.6% 14.4%

9,400.4 7,430.9 779,813.9 0.0 0.0 796,645.2 Alta Nec. Menos RR

MADRE DE DIOS MANU FITZCARRALD* 97.4% 99.3% 59.0% 21.7% 85.5%

2,302.4 0.0 477,457.5 0.0 0.0 479,759.9 Muy alta Nec. Menos RR

MADRE DE DIOS MANU MADRE DE DIOS 87.0% 96.3% 72.6% 4.8% 15.6%

19,039.6 0.0 1,697,074.7 0.0 0.0 1,716,114.2 Alta Nec. Menos RR

MADRE DE DIOS MANU HUEPETUHE 45.1% 84.2% 30.1% 6.0% 12.1%

12,093.6 0.0 1,087,339.0 0.0 0.0 1,099,432.6 Nec. Media Menos RR

MADRE DE DIOS TAHUAMANU IBERIA 53.0% 59.9% 28.9% 6.0% 12.5%

36,287.0 0.0 784,941.7 0.0 0.0 821,228.7 Nec. Media Menos RR

MADRE DE DIOS TAHUAMANU TAHUAMANU 94.2% 95.7% 62.4% 6.6% 12.9%

15,831.4 0.0 483,358.8 0.0 0.0 499,190.2 Alta Nec. Menos RR

MOQUEGUA MARISCAL NIETO CARUMAS 96.2% 81.7% 57.8% 30.6% 19.1%

21,634,709.0 0.0 486,542.0 0.0 6,338,517.3 28,459,768.4 Alta Nec. Más RR

MOQUEGUA MARISCAL NIETO CUCHUMBAYA 29.9% 81.4% 40.1% 28.8% 20.8%

7,055,985.4 0.0 346,333.2 0.0 1,604,455.4 9,006,774.0 Alta Nec. RR medios

MOQUEGUA MARISCAL NIETO SAMEGUA 19.8% 23.4% 16.5% 7.3% 7.1%

9,802,034.2 0.0 490,509.3 0.0 2,220,220.0 12,512,763.5 Nec. Media RR medios

MOQUEGUA MARISCAL NIETO SAN CRISTOBAL 53.3% 76.0% 27.9% 27.5% 24.3%

13,035,524.3 0.0 365,542.8 0.0 2,966,955.5 16,368,022.6 Alta Nec. Más RR

MOQUEGUA MARISCAL NIETO TORATA 43.9% 53.7% 37.8% 11.5% 11.2%

47,525,370.4 0.0 634,558.9 0.0 19,191,786.6 67,351,716.0 Nec. Media Más RR

MOQUEGUA GENERAL SANCHEZ CERRO CHOJATA* 99.1% 73.1% 56.9% 21.7% 60.8%

4,195,621.4 0.0 399,982.0 0.0 1,093,417.3 5,689,020.7 Muy alta Nec. RR medios

MOQUEGUA GENERAL SANCHEZ CERRO COALAQUE 100.0% 85.7% 29.5% 13.1% 11.9%

2,311,997.0 0.0 346,333.2 0.0 596,827.9 3,255,158.2 Alta Nec. Menos RR

MOQUEGUA GENERAL SANCHEZ CERRO ICHUÑA 69.6% 89.5% 71.0% 18.2% 29.9%

7,093,859.8 0.0 680,033.7 0.0 1,850,147.8 9,624,041.2 Alta Nec. RR medios

MOQUEGUA GENERAL SANCHEZ CERRO LA CAPILLA* 98.6% 100.0% 26.8% 2.6% 51.1%

3,394,081.9 0.0 398,704.9 0.0 1,152,158.9 4,944,945.8 Alta Nec. RR medios

MOQUEGUA GENERAL SANCHEZ CERRO LLOQUE 96.3% 100.0% 44.9% 10.3% 22.7%

2,784,775.7 0.0 346,333.2 0.0 730,513.5 3,861,622.4 Alta Nec. Menos RR

MOQUEGUA GENERAL SANCHEZ CERRO MATALAQUE* 54.3% 98.1% 53.2% 10.5% 67.4%

1,555,888.5 0.0 346,333.2 0.0 405,346.3 2,307,568.0 Muy alta Nec. Menos RR

MOQUEGUA GENERAL SANCHEZ CERRO PUQUINA 93.5% 81.5% 31.4% 12.7% 20.0%

4,935,640.9 0.0 432,567.8 0.0 1,273,172.0 6,641,380.7 Alta Nec. RR medios

MOQUEGUA GENERAL SANCHEZ CERRO QUINISTAQUILLAS 20.9% 57.5% 25.8% 6.5% 8.0%

1,025,395.0 0.0 346,333.2 0.0 268,735.5 1,640,463.7 Nec. Media Menos RR

MOQUEGUA GENERAL SANCHEZ CERRO UBINAS* 47.0% 84.4% 59.3% 15.8% 73.5%

5,080,812.0 0.0 599,496.7 0.0 1,316,975.2 6,997,283.9 Muy alta Nec. RR medios

MOQUEGUA GENERAL SANCHEZ CERRO YUNGA 99.5% 99.5% 45.0% 13.7% 26.8%

3,223,174.1 0.0 346,333.2 0.0 846,706.6 4,416,213.9 Alta Nec. RR medios

MOQUEGUA ILO EL ALGARROBAL 100.0% 100.0% 40.4% 0.0% 2.5%

491,055.8 611,944.6 346,333.2 0.0 122,522.2 1,571,855.8 Alta Nec. Menos RR

MOQUEGUA ILO PACOCHA 2.0% 2.3% 0.7% 0.4% 2.2%

762,069.9 596,441.6 348,546.9 0.0 187,071.8 1,894,130.2 Nec. Media Menos RR

PASCO PASCO HUACHON 98.4% 88.8% 17.2% 15.7% 37.0%

3,589,449.4 0.0 763,902.0 0.0 888,033.1 5,241,384.4 Alta Nec. RR medios

PASCO PASCO HUARIACA 26.2% 39.4% 16.1% 14.4% 26.1%

2,859,826.5 0.0 912,506.3 0.0 851,157.7 4,623,490.5 Nec. Media RR medios

PASCO PASCO HUAYLLAY 95.6% 91.4% 29.5% 7.5% 36.6%

10,766,285.1 0.0 1,424,268.5 0.0 5,795,599.2 17,986,152.8 Alta Nec. Más RR

PASCO PASCO NINACACA 98.7% 83.7% 37.7% 16.3% 37.1%

2,412,249.6 0.0 691,040.2 0.0 710,527.6 3,813,817.4 Alta Nec. Menos RR

PASCO PASCO PALLANCHACRA 99.6% 99.8% 27.9% 13.4% 36.7%

2,852,216.7 0.0 631,299.9 0.0 889,898.4 4,373,414.9 Alta Nec. RR medios

PASCO PASCO PAUCARTAMBO 77.0% 72.6% 18.4% 12.4% 40.3%

13,259,736.7 0.0 2,723,543.7 0.0 3,780,628.6 19,763,909.0 Alta Nec. Más RR

PASCO PASCO SAN FRANCISCO DE ASIS DE YARUSYACAN 88.2% 87.8% 27.7% 12.8% 42.8%

9,115,161.4 0.0 1,676,988.5 0.0 2,828,078.5 13,620,228.4 Alta Nec. RR medios

PASCO PASCO SIMON BOLIVAR 51.9% 47.7% 15.9% 8.2% 34.8%

8,670,738.7 0.0 1,494,322.8 0.0 3,366,697.4 13,531,758.9 Nec. Media RR medios

PASCO PASCO TICLACAYAN 71.3% 86.0% 50.3% 19.1% 31.5%

5,303,232.5 0.0 1,210,215.8 0.0 1,592,930.2 8,106,378.5 Alta Nec. RR medios

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image34.png

image485.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

PASCO PASCO TINYAHUARCO 11.0% 35.1% 21.0% 5.9% 28.0%

3,253,686.0 0.0 657,593.0 0.0 2,295,123.9 6,206,402.9 Nec. Media RR medios

PASCO PASCO VICCO 90.2% 99.2% 34.4% 11.1% 36.0%

2,480,374.5 0.0 420,122.7 0.0 553,133.4 3,453,630.6 Alta Nec. Menos RR

PASCO PASCO YANACANCHA 21.8% 25.9% 9.1% 6.5% 37.2%

9,100,071.9 0.0 3,022,640.3 0.0 2,639,809.8 14,762,522.0 Nec. Media RR medios

PASCO DANIEL ALCIDES CARRION CHACAYAN 99.2% 96.6% 42.4% 23.3% 29.4%

1,282,366.2 0.0 560,023.6 0.0 500,198.2 2,342,588.0 Alta Nec. Menos RR

PASCO DANIEL ALCIDES CARRION GOYLLARISQUIZGA 91.1% 97.9% 23.3% 8.6% 45.2%

892,022.9 0.0 413,745.3 0.0 348,807.2 1,654,575.5 Alta Nec. Menos RR

PASCO DANIEL ALCIDES CARRION PAUCAR 96.4% 98.7% 32.9% 31.5% 44.3%

652,376.6 0.0 382,421.7 0.0 254,000.5 1,288,798.8 Muy alta Nec. Menos RR

PASCO DANIEL ALCIDES CARRION SAN PEDRO DE PILLAO 98.8% 99.0% 54.5% 25.3% 32.1%

540,674.4 0.0 359,604.8 0.0 210,872.9 1,111,152.2 Alta Nec. Menos RR

PASCO DANIEL ALCIDES CARRION SANTA ANA DE TUSI 83.9% 92.4% 37.5% 14.1% 48.5%

5,349,369.0 0.0 3,071,714.6 0.0 2,079,774.7 10,500,858.4 Alta Nec. RR medios

PASCO DANIEL ALCIDES CARRION TAPUC 53.9% 91.8% 44.8% 23.7% 36.4%

1,175,860.1 0.0 531,178.4 0.0 458,256.5 2,165,295.1 Alta Nec. Menos RR

PASCO DANIEL ALCIDES CARRION VILCABAMBA 96.4% 95.1% 51.4% 26.5% 41.6%

559,906.2 0.0 369,607.8 0.0 218,068.3 1,147,582.3 Muy alta Nec. Menos RR

PASCO OXAPAMPA CHONTABAMBA 68.8% 79.2% 26.2% 11.7% 16.5%

782,968.1 0.0 570,425.9 0.0 272,252.5 1,625,646.6 Alta Nec. Menos RR

PASCO OXAPAMPA HUANCABAMBA 59.9% 86.3% 29.3% 19.6% 36.2%

1,326,309.3 0.0 1,088,055.5 0.0 459,614.6 2,873,979.4 Alta Nec. Menos RR

PASCO OXAPAMPA PALCAZU 98.7% 89.9% 86.1% 11.1% 42.5%

2,595,383.1 0.0 1,485,172.7 0.0 903,401.7 4,983,957.5 Alta Nec. RR medios

PASCO OXAPAMPA POZUZO 96.6% 81.3% 63.8% 24.6% 37.1%

2,242,779.0 0.0 1,338,298.9 0.0 780,484.7 4,361,562.6 Alta Nec. RR medios

