
 RESULTADOS DEL
ICRP

RESULTADOS
ÍNDICE DE
COMPETITIVIDAD
REGIONAL DEL PERÚ 

2016


RESULTADOS ÍNDICE DE COMPETITIVIDAD REGIONAL 
DEL PERÚ 2016

Una publicación de CENTRUM Católica Graduate Business 
School de la Pontificia Universidad Católica del Perú.

Autores

Fernando D´Alessio
Director General de CENTRUM Católica

Luis Del Carpio
Director de CENTRUM Futuro

CENTRUM Futuro

Rosa María Muñoz
Asistente de Investigación CENTRUM Futuro

Mayra Condori 
Consultora en Investigación CENTRUM Católica

CENTRUM Publishing

Carolina Pretell
Gerente Editorial

Aída del Rocío Vega
Editor Ejecutivo y Edición

Resultados Índice de Competitividad Regional del Perú 2016

Primera edición: Noviembre 2016
© CENTRUM Católica - Centro de Negocios de la Pontificia 
Universidad Católica del Perú
Jr. Daniel Alomía Robles 125 - 129 Los Álamos de Monterrico
Santiago de Surco, Lima 33 - Perú
Teléfono: 0051-1-626-7100
Correo electrónico: competitividad.centrum@pucp.pe
Dirección URL: www.centrum.pucp.edu.pe

Tiraje: 1,000 ejemplares impresos

Prohibida la reproducción de este libro por cualquier medio, total 
o parcialmente, sin permiso expreso de los editores.
© Derechos reservados

Hecho el Deposito Legal en la Biblioteca Nacional del Perú N° 
2016-16398

Diseño, Diagramación y Producción
Ciento Uno Estudio Gráfico EIRL
RUC: 20537404648
Teléfono: 470 0437
cuentas@cientounoeg.com

Impresión
Press Off Graphics EIRL
RUC: 20517389855
Av. México N° 2513 – La Victoria
Teléfono : 325 0053


3
Índice de Competitividad Regional del Perú 2016

Índice de Competitividad Regional
del Perú 2016

	 La presentación de los resultados del Índice de Competitividad  Regional del Perú 2016 (ICRP 2016) coincide 
con el inicio de un nuevo gobierno, así como con cambios políticos y económicos en las principales economías del mundo. 
En tal sentido, la coyuntura actual obliga a reflexionar sobre la competitividad nacional y para cada una de las 26 regiones 
del país, bajo la premisa de que los cambios que se están dando en el mundo impactarán definitivamente la performance 
de nuestras regiones, muchas de ellas cada vez más expuestas a los vaivenes de la globalización, a los tratados comerciales 
o a las orientaciones políticas de los principales países importadores. La competitividad de las regiones y de las ciudades 
se vuelve un elemento crítico para enfrentar el futuro inmediato.

	 Considerando los resultados del ICRP 2016 y del Ranking de Competitividad Mundial 2016 del International 
Institute for Management Development (IMD 2016), se concluye  que la competitividad del país ha retrocedido. A 
nivel país, Perú se ubica en el puesto 54 de 61 países (en el año 2008 se ubicó en la posición 35), y los resultados 
a nivel de las 26 regiones muestran resultados mixtos, sin cambios significativos que muestren un avance. Ante 
esta evidencia, una rápida conclusión es que el crecimiento económico observado desde varios lustros atrás, no 
se ha transformado en mejoras competitivas que permitan incrementar la productividad y la calidad de vida de 
las personas dentro de cada región. Asimismo, al enfocar el análisis en el proceso de descentralización se puede 
concluir que ha sido un fracaso, debido a que aún permanecen las deficiencias a nivel de capacidades, autonomía y 
toma de decisiones de los gobiernos regionales.


4
Resultados del ICRP - 2016

Resultado General

	 El ICRP 2016 está conformado por cinco pilares, los cuales de manera agregada miden la capacidad que tiene 
una región para administrar sus recursos y capacidades a fin de generar bienestar en su población. Cada pilar analiza 
la competitividad de las 26 regiones del país en los siguientes aspectos: (a) Economía, (b) Empresas, (c) Gobierno, (d) 
Infraestructura y (e) Personas. La Figura 1, muestra los resultados generales del ranking del ICRP para el año 2016, 
dividido en siete grupos acorde al nivel de competitividad relativa que muestran.

Región Rank ICRP 2016

  Lima Metropolitana 1 73.43

  Callao 2 51.90

  Moquegua 3 44.18

  Tacna 4 44.11

  Arequipa 5 43.44

  Ica 6 41.23

  La Libertad 7 39.83

  Lima Provincias 8 39.66

  Lambayeque 9 35.72

  Piura 10 35.34

  Cusco 11 35.06

  Tumbes 12 32.97

  Ancash 13 31.95

  Madre de Dios 14 31.34

  Junín 15 29.81

  Puno 16 29.67

  Ucayali 17 28.89

  San Martín 18 28.69

  Loreto 19 28.66

  Pasco 20 27.32

  Apurímac 21 27.09

  Huánuco 22 26.97

  Ayacucho 23 26.84

  Cajamarca 24 23.01

  Amazonas 25 21.52

  Huancavelica 26 20.00

Extremo Bajo De 0 a 34
Muy Bajo De 35 a 44

Bajo De 45 a 54
Medio Bajo De 55 a 64
Medio Alto De 65 a 74

Alto De 75 a 84
Muy Alto De 85 a 100

Figura 1. Resultados generales ICRP 2016.

	 Lima Metropolitana se mantiene en el primer lugar del ranking del ICRP 2016 con 73.43 puntos y de acuerdo a la Figura 1, 
se reduce ligeramente la diferencia con el segundo lugar, donde se sigue posicionando Callao (51.90 puntos). En las primeras nueve 
posiciones se ubican las mismas regiones del ranking del ICRP 2015. Del puesto 20 al puesto 26 se mantienen en sus posiciones 


5
Índice de Competitividad Regional del Perú 2016

del ICRP 2015 las siguientes regiones en orden: Pasco con 27.32 puntos, Apurímac con 27.09 puntos, Huánuco con 26.97 puntos, 
Ayacucho con 26.84 puntos, Cajamarca con 23.01 puntos, Amazonas con 21.52 puntos, Huancavelica que cierra el ranking con 20 
puntos. Es esta última región la cual, a pesar de haber mejorado considerablemente sus indicadores sociales, como pobreza extrema o 
analfabetismo se ha mantenido al final del ranking en todas las ediciones que se han realizado.

Tabla 1
Resultados Generales del ICRP 2014 al 2016

Región Rank 2014 Rank 2015 Rank 2016

Lima Metropolitana 1 69.97 1 72.66 1 73.43

Callao 2 47.77 2 50.36 2 51.90

Moquegua 5 43.57 3 44.37 3 44.18

Tacna 4 44.41 4 44.21 4 44.11

Arequipa 3 44.42 5 43.51 5 43.44

Ica 6 41.83 6 40.79 6 41.23

La Libertad 7 39.37 7 39.57 7 39.83

Lima Provincias 9 36.62 8 38.54 8 39.66

Lambayeque 8 36.78 9 35.64 9 35.72

Piura 11 34.72 11 34.91 10 35.34

Cusco 10 34.75 10 34.96 11 35.06

Tumbes 13 33.42 12 32.70 12 32.97

Ancash 14 32.70 13 32.17 13 31.95

Madre de Dios 12 33.55 14 31.93 14 31.34

Junín 16 31.10 15 30.11 15 29.81

Puno 15 31.58 16 29.97 16 29.67

Ucayali 20 28.45 19 28.40 17 28.89

San Martín 18 29.65 17 28.72 18 28.69

Loreto 17 30.42 18 28.70 19 28.66

Pasco 19 29.12 20 27.83 20 27.32

Apurímac 22 25.30 21 26.73 21 27.09

Huánuco 21 25.97 22 26.55 22 26.97

Ayacucho 23 24.11 23 25.65 23 26.84

Cajamarca 24 23.37 24 23.50 24 23.01

Amazonas 25 23.26 25 22.32 25 21.52

Huancavelica 26 18.22 26 19.51 26 20.00

Extremo Bajo Muy Bajo Bajo Medio Bajo Medio Alto Alto Muy Alto
De 0 a 34 De 35 a 44 De 45 a 54 De 55 a 64 De 65 a 74 De 75 a 84 De 85 a 100

	 Si se analizan los cambios en posiciones, se puede observar en la Figura 2 que solo se han registrado avances 
en Piura y Ucayali. Por su parte, las regiones que cedieron posiciones son: Cusco, Loreto y San Martín. La mayoría de 
regiones ha tenido cambios marginales en los puntajes obtenidos para el 2016 si se compara con los logrados en el 2015.