PASCO OXAPAMPA PUERTO BERMUDEZ 97.4% 96.5% 85.6% 20.8% 46.5%

4,820,042.5 0.0 2,726,005.6 0.0 1,772,487.0 9,318,535.1 Alta Nec. RR medios

PASCO OXAPAMPA VILLA RICA 49.3% 66.7% 27.5% 13.8% 31.8%

4,025,307.2 0.0 2,112,966.8 0.0 1,394,817.6 7,533,091.5 Alta Nec. RR medios

PASCO OXAPAMPA CONSTITUCION 98.0% 95.5% 75.5% 11.8% 62.8%

2,024,551.8 0.0 955,658.0 0.0 593,088.5 3,573,298.4 Alta Nec. Menos RR

PIURA PIURA CASTILLA 24.7% 33.2% 17.0% 5.0% 10.8%

3,055,601.9 0.0 11,150,524.7 0.0 1,209.6 14,207,336.2 Nec. Media RR medios

PIURA PIURA CATACAOS 20.7% 63.1% 22.7% 16.0% 27.5%

3,000,596.2 0.0 6,754,404.7 0.0 1,058.1 9,756,058.9 Nec. Media RR medios

PIURA PIURA CURA MORI 7.7% 91.3% 58.1% 30.5% 51.1%

989,252.1 0.0 2,060,797.3 0.0 348.9 3,050,398.2 Muy alta Nec. Menos RR

PIURA PIURA EL TALLAN 32.2% 99.5% 73.5% 29.5% 39.6%

269,951.6 0.0 928,783.2 0.0 100.1 1,198,834.8 Muy alta Nec. Menos RR

PIURA PIURA LA ARENA 44.4% 66.3% 53.8% 32.3% 42.2%

1,899,496.5 0.0 3,563,552.0 0.0 658.8 5,463,707.4 Alta Nec. RR medios

PIURA PIURA LA UNION 31.0% 73.9% 33.1% 20.0% 31.8%

1,570,327.4 0.0 3,494,495.0 0.0 630.6 5,065,452.9 Alta Nec. RR medios

PIURA PIURA LAS LOMAS 74.3% 95.1% 51.6% 13.3% 27.6%

1,414,181.0 0.0 4,072,465.2 0.0 534.9 5,487,181.1 Alta Nec. RR medios

PIURA PIURA TAMBO GRANDE 76.8% 85.7% 62.4% 20.3% 30.3%

4,620,397.3 0.0 13,961,761.4 0.0 1,973.2 18,584,131.9 Alta Nec. Más RR

PIURA AYABACA FRIAS 68.2% 93.2% 78.7% 36.9% 56.2%

3,753,572.0 3,293.4 3,982,938.3 0.0 448.9 7,740,252.5 Muy alta Nec. RR medios

PIURA AYABACA JILILI* 98.1% 89.8% 28.4% 20.0% 63.1%

384,386.5 1,556.0 637,778.1 0.0 58.6 1,023,779.3 Muy alta Nec. Menos RR

PIURA AYABACA LAGUNAS 99.0% 97.5% 89.4% 36.7% 61.4%

1,267,891.7 1,883.0 1,294,129.2 0.0 142.4 2,564,046.3 Muy alta Nec. Menos RR

PIURA AYABACA MONTERO 97.4% 86.6% 70.7% 21.0% 35.8%

959,344.5 1,886.2 1,335,565.5 0.0 142.0 2,296,938.1 Alta Nec. Menos RR

PIURA AYABACA PACAIPAMPA 92.6% 96.3% 87.7% 41.8% 66.0%

4,766,268.7 3,608.9 4,434,163.1 0.0 498.5 9,204,539.2 Muy alta Nec. RR medios

PIURA AYABACA PAIMAS 93.7% 89.5% 52.3% 21.9% 33.0%

1,444,401.3 2,171.1 1,723,797.3 0.0 199.4 3,170,569.1 Alta Nec. Menos RR

PIURA AYABACA SAPILLICA 91.7% 95.3% 89.6% 33.4% 59.9%

2,107,462.9 2,261.3 2,066,757.4 0.0 231.7 4,176,713.3 Muy alta Nec. Menos RR

PIURA AYABACA SICCHEZ* 99.5% 93.0% 35.9% 17.0% 72.0%

290,074.9 1,466.8 492,534.3 0.0 43.1 784,119.0 Muy alta Nec. Menos RR

PIURA AYABACA SUYO 51.3% 91.6% 53.4% 8.7% 19.8%

1,587,661.5 2,714.0 2,284,657.8 0.0 193.4 3,875,226.7 Alta Nec. Menos RR

PIURA HUANCABAMBA CANCHAQUE* 44.7% 81.4% 72.3% 23.3% 66.3%

1,264,607.8 0.0 1,652,347.7 0.0 121.9 2,917,077.4 Muy alta Nec. Menos RR

PIURA HUANCABAMBA EL CARMEN DE LA FRONTERA* 87.0% 96.5% 80.9% 29.1% 15.9%

2,064,778.1 0.0 2,525,675.4 0.0 257.5 4,590,711.0 Alta Nec. RR medios

PIURA HUANCABAMBA HUARMACA* 92.0% 95.1% 76.2% 41.2% 17.0%

8,126,494.7 0.0 7,209,624.4 0.0 801.4 15,336,920.4 Alta Nec. RR medios

PIURA HUANCABAMBA LALAQUIZ 99.6% 100.0% 71.4% 40.0% 46.5%

955,780.0 0.0 1,032,213.7 0.0 100.7 1,988,094.4 Muy alta Nec. Menos RR

PIURA HUANCABAMBA SAN MIGUEL DE EL FAIQUE 90.1% 93.5% 55.2% 33.3% 54.3%

1,629,887.3 0.0 1,753,514.0 0.0 179.1 3,383,580.4 Muy alta Nec. Menos RR

PIURA HUANCABAMBA SONDOR* 62.2% 89.3% 67.6% 33.5% 10.3%

1,295,945.4 0.0 1,654,961.4 0.0 148.9 2,951,055.7 Alta Nec. Menos RR

PIURA HUANCABAMBA SONDORILLO 99.8% 98.2% 88.0% 46.1% 73.3%

1,843,985.8 0.0 2,065,575.6 0.0 218.6 3,909,780.0 Muy alta Nec. Menos RR

PIURA MORROPON BUENOS AIRES 19.3% 83.0% 16.9% 15.2% 18.2%

1,058,570.3 0.0 1,184,169.2 0.0 119.9 2,242,859.4 Alta Nec. Menos RR

PIURA MORROPON CHALACO 32.4% 85.9% 71.5% 24.8% 38.9%

1,586,251.0 0.0 1,674,592.1 0.0 149.5 3,260,992.6 Muy alta Nec. Menos RR

PIURA MORROPON LA MATANZA 38.9% 94.1% 41.2% 24.9% 38.8%

2,269,923.6 0.0 1,784,940.4 0.0 241.9 4,055,105.9 Alta Nec. Menos RR

PIURA MORROPON MORROPON 18.7% 64.0% 20.3% 11.6% 13.6%

1,763,864.1 0.0 1,780,990.8 0.0 181.5 3,545,036.4 Nec. Media Menos RR

PIURA MORROPON SALITRAL 39.7% 96.3% 34.4% 20.0% 26.6%

1,282,272.5 0.0 1,213,722.2 0.0 165.4 2,496,160.2 Alta Nec. Menos RR

PIURA MORROPON SAN JUAN DE BIGOTE 29.8% 94.0% 40.6% 21.5% 25.6%

1,090,784.3 0.0 1,037,184.4 0.0 124.6 2,128,093.4 Alta Nec. Menos RR

PIURA MORROPON SANTA CATALINA DE MOSSA 51.9% 85.6% 40.0% 14.0% 26.7%

596,585.8 0.0 762,224.8 0.0 69.0 1,358,879.7 Alta Nec. Menos RR

PIURA MORROPON SANTO DOMINGO* 18.3% 82.6% 70.1% 15.8% 73.7%

1,132,478.4 0.0 1,367,248.0 0.0 96.3 2,499,822.7 Muy alta Nec. Menos RR

PIURA MORROPON YAMANGO 74.0% 98.0% 70.9% 35.3% 50.0%

1,659,435.7 0.0 1,666,816.8 0.0 188.3 3,326,440.8 Muy alta Nec. Menos RR

PIURA PAITA AMOTAPE 27.1% 99.3% 31.9% 11.3% 19.8%

796,273.9 291,183.1 364,290.7 0.0 298.6 1,452,046.3 Alta Nec. Menos RR

PIURA PAITA ARENAL* 26.1% 55.1% 26.1% 10.4% 43.8%

411,759.0 260,317.4 346,965.3 0.0 99.7 1,019,141.5 Alta Nec. Menos RR

PIURA PAITA COLAN 35.6% 61.0% 31.7% 14.3% 20.3%

9,545,076.3 418,952.3 1,281,312.7 0.0 1,210.5 11,246,551.8 Alta Nec. RR medios

PIURA PAITA LA HUACA 50.6% 83.6% 26.9% 10.5% 14.8%

3,517,859.4 495,264.0 1,321,147.4 0.0 1,295.8 5,335,566.6 Nec. Media RR medios

PIURA PAITA TAMARINDO 36.8% 50.3% 33.0% 14.3% 12.4%

1,485,378.8 311,844.2 514,641.1 0.0 439.2 2,312,303.4 Nec. Media Menos RR

PIURA PAITA VICHAYAL 38.2% 91.2% 40.5% 13.8% 20.9%

4,109,789.6 331,369.0 646,493.6 0.0 585.8 5,088,238.1 Alta Nec. RR medios

PIURA SULLANA BELLAVISTA 16.9% 21.9% 12.6% 6.2% 11.2%

2,691,904.0 0.0 2,632,006.9 0.0 346.7 5,324,257.6 Nec. Media RR medios

PIURA SULLANA IGNACIO ESCUDERO 50.9% 81.9% 18.7% 15.6% 18.1%

1,610,234.3 0.0 1,474,838.9 0.0 344.3 3,085,417.5 Nec. Media Menos RR

PIURA SULLANA LANCONES 83.7% 97.9% 63.7% 13.7% 20.4%

1,518,753.5 0.0 2,210,226.3 0.0 264.0 3,729,243.8 Alta Nec. Menos RR

PIURA SULLANA MARCAVELICA 40.9% 76.0% 24.0% 11.5% 14.9%

2,203,919.4 0.0 2,285,438.1 0.0 481.7 4,489,839.2 Nec. Media RR medios

PIURA SULLANA MIGUEL CHECA 63.6% 66.6% 18.9% 12.3% 21.5%

644,366.8 0.0 756,474.3 0.0 156.8 1,400,997.9 Nec. Media Menos RR

PIURA SULLANA QUERECOTILLO 57.9% 64.8% 10.9% 9.6% 15.0%

1,953,745.1 0.0 2,050,410.6 0.0 393.9 4,004,549.5 Nec. Media Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image486.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

PIURA SULLANA SALITRAL 23.7% 54.1% 25.7% 6.4% 10.3%

440,212.5 0.0 627,439.6 0.0 91.2 1,067,743.3 Nec. Media Menos RR

PIURA TALARA EL ALTO 98.2% 41.4% 8.1% 2.6% 11.1%

18,594,848.6 585,661.5 446,899.1 0.0 144.7 19,627,553.9 Nec. Media Más RR

PIURA TALARA LA BREA 13.4% 10.7% 10.6% 1.8% 7.5%

7,565,534.3 695,420.3 736,748.8 0.0 89.5 8,997,792.9 Nec. Media RR medios

PIURA TALARA LOBITOS 26.0% 48.0% 20.1% 3.5% 10.7%

4,866,088.5 460,252.1 346,333.2 0.0 19.3 5,672,693.1 Nec. Media RR medios

PIURA TALARA LOS ORGANOS 18.4% 25.7% 11.2% 2.1% 9.5%

4,667,099.5 565,657.5 601,379.4 0.0 80.7 5,834,217.1 Nec. Media RR medios

PIURA TALARA MANCORA 18.3% 37.6% 18.2% 3.3% 10.7%

4,852,731.3 580,063.2 591,795.9 0.0 128.1 6,024,718.5 Nec. Media RR medios

PIURA SECHURA BELLAVISTA DE LA UNION 14.4% 50.8% 30.1% 5.9% 23.5%

1,154,639.2 0.0 544,798.6 0.0 202.7 1,699,640.6 Nec. Media Menos RR

PIURA SECHURA BERNAL 23.9% 75.4% 31.3% 6.1% 34.7%

2,566,577.4 0.0 785,844.6 0.0 459.1 3,352,881.1 Alta Nec. Menos RR

PIURA SECHURA CRISTO NOS VALGA 30.3% 81.9% 37.7% 8.4% 36.7%

1,532,395.6 0.0 532,890.4 0.0 253.1 2,065,539.1 Alta Nec. Menos RR

PIURA SECHURA VICE 17.8% 87.3% 24.6% 8.6% 33.9%

5,059,106.2 0.0 1,415,919.3 0.0 1,008.9 6,476,034.4 Alta Nec. RR medios

PIURA SECHURA RINCONADA LLICUAR 22.5% 58.1% 30.0% 7.0% 20.3%

932,082.2 0.0 376,069.5 0.0 158.3 1,308,310.0 Nec. Media Menos RR

PUNO PUNO ACORA 82.7% 97.0% 38.4% 24.8% 22.4%

4,197,419.3 15.9 5,213,472.9 0.0 1,711,904.4 11,122,812.6 Alta Nec. RR medios

PUNO PUNO AMANTANI 100.0% 100.0% 99.9% 31.2% 10.2%

538,264.1 5.8 821,991.3 0.0 139,195.7 1,499,456.9 Alta Nec. Menos RR

PUNO PUNO ATUNCOLLA 99.7% 99.2% 69.8% 24.3% 27.9%

723,588.9 6.3 921,563.5 0.0 176,670.3 1,821,829.0 Alta Nec. Menos RR

PUNO PUNO CAPACHICA 86.6% 98.6% 45.8% 42.1% 19.9%

1,288,196.6 7.8 1,967,546.1 0.0 332,911.8 3,588,662.3 Muy alta Nec. Menos RR

PUNO PUNO CHUCUITO 75.0% 93.4% 24.5% 23.8% 22.5%

780,092.7 6.9 1,692,877.3 0.0 201,291.3 2,674,268.1 Alta Nec. Menos RR

PUNO PUNO COATA 99.9% 99.9% 48.0% 29.5% 7.8%

945,492.6 6.8 1,211,368.3 0.0 244,632.0 2,401,499.7 Alta Nec. Menos RR

PUNO PUNO HUATA* 99.8% 99.7% 78.6% 16.3% 41.5%

952,269.5 6.9 1,057,592.2 0.0 247,397.6 2,257,266.2 Alta Nec. Menos RR

PUNO PUNO MAÑAZO 51.4% 70.7% 49.8% 25.9% 22.1%

488,903.8 6.9 887,125.6 0.0 126,252.0 1,502,288.3 Alta Nec. Menos RR

PUNO PUNO PAUCARCOLLA 96.9% 98.7% 42.1% 29.3% 32.5%

613,373.8 6.3 922,681.7 0.0 158,640.7 1,694,702.4 Muy alta Nec. Menos RR

PUNO PUNO PICHACANI 65.7% 91.8% 70.6% 27.5% 37.6%

1,597,817.6 9.7 1,151,410.0 0.0 202,933.9 2,952,171.1 Alta Nec. Menos RR

PUNO PUNO PLATERIA 90.4% 99.9% 33.9% 20.4% 19.8%

1,009,226.6 7.2 1,642,719.2 0.0 260,615.4 2,912,568.5 Alta Nec. Menos RR

PUNO PUNO SAN ANTONIO 99.6% 98.4% 88.8% 25.7% 52.3%

359,376.8 6.3 555,593.5 0.0 93,319.6 1,008,296.2 Alta Nec. Menos RR

PUNO PUNO TIQUILLACA* 92.0% 95.3% 90.4% 41.3% 40.5%

237,575.3 6.2 503,502.7 0.0 61,284.8 802,369.0 Muy alta Nec. Menos RR

PUNO PUNO VILQUE 79.4% 100.0% 67.1% 21.6% 32.7%

382,537.8 6.0 594,154.3 0.0 98,867.9 1,075,566.0 Alta Nec. Menos RR

PUNO AZANGARO ACHAYA* 100.0% 100.0% 93.9% 25.1% 50.3%

668,640.0 0.0 890,056.3 0.0 108,256.7 1,666,953.0 Alta Nec. Menos RR

PUNO AZANGARO ARAPA 88.6% 91.9% 39.1% 29.9% 32.7%

1,191,748.9 0.0 1,806,870.6 0.0 195,572.2 3,194,191.7 Muy alta Nec. Menos RR

PUNO AZANGARO ASILLO 83.0% 93.6% 73.0% 24.2% 46.0%

2,531,803.5 0.0 3,315,492.6 0.0 412,370.2 6,259,666.4 Alta Nec. RR medios

PUNO AZANGARO CAMINACA 99.8% 100.0% 28.8% 37.9% 34.9%

602,625.1 0.0 838,483.6 0.0 98,599.3 1,539,708.0 Alta Nec. Menos RR

PUNO AZANGARO CHUPA 99.0% 99.8% 60.9% 28.7% 9.4%

2,175,411.0 0.0 2,432,061.9 0.0 355,556.0 4,963,029.0 Alta Nec. RR medios

PUNO AZANGARO JOSE DOMINGO CHOQUEHUANCA 45.2% 95.5% 35.1% 21.5% 28.4%

825,637.0 0.0 802,519.4 0.0 134,185.4 1,762,341.8 Alta Nec. Menos RR

PUNO AZANGARO MUÑANI 62.5% 79.0% 73.2% 26.6% 47.0%

1,021,841.0 0.0 1,497,727.7 0.0 165,842.6 2,685,411.3 Alta Nec. Menos RR