6
Resultados del ICRP - 2016

Am
az

on
as

An
ca

sh
Ap

ur
ím

ac
Ar

eq
ui

pa
Ay

ac
uc

ho
Ca

ja
m

ar
ca

Ca
lla

o
Cu

sc
o

Hu
an

ca
ve

lic
a

Hu
án

uc
o Ic
a

Ju
ní

n
La

 Li
be

rt
ad

La
m

ba
ye

qu
e

Lim
a 

M
et

ro
po

lit
an

a
Lim

a 
Pr

ov
in

cia
s

Lo
re

to
M

ad
re

 d
e 

Di
os

M
oq

ue
gu

a
Pa

sc
o

Pi
ur

a
Pu

no
Sa

n 
M

ar
tín

Ta
cn

a
Tu

m
be

s
Uc

ay
al

i

Mantiene la posición Baja posiciones Sube puntajeSube posiciones Baja puntaje

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

Figura 2. Variaciones de posición y puntaje ICRP 2016 vs ICRP 2015.

	 En la Figura 3, se compara los resultados obtenidos por el ICRP del 2014 con los resultados del ICRP 2016 a fin 
de evaluar avances en los tres últimos años. De este análisis se concluye que la gran mayoría de regiones no ha presentado 
una mejora significativa en sus resultados. Salvo algunas excepciones, se observa que en la mayoría se profundizan las 
diferencias, y se agrandan las brechas entre Lima y el resto del país.

Regiones "Variación  
ICRP 16 - ICRP 14" Regiones "Variación  

ICRP 16 - ICRP 14"

(1) Lima Metropolitana  3.5 (14) Madre de Dios  -2.2

(2) Callao  4.1 (15) Junín  -1.3

(3) Moquegua  0.6 (16) Puno  -1.9

(4) Tacna  -0.3 (17) Ucayali  0.4

(5) Arequipa  -1.0 (18) San Martín  -1.0

(6) Ica  -0.6 (19) Loreto  -1.8

(7) La Libertad  0.5 (20) Pasco  -1.8

(8) Lima Provincias  3.0 (21) Apurímac  1.8

(9) Lambayeque  -1.1 (22) Huánuco  1.0

(10) Piura  0.6 (23) Ayacucho  2.7

(11) Cusco  0.3 (24) Cajamarca  -0.4

(12) Tumbes  -0.5 (25) Amazonas  -1.7

(13) Ancash  -0.8 (26) Huancavelica  1.8

  Avance significativo   Avance bajo   Retroceso bajo   Retroceso significativo

Figura 3. Variación de los Puntajes del ICRP 2014 vs ICRP 2016.
	


7
Índice de Competitividad Regional del Perú 2016

	 En la Figura 4 se muetra un análisis más detallado de los resultados generales en donde se evidencia la ventaja de 
Lima Metropolitana y el Callao con respecto al resto de regiones. Acorde a la escala presentada, prácticamente todas las 
regiones (con excepción de Lima y Callao), muestran un nivel de competitividad catalogado como “muy bajo” y “extremo 
bajo”. Inclusive Lima Metropolitana llega solo a un nivel “medio alto”. La Figura 4 también nos permite comparar la 
posición relativa de las regiones en el ICRP 2014  contra el puntaje en el ICRP 2016. Es evidente que en estos tres años solo 
Lima Metropolitana y el Callo lograron avances significativos. El resto de regiones se mantiene en las dos últimas categorías 
de la clasificación. Se puede destacar el avance de Lima Provincias y Ayacucho  en tres puntos, Apurímac y Huancavelica 
en dos puntos y Huánuco Piura y Moquegua en un punto.  El resto de regiones se mantiene o retroceden hasta dos puntos.

15
20
25
30
35
40
45
50
55
60
65
70
75

15 20 25 30 35 40 45 50 55 60 65 70 75

24 Regiones sin 
avances

significativos

Callao 
avanza de 
48 puntos 
en el ICRP 
2014 a 52 

puntos en el 
ICRP 2016

Lima 
Metropolitana 
avanza de 70 
puntos en el 
ICRP 2014 a 

73 puntos en 
el ICRP 2016

Puntaje ICRP 2016 Puntaje ICRP 2014

Extremo Bajo
(De 0 a 34)

Muy Bajo
(De 35 a 45)

Bajo
(45 a 54)

Medio Bajo
(55 a 64)

Medio Alto
(65 a 74)

Figura 4. Resultados generales comparados ICRP 2014 vs ICRP 2016.

	 En la Figura 5 podemos encontrar los datos de las regiones del nivel “muy bajo” y “extremo bajo” en términos 
de competitividad. Observamos que las regiones que destacan son: Tacna, Arequipa e Ica; siendo estas las regiones con 
mejores posibilidades de dejar la clasificación de “muy bajo”. Las regiones de la Libertad, Lima Provincias y Lambayeque 
están en un siguiente grupo que se empieza a destacar del resto de regiones.