PUNO AZANGARO POTONI 68.4% 83.3% 74.3% 20.5% 48.3%

3,098,050.7 0.0 1,241,215.2 0.0 185,162.3 4,524,428.2 Alta Nec. RR medios

PUNO AZANGARO SAMAN 96.0% 98.5% 26.2% 36.0% 28.4%

2,255,369.9 0.0 2,734,546.4 0.0 367,665.2 5,357,581.6 Alta Nec. RR medios

PUNO AZANGARO SAN ANTON 64.0% 80.5% 71.0% 21.2% 50.1%

1,233,653.8 0.0 1,532,777.2 0.0 200,097.0 2,966,528.0 Alta Nec. Menos RR

PUNO AZANGARO SAN JOSE 66.0% 94.8% 72.4% 24.2% 41.2%

911,866.3 0.0 1,206,538.2 0.0 148,942.6 2,267,347.1 Alta Nec. Menos RR

PUNO AZANGARO SAN JUAN DE SALINAS 100.0% 100.0% 82.9% 29.8% 17.3%

661,039.7 0.0 870,104.5 0.0 107,328.4 1,638,472.6 Alta Nec. Menos RR

PUNO AZANGARO SANTIAGO DE PUPUJA* 96.2% 98.6% 68.8% 30.8% 44.6%

887,936.1 0.0 1,301,375.4 0.0 145,611.0 2,334,922.5 Muy alta Nec. Menos RR

PUNO AZANGARO TIRAPATA 79.5% 88.9% 84.2% 26.3% 41.8%

469,025.8 0.0 673,800.8 0.0 76,508.9 1,219,335.6 Alta Nec. Menos RR

PUNO CARABAYA AJOYANI 49.5% 65.1% 55.2% 28.1% 43.7%

6,911,965.2 0.0 457,170.5 0.0 3,859,547.6 11,228,683.3 Alta Nec. RR medios

PUNO CARABAYA AYAPATA 78.2% 83.7% 53.3% 19.8% 47.4%

3,914,305.6 0.0 1,868,466.0 0.0 777,476.3 6,560,247.9 Alta Nec. RR medios

PUNO CARABAYA COASA 99.5% 98.5% 55.2% 25.2% 40.7%

5,772,181.3 0.0 2,292,485.6 0.0 1,198,692.4 9,263,359.2 Muy alta Nec. RR medios

PUNO CARABAYA CORANI 86.3% 98.7% 78.0% 40.1% 57.3%

1,630,844.9 0.0 898,179.4 0.0 335,501.3 2,864,525.6 Muy alta Nec. Menos RR

PUNO CARABAYA CRUCERO 58.4% 88.8% 61.4% 21.8% 37.2%

3,593,591.0 0.0 1,800,268.3 0.0 739,468.2 6,133,327.5 Alta Nec. RR medios

PUNO CARABAYA ITUATA 98.4% 99.4% 74.0% 26.4% 26.1%

2,739,381.3 0.0 1,616,783.4 0.0 562,426.9 4,918,591.6 Alta Nec. RR medios

PUNO CARABAYA OLLACHEA 98.0% 98.6% 64.0% 42.4% 61.9%

2,429,393.8 0.0 1,161,522.1 0.0 465,232.5 4,056,148.5 Muy alta Nec. Menos RR

PUNO CARABAYA SAN GABAN 96.3% 95.6% 52.6% 12.4% 40.9%

1,898,886.8 0.0 1,071,101.2 0.0 354,026.0 3,324,013.9 Alta Nec. Menos RR

PUNO CARABAYA USICAYOS 61.2% 85.8% 62.6% 19.1% 46.2%

5,216,927.8 0.0 2,681,542.8 0.0 1,103,814.1 9,002,284.7 Alta Nec. RR medios

PUNO CHUCUITO DESAGUADERO 43.5% 56.1% 50.2% 10.1% 20.6%

1,407,877.4 254,335.2 2,404,082.5 0.0 361,278.2 4,427,573.2 Alta Nec. RR medios

PUNO CHUCUITO HUACULLANI 96.9% 99.5% 80.8% 11.7% 11.7%

1,641,208.2 246,359.1 2,747,250.6 0.0 421,063.7 5,055,881.6 Alta Nec. RR medios

PUNO CHUCUITO KELLUYO 83.2% 96.6% 59.3% 8.8% 36.7%

1,878,319.5 251,797.7 3,140,897.2 0.0 481,297.6 5,752,312.1 Alta Nec. RR medios

PUNO CHUCUITO PISACOMA 79.1% 86.2% 77.9% 9.5% 25.5%

1,171,178.3 234,600.7 2,232,915.3 0.0 299,027.2 3,937,721.4 Alta Nec. Menos RR

PUNO CHUCUITO POMATA 75.3% 94.5% 22.6% 26.8% 23.5%

1,558,627.7 234,819.2 3,100,063.2 0.0 396,577.8 5,290,088.0 Alta Nec. RR medios

PUNO CHUCUITO ZEPITA 82.3% 98.1% 41.2% 23.2% 22.5%

1,845,014.3 253,997.8 3,462,701.3 0.0 469,885.4 6,031,598.9 Alta Nec. RR medios

PUNO EL COLLAO CAPAZO* 70.6% 91.6% 97.1% 7.7% 40.8%

248,768.8 0.0 568,250.6 0.0 57,566.7 874,586.1 Alta Nec. Menos RR

PUNO EL COLLAO PILCUYO 98.0% 99.8% 25.9% 32.6% 19.7%

2,013,109.1 0.0 3,090,990.5 0.0 465,296.6 5,569,396.2 Alta Nec. RR medios

PUNO EL COLLAO SANTA ROSA 84.1% 94.1% 89.2% 15.0% 30.7%

1,958,199.5 0.0 1,302,400.7 0.0 807,496.3 4,068,096.6 Alta Nec. Menos RR

PUNO EL COLLAO CONDURIRI 87.9% 93.2% 84.6% 21.0% 26.0%

611,120.6 0.0 949,058.5 0.0 141,331.0 1,701,510.1 Alta Nec. Menos RR

PUNO HUANCANE COJATA 80.8% 100.0% 82.0% 24.8% 44.1%

438,060.2 0.0 888,039.3 0.0 111,290.5 1,437,390.1 Alta Nec. Menos RR

PUNO HUANCANE HUATASANI 64.4% 79.4% 63.8% 24.6% 38.5%

394,780.4 0.0 608,074.5 0.0 100,763.6 1,103,618.5 Alta Nec. Menos RR

PUNO HUANCANE INCHUPALLA 88.4% 100.0% 96.4% 34.9% 13.1%

325,270.7 0.0 729,563.0 0.0 82,542.6 1,137,376.3 Alta Nec. Menos RR

PUNO HUANCANE PUSI* 98.8% 98.0% 49.7% 31.2% 47.8%

654,798.2 0.0 1,165,290.9 0.0 166,328.9 1,986,418.1 Muy alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image487.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