IN
DI

CE
 D

E 
CO

M
PE

TI
TI

VI
DA

D 
RE

GI
O

N
AL

 2
01

4

INDICE DE COMPETITIVIDAD REGIONAL 2016

15

20

25

30

35

40

45

50

15 20 25 30 35 40 45 50

(4) Tacna
(5) Arequipa
(6) ICa

(7) La Libertad
(8) Lima Provincias 
(9) Lambayeque 

Extremo Bajo
(De 0 a 34)

Muy Bajo
(De 35 a 45)

Bajo
(45 a 54)

Ex
tre

m
o 

Ba
jo

(D
e 

0 
a 

34
)

M
uy

 B
aj

o
(D

e 
35

 a
 4

5)
Ba

jo
(4

5 
a 

54
)

El tamaño de la
burbuja es la

población de la
región.

Figura 5. Resultados generales comparados ICRP 2014 vs ICRP 2016 según tamaño poblacional.
	


8
Resultados del ICRP - 2016

	 Un importante análisis es el que se desprende de la comparación de los resultados del Índice de 
Competitividad  Regional del Perú 2016 (ICRP 2016)  y el Índice de Progreso Social Regional 2016 (IPSR 2016). En 
la Figura 6 podemos observar los resultados del ICRP 2016 en el eje vertical, mientras que los resultados del IPSR 
2016 los encontramos en el eje horizontal. En cada intersección, el tamaño de la burbuja representa el tamaño de la 
población de la región. A pesar de que la correlación entre competitividad y progreso social es alta (0.69), podemos 
observar que no es lineal y revela un descalce para varias regiones en los resultados del 2016 entre el avance de la 
competitividad y el avance del progreso social. Por ejemplo, regiones del norte del país como Ancash, Lambayeque, 
La Libertad, Piura y Tumbes, se ubican en la categoría “muy bajo” en términos de competitividad, pero en progreso 
social se ubican dos categorías por encima en “medio bajo”. Esta efectividad de las regiones norteñas de convertir 
su desarrollo competitivo en progreso social contrasta con las regiones de la selva, las que figuran en el recuadro 
“muy bajo” o “extremo bajo” para ambos indicadores.

IN
DI

CE
 D

E 
CO

M
PE

TI
TI

VI
DA

 R
EG

IO
NA

L 2
01

6

INDICE DE PROGRESO SOCIAL REGIONAL 2016

Lima Metropolitana

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

55.0

60.0

65.0

70.0

75.0

15 20 25 30 35 40 45 50 55 60 65 70 75

Medio Bajo
(55 a 64)

Medio Alto
(65 a 74)

Extremo Bajo
(De 0 a 34)

Muy Bajo
(De 35 a 45)

Bajo
(45 a 54)

M
ed

io
 B

aj
o

(5
5 

a 
64

)
M

ed
io

 A
lto

(6
5 

a 
74

)
Ex

tr
em

o 
Ba

jo
(D

e 
0 

a 
34

)
M

uy
 B

aj
o

(D
e 

35
 a

 4
5)

Ba
jo

(4
5 

a 
54

)

El tamaño de
la burbuja es

el tamaño
de la

población
de la región.  

Callao

Moquegua
TacnaArequipa

Ica
La Libertad

Lima Provincias

Lambayeque
Piura

Cusco

Tumbes
Ancash

Madre de Dios Junín

Puno
Ucayali San Martín

Loreto
Pasco

Apurímac
Huánuco

Ayacucho

CajamarcaAmazonas

Huancavelica

Figura 6. Índice de Competitividad Regional del Perú 2016 y el Índice de Progreso Social Regional 2016.


9
Índice de Competitividad Regional del Perú 2016

Pilar Economía

	 El pilar Economía mide el tamaño de la economía regional, su capacidad de lograr un crecimiento sostenido, 
su nivel de integración con el mundo a través de las exportaciones y la diversificación de su oferta, así como su 
capacidad  de generar empleo.

	 En la edición 2016 este pilar muestra un notable desempeño para Lima Metropolitana, la cual se mantiene 
como líder del ranking y mejorando su puntaje (80.47 puntos) tal y como se muestra en la Figura 7. Ello se debe al 
aumento en tamaño de la economía, específicamente al crecimiento del PBI, así como en el aumento del empleo. 
Como se observa en la Tabla 2, la región Callao presenta una leve caída en puntaje mas no en posición, pues se sigue 
manteniendo en la ubicación dos. El mismo análisis es válido para Piura (38.64 a 38 puntos) y Arequipa (37.38 a 35.23 
puntos), pues mantienen su posición pero con un menor puntaje.

Región Rank Pilar Economía 2016

Lima Metropolitana 1 80.47

Callao 2 49.49

Ica 3 39.74

Piura 4 38.00

Arequipa 5 35.23

Cusco 6 34.30

Lima Provincias 7 29.10

Moquegua 8 28.50

Tacna 9 27.93

La Libertad 10 26.00

Tumbes 11 25.82

Lambayeque 12 25.17

Apurímac 13 24.50

Junín 14 23.53

Ancash 15 22.58

Ayacucho 16 22.37

Amazonas 17 21.54

Loreto 18 20.54

Ucayali 19 20.24

Puno 20 20.23

Huánuco 21 18.86

Madre de Dios 22 18.48

San Martín 23 17.38

Huancavelica 24 14.78

Cajamarca 25 12.26

Pasco 26 9.70

Extremo Bajo De 0 a 34
Muy Bajo De 35 a 44

Bajo De 45 a 54
Medio Bajo De 55 a 64
Medio Alto De 65 a 74

Alto De 75 a 84
Muy Alto De 85 a 100

Figura 7. Resultados del Pilar Economía ICRP 2016.


10
Resultados del ICRP - 2016

	 Asimismo, en la Tabla 2 se puede visualizar que en el último lugar figura la región Pasco, con una actividad 
económica que se rige mayoritariamente por la minería y en un ambiente de incertidumbre ante los conflictos por la expansión 
de proyectos mineros importantes para esta región. Desde la primera edición del ICRP, esta región figura al final del ranking.

Tabla 2
Resultados Pilar Economía 2014 - 2015 - 2016

Región Rank 2014 Rank 2015 Rank 2016

Lima Metropolitana 1 75.42 1 78.24 1 80.47
Callao 2 50.15 2 49.83 2 49.49
Ica 3 42.59 3 39.43 3 39.74
Piura 5 37.07 4 38.64 4 38.00
Arequipa 4 39.55 5 37.38 5 35.23
Cusco 6 32.53 6 34.12 6 34.30
Lima Provincias 12 27.29 10 27.61 7 29.10
Moquegua 10 29.74 8 28.64 8 28.50
Tacna 7 31.57 7 29.87 9 27.93
La Libertad 8 30.35 11 27.32 10 26.00
Tumbes 9 30.28 9 27.69 11 25.82
Lambayeque 11 27.42 12 25.95 12 25.17
Apurímac 15 23.76 13 25.36 13 24.50
Junín 14 23.86 14 24.39 14 23.53
Ancash 16 23.42 16 22.22 15 22.58
Ayacucho 19 22.34 17 21.78 16 22.37
Amazonas 13 24.25 15 22.94 17 21.54
Loreto 18 22.43 18 21.45 18 20.54
Ucayali 20 21.99 20 20.99 19 20.24
Puno 17 22.94 19 21.42 20 20.23
Huánuco 23 19.65 21 19.71 21 18.86
Madre de Dios 21 21.68 23 18.69 22 18.48
San Martín 22 21.41 22 18.91 23 17.38
Huancavelica 25 17.04 24 16.23 24 14.78
Cajamarca 24 17.88 25 13.24 25 12.26
Pasco 26 11.64 26 10.62 26 9.70

Extremo Bajo Muy Bajo Bajo Medio Bajo Medio Alto Alto Muy Alto
De 0 a 34 De 35 a 44 De 45 a 54 De 55 a 64 De 65 a 74 De 75 a 84 De 85 a 100

	 En el pilar Economía las variaciones de puntaje han sido principalmente a la baja, así como lo muestra la Figura 
8, resaltando solamente el resultado positivo de Lima Metropolitana y Lima Provincias. Por su parte, Arequipa y Tacna 
son las regiones que más han caído en puntaje, ambas en casi dos puntos por debajo al de la edición del año pasado. Lima 
Provincias es la región que más ha escalado en este pilar, logrando subir tres posiciones del ranking ICRP 2015 al 2016.