PUNO HUANCANE ROSASPATA 92.9% 95.0% 64.7% 35.8% 43.2%

539,973.4 0.0 1,066,126.5 0.0 137,005.7 1,743,105.7 Muy alta Nec. Menos RR

PUNO HUANCANE TARACO 94.8% 95.8% 23.9% 29.2% 20.0%

1,436,059.8 0.0 2,550,372.7 0.0 364,718.2 4,351,150.7 Alta Nec. RR medios

PUNO HUANCANE VILQUE CHICO 84.4% 97.3% 47.7% 43.4% 31.5%

884,816.1 0.0 1,675,604.0 0.0 224,319.2 2,784,739.2 Muy alta Nec. Menos RR

PUNO LAMPA CABANILLA 87.3% 93.0% 50.8% 19.6% 11.6%

852,278.6 0.0 1,341,113.3 0.0 221,723.9 2,415,115.8 Alta Nec. Menos RR

PUNO LAMPA CALAPUJA 97.2% 91.7% 56.3% 29.5% 35.9%

242,357.4 0.0 445,470.2 0.0 63,043.1 750,870.7 Muy alta Nec. Menos RR

PUNO LAMPA NICASIO 100.0% 94.8% 57.0% 20.2% 12.3%

448,891.6 0.0 586,092.4 0.0 116,774.6 1,151,758.6 Alta Nec. Menos RR

PUNO LAMPA OCUVIRI 69.0% 89.8% 67.8% 15.6% 13.9%

648,838.4 0.0 562,213.2 0.0 628,565.6 1,839,617.2 Alta Nec. Menos RR

PUNO LAMPA PALCA 68.8% 93.9% 69.0% 12.3% 18.8%

475,354.0 0.0 552,285.3 0.0 123,669.9 1,151,309.2 Alta Nec. Menos RR

PUNO LAMPA PARATIA 68.3% 83.8% 76.2% 6.0% 23.4%

1,545,636.4 0.0 1,105,432.9 0.0 413,168.5 3,064,237.8 Alta Nec. Menos RR

PUNO LAMPA PUCARA 67.6% 76.4% 62.3% 22.4% 35.0%

744,242.6 0.0 1,220,267.0 0.0 193,673.4 2,158,183.0 Alta Nec. Menos RR

PUNO LAMPA SANTA LUCIA 42.5% 70.0% 48.9% 19.5% 28.7%

1,201,095.7 0.0 1,293,931.9 0.0 294,371.8 2,789,399.4 Alta Nec. Menos RR

PUNO LAMPA VILAVILA 100.0% 96.8% 62.8% 9.9% 39.4%

461,881.0 0.0 476,514.3 0.0 119,827.4 1,058,222.7 Alta Nec. Menos RR

PUNO MELGAR ANTAUTA 65.6% 71.2% 56.1% 20.4% 40.5%

8,185,255.8 0.0 1,230,314.2 0.0 6,227,840.6 15,643,410.6 Alta Nec. Más RR

PUNO MELGAR CUPI 78.9% 100.0% 72.9% 15.8% 50.0%

1,238,713.5 0.0 632,948.1 0.0 317,785.1 2,189,446.8 Alta Nec. Menos RR

PUNO MELGAR LLALLI 43.1% 96.9% 59.0% 19.0% 16.2%

1,934,399.8 0.0 755,089.6 0.0 495,153.9 3,184,643.3 Alta Nec. Menos RR

PUNO MELGAR MACARI 68.0% 89.5% 79.4% 17.1% 41.8%

3,492,913.7 0.0 1,718,778.0 0.0 889,521.4 6,101,213.1 Alta Nec. RR medios

PUNO MELGAR NUÑOA 60.9% 83.4% 68.1% 30.2% 50.3%

4,953,800.6 0.0 2,336,016.0 0.0 1,257,344.0 8,547,160.6 Muy alta Nec. RR medios

PUNO MELGAR ORURILLO 81.1% 96.5% 66.5% 24.5% 45.3%

4,495,962.1 0.0 2,419,602.0 0.0 1,143,198.3 8,058,762.4 Alta Nec. RR medios

PUNO MELGAR SANTA ROSA 60.7% 75.2% 65.1% 25.6% 44.8%

2,855,801.5 0.0 1,380,578.9 0.0 726,820.5 4,963,200.8 Alta Nec. RR medios

PUNO MELGAR UMACHIRI 70.5% 98.1% 83.4% 19.1% 38.0%

1,620,205.5 0.0 1,000,081.8 0.0 412,578.9 3,032,866.2 Alta Nec. Menos RR

PUNO MOHO CONIMA 38.6% 89.0% 26.1% 30.9% 29.0%

215,976.0 0.0 754,348.5 0.0 54,378.7 1,024,703.2 Alta Nec. Menos RR

PUNO MOHO HUAYRAPATA 98.7% 99.0% 66.3% 27.2% 46.2%

435,857.8 0.0 750,310.5 0.0 110,192.4 1,296,360.7 Muy alta Nec. Menos RR

PUNO MOHO TILALI 47.1% 92.6% 38.4% 39.4% 22.7%

235,729.6 0.0 699,209.7 0.0 59,390.9 994,330.3 Alta Nec. Menos RR

PUNO SAN ANTONIO DE PUTINA ANANEA 93.3% 95.8% 53.6% 7.4% 42.9%

2,620,961.2 0.0 3,487,932.9 0.0 597,283.6 6,706,177.7 Alta Nec. RR medios

PUNO SAN ANTONIO DE PUTINA PEDRO VILCA APAZA 86.0% 96.6% 85.4% 34.7% 40.1%

272,811.2 0.0 778,914.3 0.0 65,490.6 1,117,216.1 Muy alta Nec. Menos RR

PUNO SAN ANTONIO DE PUTINA QUILCAPUNCU 58.5% 88.3% 75.5% 29.1% 35.8%

507,155.6 0.0 1,301,213.5 0.0 121,709.2 1,930,078.3 Alta Nec. Menos RR

PUNO SAN ANTONIO DE PUTINA SINA 80.6% 89.5% 79.0% 26.0% 44.3%

156,177.7 0.0 506,507.6 0.0 37,484.6 700,170.0 Alta Nec. Menos RR

PUNO SAN ROMAN CABANA 100.0% 99.8% 53.6% 24.4% 12.5%

444,360.5 0.0 1,101,479.7 0.0 112,165.5 1,658,005.6 Alta Nec. Menos RR

PUNO SAN ROMAN CABANILLAS 51.2% 69.1% 36.5% 18.9% 24.0%

364,954.5 0.0 1,444,213.8 0.0 92,236.1 1,901,404.5 Alta Nec. Menos RR

PUNO SAN ROMAN CARACOTO 93.8% 95.4% 72.9% 34.9% 34.7%

629,788.9 0.0 1,534,453.2 0.0 153,414.5 2,317,656.6 Alta Nec. Menos RR

PUNO SANDIA CUYOCUYO 38.8% 79.1% 24.7% 30.2% 31.0%

494,217.2 0.0 1,478,262.9 0.0 121,204.2 2,093,684.3 Alta Nec. Menos RR