11
Índice de Competitividad Regional del Perú 2016

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

Am
az

on
as

An
ca

sh
Ap

ur
ím

ac
Ar

eq
ui

pa
Ay

ac
uc

ho
Ca

ja
m

ar
ca

Ca
lla

o
Cu

sc
o

Hu
an

ca
ve

lic
a

Hu
án

uc
o Ic
a

Ju
ní

n
La

 Li
be

rt
ad

La
m

ba
ye

qu
e

Lim
a 

M
et

ro
po

lit
an

a
Lim

a 
Pr

ov
in

cia
s

Lo
re

to
M

ad
re

 d
e 

Di
os

M
oq

ue
gu

a
Pa

sc
o

Pi
ur

a
Pu

no
Sa

n 
M

ar
tín

Ta
cn

a
Tu

m
be

s
Uc

ay
al

i

Mantiene la posición Baja posiciones Sube puntajeSube posiciones Baja puntaje

Figura 8. Variaciones en el Pilar Economía de Posición y Puntaje ICRP 2016 vs ICRP 2015.

	 Al realizar un análisis hacia atrás se puede observar, en la Figura 9, que del 2014 al 2016 la mayoría de regiones 
ha tenido caídas en posiciones y solamente tres de las 26 han mejorado en los últimos tres años, de manera significativa. 
Lima Provincias ha evidenciado un cambio positivo notable, pues comparando con su posición de hace tres años, ha 
escalado cinco posiciones, siendo la región que más ha avanzado en el Pilar Economía.

Regiones "Variación  
ICRP 16 - ICRP 14" Regiones "Variación  

ICRP 16 - ICRP 14"

(1) Lima Metropolitana  5.0 (14) Junín -0.3

(2) Callao -0.7 (15) Ancash -0.8

(3) Ica -2.9 (16) Ayacucho  0.0

(4) Piura  0.9 (17) Amazonas -2.7

(5) Arequipa -4.3 (18) Loreto -1.9

(6) Cusco 1.8 (19) Ucayali -1.8

(7) Lima Provincias 1.8 (20) Puno -2.7

(8) Moquegua -1.2 (21) Huánuco -0.8

(9) Tacna -3.6 (22) Madre de Dios -3.2

(10) La Libertad -4.3 (23) San Martín -4.0

(11) Tumbes -4.5 (24) Huancavelica -2.3

(12) Lambayeque -2.2 (25) Cajamarca -5.6

(13) Apurímac  0.7 (26) Pasco -1.9

  Avance significativo   Avance bajo   Retroceso bajo   Retroceso significativo

Figura 9. Variación de los puntajes del Pilar Economía ICRP 2014 - ICRP 2016.


12
Resultados del ICRP - 2016

Pilar Empresas

	 En el Pilar Empresas del ICRP 2016 se miden factores como la productividad, el ambiente de los negocios dentro 
de la región, las habilidades gerenciales, la innovación y la generación de empleo. Los datos de los factores se consiguen 
de las respuestas obtenidas de encuestas que son estratégicamente realizadas a empresarios líderes de cada región.

	 En la Figura 10 se observa que Lima Metropolitana vuelve a liderar otro pilar más (74.76 puntos), seguida por 
La Libertad (61.54 puntos), Tacna (57.36 puntos), Callao (55.74 puntos) y Lima Provincias (53.23) que cierra el top 5. En 
el último lugar se ubica la región de Amazonas con 15.34 puntos, y como se puede observar en la Tabla 3, con un puntaje 
menor al obtenido el año pasado. 

Región Rank Pilar Empresas 2016

Lima Metropolitana 1 74.76

La Libertad 2 61.54

Tacna 3 57.36

Callao 4 55.74

Lima Provincias 5 53.23

Arequipa 6 52.18

Loreto 7 50.85

Lambayeque 8 48.67

San Martín 9 48.63

Cusco 10 47.61

Madre de Dios 11 47.33

Pasco 12 46.96

Ucayali 13 44.88

Huánuco 14 44.74

Piura 15 44.36

Puno 16 44.13

Moquegua 17 43.14

Ica 18 42.51

Junín 19 40.12

Ancash 20 38.12

Tumbes 21 36.76

Apurímac 22 36.27

Cajamarca 23 34.96

Ayacucho 24 26.23

Huancavelica 25 17.20

Amazonas 26 15.34

Extremo Bajo De 0 a 34
Muy Bajo De 35 a 44

Bajo De 45 a 54
Medio Bajo De 55 a 64
Medio Alto De 65 a 74

Alto De 75 a 84
Muy Alto De 85 a 100

Figura 10. Resultados del Pilar Empresas ICRP 2016.

	 El resultado obtenido por la región Amazonas se puede explicar por la alta informalidad que presenta, los conflictos y 
desacuerdos entre la población indígena y las autoridades del Estado, contaminación y depredación del ecosistema (por ejemplo, 
paulatinos derrames de petróleo), así como la situación geográfica que hace aún complicada la logística de una empresa. 


13
Índice de Competitividad Regional del Perú 2016

Tabla 3
Resultados Pilar Empresas 2014 - 2015 - 2016

Región Rank 2014 Rank 2015 Rank 2016

Lima Metropolitana 1 71.18 1 74.28 1 74.76

La Libertad 3 60.20 2 60.67 2 61.54

Tacna 2 61.76 3 59.75 3 57.36

Callao 10 48.01 4 53.87 4 55.74

Lima Provincias 5 52.78 5 53.39 5 53.23

Arequipa 6 52.15 6 52.23 6 52.18

Loreto 4 54.62 7 51.11 7 50.85

Lambayeque 9 48.41 9 48.23 8 48.67

San Martín 11 47.29 10 47.41 9 48.63

Cusco 14 45.19 11 47.13 10 47.61

Madre de Dios 12 46.92 12 46.57 11 47.33

Pasco 7 49.92 8 48.51 12 46.96

Ucayali 16 43.58 17 44.13 13 44.88

Huánuco 18 42.71 16 44.35 14 44.74

Piura 15 44.89 15 44.37 15 44.36

Puno 8 48.47 13 45.65 16 44.13

Moquegua 13 46.57 14 45.10 17 43.14

Ica 19 41.59 18 42.24 18 42.51

Junín 17 43.54 19 41.53 19 40.12

Ancash 21 39.46 20 38.66 20 38.12

Tumbes 20 40.01 21 38.41 21 36.76

Apurímac 22 34.59 22 36.49 22 36.27

Cajamarca 23 32.96 23 34.87 23 34.96

Ayacucho 24 27.65 24 27.34 24 26.23

Huancavelica 26 16.78 25 17.98 25 17.20

Amazonas 25 20.17 26 17.44 26 15.34

Extremo Bajo Muy Bajo Bajo Medio Bajo Medio Alto Alto Muy Alto
De 0 a 34 De 35 a 44 De 45 a 54 De 55 a 64 De 65 a 74 De 75 a 84 De 85 a 100

	 En la Figura 11, al comparar las posiciones ganadas en el ICRP 2016 con respecto al del año pasado, Ucayali es 
la región que sube cuatro puestos, seguido por Huánuco con dos posiciones. Por otro lado, Puno y Moquegua caen tres 
posiciones ambas, pero es Pasco la región que más ha retrocedido en posiciones, bajando cuatro.


Resultados del ICRP - 2016
14

-5.0
-4.0
-3.0
-2.0
-1.0
0.0
1.0
2.0
3.0
4.0
5.0

Am
az

on
as

An
ca

sh
Ap

ur
ím

ac
Ar

eq
ui

pa
Ay

ac
uc

ho
Ca

ja
m

ar
ca

Ca
lla

o
Cu

sc
o

Hu
an

ca
ve

lic
a

Hu
án

uc
o Ic
a

Ju
ní

n
La

 L
ib

er
ta

d
La

m
ba

ye
qu

e
Li

m
a 

M
et

ro
po

lit
an

a
Li

m
a 

Pr
ov

in
ci

as
Lo

re
to

M
ad

re
 d

e 
Di

os
M

oq
ue

gu
a

Pa
sc

o
Pi

ur
a

Pu
no

Sa
n 

M
ar

tín
Ta

cn
a

Tu
m

be
s

U
ca

ya
li

Mantiene la posición Baja posiciones Sube puntajeSube posiciones Baja puntaje

Figura 11. Variaciones en el Pilar Empresas de posición y puntaje ICRP 2016 vs ICRP 2015.

	 Al realizar una comparación del 2014 con el 2016, la situación empresarial en la mayoría de las regiones ha 
mejorado. Son nueve las regiones que registran un avance significativo, seis un avance bajo y 11 un retroceso. En resumen, 
las regiones que lideran en Pilar Empresas suben en su mayoría, mientras que las regiones que cierran la tabla bajan en su 
mayoría; situación que agudiza las brechas empresariales en las regiones.