PUNO SANDIA LIMBANI 71.2% 90.9% 57.4% 19.8% 46.9%

382,613.4 0.0 801,384.9 0.0 94,024.4 1,278,022.7 Alta Nec. Menos RR

PUNO SANDIA PATAMBUCO 99.8% 93.8% 33.1% 34.6% 44.0%

447,707.9 0.0 979,479.3 0.0 109,847.7 1,537,034.9 Muy alta Nec. Menos RR

PUNO SANDIA PHARA 65.0% 87.2% 63.1% 20.4% 48.3%

465,379.7 0.0 1,169,217.4 0.0 114,252.5 1,748,849.6 Alta Nec. Menos RR

PUNO SANDIA QUIACA 100.0% 99.7% 64.8% 30.9% 16.1%

373,873.6 0.0 543,122.2 0.0 83,802.9 1,000,798.6 Alta Nec. Menos RR

PUNO SANDIA SAN JUAN DEL ORO 97.0% 86.3% 64.0% 11.4% 35.0%

1,106,975.1 0.0 1,501,314.4 0.0 271,715.1 2,880,004.6 Alta Nec. Menos RR

PUNO SANDIA YANAHUAYA 61.3% 78.2% 42.2% 16.5% 26.8%

192,544.0 0.0 602,173.8 0.0 47,254.6 841,972.4 Alta Nec. Menos RR

PUNO SANDIA ALTO INAMBARI 86.7% 90.6% 71.5% 16.6% 36.9%

783,737.4 0.0 1,775,602.5 0.0 192,685.1 2,752,024.9 Alta Nec. Menos RR

PUNO SANDIA SAN PEDRO DE PUTINA PUNCU 87.7% 91.4% 84.4% 6.6% 36.9%

1,132,405.1 0.0 2,218,402.2 0.0 279,077.2 3,629,884.5 Alta Nec. Menos RR

PUNO YUNGUYO ANAPIA 84.1% 100.0% 58.0% 6.6% 18.6%

224,281.3 0.0 361,475.6 0.0 57,331.2 643,088.1 Alta Nec. Menos RR

PUNO YUNGUYO COPANI 99.6% 99.3% 18.2% 33.8% 21.4%

544,130.0 0.0 1,030,497.1 0.0 138,086.4 1,712,713.5 Alta Nec. Menos RR

PUNO YUNGUYO CUTURAPI 99.6% 90.5% 25.6% 36.1% 13.5%

151,788.7 0.0 346,380.8 0.0 38,382.9 536,552.5 Muy alta Nec. Menos RR

PUNO YUNGUYO OLLARAYA 31.6% 96.3% 30.4% 37.4% 19.7%

320,452.0 0.0 760,087.8 0.0 81,615.1 1,162,154.8 Alta Nec. Menos RR

PUNO YUNGUYO TINICACHI 97.6% 88.7% 24.3% 18.5% 18.0%

154,027.5 0.0 346,333.2 0.0 39,194.9 539,555.7 Alta Nec. Menos RR

PUNO YUNGUYO UNICACHI 99.5% 100.0% 29.1% 32.0% 18.1%

372,133.3 0.0 521,938.8 0.0 94,673.2 988,745.3 Alta Nec. Menos RR

SAN MARTIN MOYOBAMBA CALZADA 29.8% 97.6% 36.1% 11.5% 23.7%

1,629.8 0.0 619,421.5 0.0 99.9 621,151.2 Alta Nec. Menos RR

SAN MARTIN MOYOBAMBA HABANA 23.0% 99.1% 41.5% 15.7% 24.9%

723.9 0.0 455,759.5 0.0 44.3 456,527.7 Alta Nec. Menos RR

SAN MARTIN MOYOBAMBA JEPELACIO 60.0% 97.5% 60.9% 19.7% 26.0%

7,240.7 0.0 2,471,684.0 0.0 447.8 2,479,372.5 Alta Nec. Menos RR

SAN MARTIN MOYOBAMBA SORITOR 41.8% 67.9% 50.2% 15.1% 24.6%

8,250.0 0.0 2,779,323.1 0.0 521.3 2,788,094.5 Alta Nec. Menos RR

SAN MARTIN MOYOBAMBA YANTALO 31.6% 95.8% 42.6% 21.7% 25.9%

1,055.0 0.0 548,804.0 0.0 65.6 549,924.6 Alta Nec. Menos RR

SAN MARTIN BELLAVISTA ALTO BIAVO 99.8% 100.0% 77.7% 17.4% 27.5%

2,893.9 0.0 1,229,553.2 0.0 158.7 1,232,605.8 Alta Nec. Menos RR

SAN MARTIN BELLAVISTA BAJO BIAVO 99.3% 97.6% 74.1% 15.8% 27.6%

5,689.9 0.0 2,304,026.8 0.0 357.3 2,310,074.0 Alta Nec. Menos RR

SAN MARTIN BELLAVISTA HUALLAGA 100.0% 99.5% 69.1% 17.6% 27.2%

1,198.7 0.0 589,831.8 0.0 72.3 591,102.8 Alta Nec. Menos RR

SAN MARTIN BELLAVISTA SAN PABLO 45.5% 97.7% 51.2% 13.3% 26.7%

3,611.5 0.0 1,366,572.6 0.0 216.5 1,370,400.6 Alta Nec. Menos RR

SAN MARTIN BELLAVISTA SAN RAFAEL 98.8% 99.8% 23.6% 9.2% 25.4%

2,535.8 0.0 881,599.3 0.0 155.7 884,290.7 Alta Nec. Menos RR

SAN MARTIN EL DORADO AGUA BLANCA 46.7% 95.5% 48.8% 11.9% 24.7%

968.1 0.0 482,819.9 0.0 59.4 483,847.4 Alta Nec. Menos RR

SAN MARTIN EL DORADO SAN MARTIN 77.8% 99.8% 74.6% 21.7% 32.0%

4,176.5 0.0 1,833,018.7 0.0 266.0 1,837,461.3 Alta Nec. Menos RR

SAN MARTIN EL DORADO SANTA ROSA 48.2% 97.2% 75.8% 24.4% 26.2%

2,245.6 0.0 1,386,012.4 0.0 145.5 1,388,403.6 Alta Nec. Menos RR

SAN MARTIN EL DORADO SHATOJA 34.6% 99.1% 54.2% 19.1% 30.5%

978.4 0.0 493,809.5 0.0 61.4 494,849.4 Alta Nec. Menos RR

SAN MARTIN HUALLAGA ALTO SAPOSOA 50.1% 90.5% 92.9% 16.4% 28.0%

2,483.1 0.0 474,490.1 0.0 69.3 477,042.5 Alta Nec. Menos RR

SAN MARTIN HUALLAGA EL ESLABON 39.0% 98.9% 52.2% 8.0% 27.2%

1,625.7 0.0 442,192.3 0.0 77.6 443,895.6 Alta Nec. Menos RR

SAN MARTIN HUALLAGA PISCOYACU 51.9% 99.4% 61.2% 16.4% 24.2%

1,968.5 0.0 494,815.6 0.0 91.9 496,875.9 Alta Nec. Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image488.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

SAN MARTIN HUALLAGA SACANCHE 55.5% 99.5% 55.3% 10.9% 25.5%

1,455.6 0.0 409,108.3 0.0 67.0 410,631.0 Alta Nec. Menos RR

SAN MARTIN HUALLAGA TINGO DE SAPOSOA 14.1% 61.2% 16.5% 3.4% 17.6%

300.9 0.0 346,333.2 0.0 13.8 346,647.9 Alta Nec. Menos RR

SAN MARTIN LAMAS ALONSO DE ALVARADO 77.8% 96.7% 68.1% 22.9% 27.1%

6,203.5 0.0 2,173,478.2 0.0 393.1 2,180,074.8 Alta Nec. Menos RR

SAN MARTIN LAMAS BARRANQUITA 97.3% 98.4% 80.0% 11.9% 27.2%

2,127.3 0.0 943,858.6 0.0 130.6 946,116.5 Alta Nec. Menos RR

SAN MARTIN LAMAS CAYNARACHI 69.3% 98.1% 60.2% 15.7% 27.3%

3,140.7 0.0 1,195,032.9 0.0 194.4 1,198,368.0 Alta Nec. Menos RR

SAN MARTIN LAMAS CUÑUMBUQUI 98.9% 85.7% 72.5% 12.3% 24.7%

1,835.1 0.0 740,823.1 0.0 114.3 742,772.5 Alta Nec. Menos RR

SAN MARTIN LAMAS PINTO RECODO 58.5% 97.0% 85.2% 21.8% 30.3%

3,628.5 0.0 1,557,718.5 0.0 227.8 1,561,574.8 Alta Nec. Menos RR

SAN MARTIN LAMAS RUMISAPA 24.2% 98.9% 38.9% 20.5% 25.2%

892.0 0.0 453,423.8 0.0 55.2 454,371.0 Alta Nec. Menos RR

SAN MARTIN LAMAS SAN ROQUE DE CUMBAZA 100.0% 100.0% 58.3% 24.9% 27.7%

606.2 0.0 418,206.6 0.0 37.5 418,850.2 Alta Nec. Menos RR

SAN MARTIN LAMAS SHANAO 62.8% 99.6% 53.4% 28.2% 27.2%

1,089.0 0.0 469,998.1 0.0 69.6 471,156.7 Muy alta Nec. Menos RR

SAN MARTIN LAMAS TABALOSOS 32.5% 91.3% 45.3% 18.7% 28.1%

4,747.6 0.0 1,508,646.4 0.0 295.4 1,513,689.4 Alta Nec. Menos RR

SAN MARTIN LAMAS ZAPATERO 53.3% 99.3% 77.0% 20.6% 25.5%

1,885.6 0.0 877,152.1 0.0 116.5 879,154.2 Alta Nec. Menos RR

SAN MARTIN MARISCAL CACERES CAMPANILLA 88.9% 98.5% 75.9% 11.5% 25.4%

6,429.3 0.0 1,243,638.5 0.0 846.4 1,250,914.2 Alta Nec. Menos RR

SAN MARTIN MARISCAL CACERES HUICUNGO 55.7% 84.5% 62.8% 11.3% 28.2%

3,320.1 0.0 1,001,025.9 0.0 3,523.5 1,007,869.5 Alta Nec. Menos RR

SAN MARTIN MARISCAL CACERES PACHIZA 67.5% 85.0% 73.4% 14.0% 25.0%

3,155.6 0.0 681,347.9 0.0 433.2 684,936.7 Alta Nec. Menos RR

SAN MARTIN MARISCAL CACERES PAJARILLO 75.7% 99.1% 78.6% 13.8% 27.0%

3,163.9 0.0 889,066.0 0.0 593.1 892,823.1 Alta Nec. Menos RR

SAN MARTIN PICOTA BUENOS AIRES 96.9% 96.9% 77.6% 14.1% 25.3%

1,677.4 0.0 583,103.8 0.0 154.6 584,935.8 Alta Nec. Menos RR

SAN MARTIN PICOTA CASPISAPA 7.7% 98.5% 9.7% 6.4% 25.7%

795.2 0.0 347,219.6 0.0 59.6 348,074.3 Alta Nec. Menos RR

SAN MARTIN PICOTA PILLUANA 4.9% 74.2% 14.7% 3.8% 20.8%

630.3 0.0 346,333.2 0.0 252.0 347,215.5 Alta Nec. Menos RR

SAN MARTIN PICOTA PUCACACA 14.2% 91.6% 19.0% 4.8% 21.4%

1,093.7 0.0 408,577.0 0.0 80.4 409,751.1 Alta Nec. Menos RR

SAN MARTIN PICOTA SAN CRISTOBAL 14.3% 98.5% 29.6% 8.5% 25.8%

567.3 0.0 346,333.2 0.0 42.5 346,943.0 Alta Nec. Menos RR

SAN MARTIN PICOTA SAN HILARION* 26.9% 95.1% 19.5% 6.3% 18.2%

1,924.5 0.0 610,573.2 0.0 146.3 612,644.0 Alta Nec. Menos RR

SAN MARTIN PICOTA SHAMBOYACU 97.8% 99.1% 63.8% 20.3% 27.9%

3,622.4 0.0 1,205,742.9 0.0 281.8 1,209,647.0 Alta Nec. Menos RR

SAN MARTIN PICOTA TINGO DE PONASA 75.1% 99.4% 40.1% 9.8% 23.9%

1,834.4 0.0 636,876.5 0.0 138.7 638,849.6 Alta Nec. Menos RR

SAN MARTIN PICOTA TRES UNIDOS 52.8% 66.8% 49.6% 13.0% 28.4%

1,470.3 0.0 618,145.6 0.0 111.7 619,727.6 Alta Nec. Menos RR

SAN MARTIN RIOJA AWAJUN 64.9% 97.9% 82.3% 19.5% 27.7%

13,379.0 0.0 1,373,695.8 0.0 495.9 1,387,570.7 Alta Nec. Menos RR

SAN MARTIN RIOJA ELIAS SOPLIN VARGAS 27.8% 98.9% 56.3% 19.1% 30.0%

58,534.9 0.0 1,364,125.7 0.0 3,844.3 1,426,504.9 Alta Nec. Menos RR

SAN MARTIN RIOJA NUEVA CAJAMARCA 72.0% 92.2% 33.5% 12.7% 23.0%

60,959.4 0.0 4,012,442.0 0.0 2,247.6 4,075,649.0 Alta Nec. Menos RR

SAN MARTIN RIOJA PARDO MIGUEL 77.2% 93.2% 47.8% 18.3% 25.4%

29,567.2 0.0 2,675,561.9 0.0 1,091.1 2,706,220.2 Alta Nec. Menos RR

SAN MARTIN RIOJA POSIC 100.0% 100.0% 35.8% 18.6% 23.2%

2,432.4 0.0 400,105.3 0.0 89.5 402,627.2 Alta Nec. Menos RR

SAN MARTIN RIOJA SAN FERNANDO* 98.9% 99.5% 53.7% 17.5% 20.9%

6,146.7 0.0 629,740.7 0.0 224.5 636,112.0 Alta Nec. Menos RR

SAN MARTIN RIOJA YORONGOS 36.9% 99.5% 47.8% 16.9% 23.1%

5,398.1 0.0 558,055.6 0.0 198.5 563,652.2 Alta Nec. Menos RR

SAN MARTIN RIOJA YURACYACU 19.1% 95.0% 21.6% 12.8% 23.1%

6,808.3 0.0 585,316.9 0.0 248.8 592,374.0 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN ALBERTO LEVEAU 100.0% 100.0% 8.9% 5.3% 23.7%

897.8 612.9 346,333.2 0.0 489.9 348,333.8 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN CACATACHI 14.2% 48.3% 21.5% 7.0% 21.7%

680.5 642.3 358,517.8 0.0 50.1 359,890.7 Nec. Media Menos RR

SAN MARTIN SAN MARTIN CHAZUTA 89.0% 99.7% 56.1% 16.5% 31.7%

3,648.0 1,056.9 966,150.9 0.0 264.7 971,120.5 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN CHIPURANA 97.7% 99.0% 74.7% 12.1% 28.7%

831.4 709.3 347,896.3 0.0 58.6 349,495.6 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN EL PORVENIR 94.5% 100.0% 50.6% 8.7% 25.4%

994.2 714.8 378,061.6 0.0 73.1 379,843.6 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN HUIMBAYOC 82.0% 96.0% 97.5% 8.1% 30.4%

1,790.6 1,071.7 657,790.6 0.0 126.4 660,779.3 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN JUAN GUERRA 99.5% 73.2% 8.8% 6.2% 21.7%

1,398.9 677.9 360,486.9 0.0 101.7 362,665.4 Nec. Media Menos RR

SAN MARTIN SAN MARTIN LA BANDA DE SHILCAYO 30.8% 56.7% 27.4% 5.1% 21.5%

8,467.1 1,695.2 2,325,488.9 0.0 636.6 2,336,287.9 Nec. Media Menos RR

SAN MARTIN SAN MARTIN MORALES 11.6% 26.1% 8.3% 4.3% 15.8%

4,115.8 1,391.2 1,755,196.4 0.0 306.0 1,761,009.4 Nec. Media Menos RR

SAN MARTIN SAN MARTIN PAPAPLAYA 93.0% 98.8% 62.2% 13.9% 28.4%

1,051.3 776.5 400,235.4 0.0 75.2 402,138.4 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN SAN ANTONIO 37.2% 99.5% 24.9% 9.8% 23.5%

621.3 590.1 346,333.2 0.0 45.0 347,589.6 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN SAUCE 95.5% 99.1% 33.4% 7.2% 29.0%

5,744.4 952.5 844,823.5 0.0 542.8 852,063.1 Alta Nec. Menos RR

SAN MARTIN SAN MARTIN SHAPAJA 3.9% 97.9% 18.0% 7.9% 25.7%

688.4 642.8 346,333.2 0.0 49.6 347,714.0 Alta Nec. Menos RR

SAN MARTIN TOCACHE NUEVO PROGRESO 98.6% 98.9% 47.0% 15.4% 23.7%

6,760.1 0.0 1,638,525.9 0.0 287.4 1,645,573.4 Alta Nec. Menos RR

SAN MARTIN TOCACHE POLVORA 74.2% 95.8% 71.4% 15.6% 24.0%

5,121.5 0.0 1,745,643.3 0.0 274.0 1,751,038.8 Alta Nec. Menos RR

SAN MARTIN TOCACHE SHUNTE 84.3% 100.0% 99.2% 32.9% 31.2%

497.8 0.0 431,036.9 0.0 26.1 431,560.8 Alta Nec. Menos RR

SAN MARTIN TOCACHE UCHIZA 89.1% 58.1% 34.8% 11.9% 21.9%

9,999.9 0.0 2,731,473.3 0.0 512.8 2,741,985.9 Nec. Media Menos RR

TACNA TACNA ALTO DE LA ALIANZA 7.6% 7.8% 7.5% 6.9% 3.1%

7,875,953.7 890,396.6 1,861,374.9 0.0 2,129,567.1 12,757,292.3 Nec. Media RR medios

TACNA TACNA CALANA 38.2% 82.1% 33.4% 12.1% 2.7%

1,296,792.7 458,699.3 358,528.9 0.0 352,077.4 2,466,098.2 Nec. Media Menos RR

TACNA TACNA CIUDAD NUEVA 8.3% 9.2% 6.2% 7.9% 3.8%

10,004,096.4 854,639.2 1,889,513.4 0.0 2,704,505.1 15,452,754.1 Nec. Media Más RR

TACNA TACNA INCLAN* 99.3% 97.9% 63.4% 8.2% 59.5%

5,146,204.3 617,987.1 516,086.9 0.0 1,419,577.9 7,699,856.2 Alta Nec. RR medios

TACNA TACNA PACHIA 63.4% 70.0% 30.8% 11.2% 4.1%

1,531,132.1 499,908.8 349,352.7 0.0 413,049.0 2,793,442.5 Nec. Media Menos RR

TACNA TACNA PALCA 83.3% 86.8% 49.9% 14.7% 5.6%

1,455,730.1 578,533.0 376,727.5 0.0 393,496.2 2,804,486.8 Alta Nec. Menos RR

TACNA TACNA POCOLLAY 36.7% 41.5% 27.6% 4.8% 5.5%

7,270,479.2 659,898.4 965,442.5 0.0 1,975,628.0 10,871,448.1 Nec. Media RR medios

TACNA TACNA SAMA 75.6% 80.8% 27.6% 8.3% 7.0%

2,505,339.7 558,208.4 355,747.7 0.0 675,318.3 4,094,614.1 Alta Nec. Menos RR

TACNA TACNA CORONEL GREGORIO ALBARRACIN LANCHIPA 40.9% 43.4% 28.9% 4.5% 5.3%

37,972,833.7 1,397,420.4 3,537,198.7 0.0 10,452,253.7 53,359,706.5 Nec. Media Más RR

TACNA CANDARAVE CAIRANI 99.6% 54.7% 25.6% 21.9% 3.9%

1,506,075.2 0.0 346,333.2 0.0 390,431.0 2,242,839.4 Nec. Media Menos RR

TACNA CANDARAVE CAMILACA 79.6% 85.3% 24.8% 21.9% 5.3%

1,526,591.3 0.0 346,333.2 0.0 394,326.2 2,267,250.6 Alta Nec. Menos RR

TACNA CANDARAVE CURIBAYA 5.8% 52.2% 5.8% 8.2% 4.4%

121,245.0 0.0 346,333.2 0.0 13,742.2 481,320.4 Nec. Media Menos RR

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

image489.emf
DEPARTAMENTO PROVINCIA DISTRITO

% sin agua

potable

% sin

desague

% sin

electricidad

% analfabetismo

femenino

% desnutrición

crónica

CANON ADUANAS FONCOMUN FOCAM REGALÍAS

TOTAL DE RECURSOS

DETERMINADOS

GRUPO

NECESIDADES

GRUPO DE

RECURSOS

TACNA CANDARAVE HUANUARA 96.3% 51.0% 30.9% 11.3% 3.8%

938,087.2 0.0 346,333.2 0.0 244,764.9 1,529,185.4 Nec. Media Menos RR

TACNA CANDARAVE QUILAHUANI 49.4% 51.1% 23.3% 16.6% 4.4%

956,626.9 0.0 346,333.2 0.0 249,455.4 1,552,415.5 Nec. Media Menos RR

TACNA JORGE BASADRE ILABAYA 20.5% 23.4% 6.8% 8.3% 3.2%

48,304,956.2 0.0 448,120.2 0.0 19,839,936.6 68,593,013.0 Nec. Media Más RR

TACNA JORGE BASADRE ITE 47.4% 77.3% 23.1% 5.1% 6.5%

34,603,653.1 0.0 348,561.1 0.0 7,678,142.3 42,630,356.5 Nec. Media Más RR

TACNA TARATA CHUCATAMANI 100.0% 86.0% 29.4% 6.3% 3.5%

632,689.9 0.0 346,333.2 0.0 170,056.9 1,149,080.0 Alta Nec. Menos RR

TACNA TARATA ESTIQUE 25.1% 69.7% 41.0% 8.6% 2.7%

391,288.8 0.0 346,333.2 0.0 105,579.9 843,201.9 Nec. Media Menos RR

TACNA TARATA ESTIQUE-PAMPA 12.6% 43.7% 42.2% 5.6% 3.2%

258,523.3 0.0 346,333.2 0.0 70,440.4 675,296.9 Nec. Media Menos RR

TACNA TARATA SITAJARA 25.7% 59.5% 24.9% 16.7% 2.7%

434,208.5 0.0 346,333.2 0.0 117,002.8 897,544.5 Nec. Media Menos RR

TACNA TARATA SUSAPAYA 31.3% 68.7% 37.9% 16.6% 4.4%

621,932.1 0.0 346,333.2 0.0 165,223.2 1,133,488.5 Nec. Media Menos RR

TACNA TARATA TARUCACHI 98.4% 90.2% 50.8% 8.0% 5.6%

463,209.1 0.0 346,333.2 0.0 123,183.7 932,726.1 Alta Nec. Menos RR

TACNA TARATA TICACO 97.6% 81.6% 35.5% 14.7% 6.0%

808,190.0 0.0 346,333.2 0.0 212,503.0 1,367,026.2 Alta Nec. Menos RR

TUMBES TUMBES CORRALES 37.7% 57.9% 23.3% 5.0% 11.8%

4,307,551.5 0.0 1,871,462.2 0.0 0.0 6,179,013.7 Nec. Media RR medios

TUMBES TUMBES LA CRUZ 23.8% 40.9% 16.3% 3.4% 11.3%

1,290,473.0 0.0 743,911.9 0.0 0.0 2,034,385.0 Nec. Media Menos RR

TUMBES TUMBES PAMPAS DE HOSPITAL 42.3% 77.6% 26.9% 8.7% 12.2%

1,291,196.6 0.0 972,424.3 0.0 0.0 2,263,620.9 Nec. Media Menos RR

TUMBES TUMBES SAN JACINTO 84.6% 83.9% 26.5% 5.4% 8.5%

1,614,079.8 0.0 1,093,491.0 0.0 0.0 2,707,570.8 Alta Nec. Menos RR

TUMBES TUMBES SAN JUAN DE LA VIRGEN 35.8% 79.4% 25.6% 4.0% 8.2%

710,855.1 0.0 510,370.2 0.0 0.0 1,221,225.2 Nec. Media Menos RR

TUMBES CONTRALMIRANTE VILLAR CASITAS* 36.6% 98.6% 24.7% 6.5% 41.2%

2,908,205.6 0.0 469,178.6 0.0 0.0 3,377,384.1 Alta Nec. Menos RR

TUMBES CONTRALMIRANTE VILLAR CANOAS DE PUNTA SAL 93.6% 98.7% 37.3% 6.3% 14.8%

9,425,238.8 0.0 586,109.3 0.0 0.0 10,011,348.1 Alta Nec. RR medios

TUMBES ZARUMILLA AGUAS VERDES 32.6% 60.5% 28.2% 6.0% 14.5%

11,445,624.2 313,995.1 1,537,524.6 0.0 0.0 13,297,144.0 Nec. Media RR medios

TUMBES ZARUMILLA MATAPALO 56.9% 94.4% 37.8% 14.3% 10.8%

1,012,121.5 207,369.4 427,849.6 0.0 0.0 1,647,340.5 Alta Nec. Menos RR

TUMBES ZARUMILLA PAPAYAL 49.4% 79.8% 27.3% 4.3% 9.8%

3,204,614.7 210,508.4 588,559.4 0.0 0.0 4,003,682.4 Nec. Media Menos RR

UCAYALI CORONEL PORTILLO CAMPOVERDE 94.2% 98.1% 70.4% 4.7% 38.2%

929,511.7 1,531.0 2,737,964.0 232,251.0 0.0 3,901,257.6 Alta Nec. Menos RR

UCAYALI CORONEL PORTILLO IPARIA 99.9% 99.9% 76.3% 15.8% 65.2%

982,413.9 1,786.2 2,805,032.9 736,823.8 0.0 4,526,056.7 Alta Nec. RR medios

UCAYALI CORONEL PORTILLO MASISEA 93.2% 99.1% 76.3% 9.6% 54.8%

1,040,104.1 2,081.4 2,952,171.8 1,217,073.1 0.0 5,211,430.4 Alta Nec. RR medios

UCAYALI CORONEL PORTILLO YARINACOCHA 63.3% 75.6% 22.4% 3.1% 20.2%

3,707,746.1 2,960.5 9,984,164.9 852,970.8 0.0 14,547,842.3 Nec. Media RR medios

UCAYALI CORONEL PORTILLO NUEVA REQUENA 98.2% 99.2% 74.0% 9.5% 41.2%

410,342.6 1,390.2 1,353,054.0 197,478.0 0.0 1,962,264.8 Alta Nec. Menos RR

UCAYALI CORONEL PORTILLO MANANTAY 55.1% 83.2% 24.9% 3.4% 36.4%

4,914,637.0 2,657.3 7,886,281.3 726,669.5 0.0 13,530,245.2 Alta Nec. RR medios

UCAYALI ATALAYA SEPAHUA 68.6% 90.1% 67.1% 14.4% 64.6%

1,155,982.9 0.0 1,336,455.6 6,194,640.6 0.0 8,687,079.2 Muy alta Nec. RR medios

UCAYALI ATALAYA TAHUANIA 88.5% 97.5% 58.6% 25.4% 53.3%

1,324,612.2 0.0 1,411,085.6 5,923,560.6 0.0 8,659,258.4 Muy alta Nec. RR medios

UCAYALI ATALAYA YURUA 100.0% 100.0% 76.5% 46.0% 70.5%

932,657.7 0.0 613,542.9 4,788,099.7 0.0 6,334,300.3 Muy alta Nec. RR medios

UCAYALI PADRE ABAD IRAZOLA 84.0% 95.1% 65.9% 14.5% 38.1%

3,692,689.7 0.0 3,010,214.6 1,801,290.6 0.0 8,504,194.9 Alta Nec. RR medios

UCAYALI PADRE ABAD CURIMANA 86.1% 98.5% 77.4% 10.6% 43.0%

4,272,727.4 0.0 1,246,502.6 1,079,085.5 0.0 6,598,315.5 Alta Nec. RR medios

** Según el estudio "Mapa de desnutrición crónica en niñas y niños menores de cinco años a nivel provincial y distrital 2009", las autoridades de dicho distrito, no permitieron la ejecución de los censos, por lo que el valor de la variable se ha tomado del distrito de Ayacucho por tener las mismas caracteristicas. Lo mismo se aplicó para las otras variables.

ANEXO 02

Listado de Municipalidades Distritales: Indicadores utilizados en el agrupamiento por necesidades y recursos, y grupos de pertenencia según estos conceptos

*Dichos distritos no tenían información disponible calculada por el INEI en el estudio "Mapa de desnutrición crónica en niñas y niños menores de cinco años a nivel provincial y distrital 2009", por lo que se tomó la información del estudio "Mapa de Desnutrición Crónica en Niños Menores de cinco años a nivel Provincial y Distrital, 2007"

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png

image65.png

image66.png

image67.png

image68.png

image69.png

image70.png

image71.png

image72.png

image73.png

image74.png

image75.png

image76.png

image77.png

image78.png

image79.png

image80.png

image1.png