Regiones "Variación  
ICRP 16 - ICRP 14" Regiones "Variación  

ICRP 16 - ICRP 14"

(1) Lima Metropolitana  3.6 (14) Huánuco  2.0

(2) La Libertad  1.3 (15) Piura  -0.5

(3) Tacna  -4.4 (16) Puno  -4.3

(4) Callao  7.7 (17) Moquegua  -3.4

(5) Lima Provincias  0.5 (18) Ica  0.9

(6) Arequipa  0.0 (19) Junín  -3.4

(7) Loreto  -3.8 (20) Ancash  -1.3

(8) Lambayeque  0.3 (21) Tumbes  -3.2

(9) San Martín  1.3 (22) Apurímac  1.7

(10) Cusco  2.4 (23) Cajamarca  2.0

(11) Madre de Dios  0.4 (24) Ayacucho  -1.4

(12) Pasco  -3.0 (25) Huancavelica  0.4

(13) Ucayali  1.3 (26) Amazonas  -4.8

  Avance significativo   Avance bajo   Retroceso bajo   Retroceso significativo

Figura 12. Variación de los puntajes del Pilar Empresas ICRP 2014 – ICRP 2016


15
Índice de Competitividad Regional del Perú 2016

Pilar Gobierno

	 El Pilar Gobierno presenta cinco factores que se encargan de evaluar los recursos con los que cuentan los 
gobiernos regionales, la autonomía, el nivel de gasto del mismo, así como la seguridad que se le brinda a la población, y 
la justicia que se imparte. En la Figura 13, se puede observar que es Lima Metropolitana la región que lidera el ranking 
con 74.94 puntos, seguido de Tacna con 53.36 puntos, Callao con 53.18 y Moquegua con 52.29 puntos en el puesto 
cuatro. Al final de la tabla se ubican: Cajamarca en el puesto 24 con 29.89 puntos; Lambayeque en el puesto 25 con 
29.49 puntos, y Junín con 28.29 puntos.

Región Rank Pilar Gobierno 2016

Lima Metropolitana 1 74.94

Tacna 2 53.36

Callao 3 53.18

Moquegua 4 52.29

Lima Provincias 5 48.07

Ucayali 6 43.98

Ayacucho 7 41.36

Huánuco 8 40.73

Huancavelica 9 39.11

Ica 10 38.86

La Libertad 11 38.59

Tumbes 12 38.46

Apurímac 13 36.95

Piura 14 36.71

Madre de Dios 15 36.65

Ancash 16 36.59

Loreto 17 36.00

Amazonas 18 34.69

San Martín 19 34.41

Cusco 20 33.16

Arequipa 21 30.67

Puno 22 30.61

Pasco 23 30.45

Cajamarca 24 29.89

Lambayeque 25 29.49

Junín 26 28.29

Extremo Bajo De 0 a 34
Muy Bajo De 35 a 44

Bajo De 45 a 54
Medio Bajo De 55 a 64
Medio Alto De 65 a 74

Alto De 75 a 84
Muy Alto De 85 a 100

Figura 13. Resultados del Pilar Gobierno ICRP 2016.


16
Resultados del ICRP - 2016

Tabla 4
Resultados Pilar Gobierno 2014 - 2015 - 2016

Región Rank 2014 Rank 2015 Rank 2016

Lima Metropolitana 1 69.83 1 73.01 1 74.94
Tacna 4 43.55 3 49.66 2 53.36
Callao 5 42.94 4 48.68 3 53.18
Moquegua 2 50.12 2 51.52 4 52.29
Lima Provincias 6 40.63 5 44.82 5 48.07
Ucayali 18 34.21 7 40.42 6 43.98
Ayacucho 16 35.31 9 38.47 7 41.36
Huánuco 12 36.10 10 38.09 8 40.73
Huancavelica 24 31.99 13 36.19 9 39.11
Ica 7 39.76 8 38.72 10 38.86
La Libertad 17 34.84 12 37.55 11 38.59
Tumbes 19 34.07 17 35.00 12 38.46
Apurímac 23 32.12 19 34.71 13 36.95
Piura 15 35.80 15 35.43 14 36.71
Madre de Dios 3 48.64 6 41.55 15 36.65
Ancash 9 37.62 11 37.61 16 36.59
Loreto 14 35.81 16 35.26 17 36.00
Amazonas 10 37.50 14 35.88 18 34.69
San Martín 13 36.08 18 34.91 19 34.41
Cusco 8 37.89 20 34.37 20 33.16
Arequipa 25 31.80 24 30.36 21 30.67
Puno 11 36.97 22 30.96 22 30.61
Pasco 21 33.49 23 30.78 23 30.45
Cajamarca 22 32.71 21 32.60 24 29.89
Lambayeque 20 33.80 25 30.26 25 29.49
Junín 26 30.14 26 27.50 26 28.29

Extremo Bajo Muy Bajo Bajo Medio Bajo Medio Alto Alto Muy Alto
De 0 a 34 De 35 a 44 De 45 a 54 De 55 a 64 De 65 a 74 De 75 a 84 De 85 a 100

	 Con respecto a los cambios del 2015 al 2016, es Madre de Dios la región que más cae en posiciones (-9), seguida 
de Áncash (-5). A diferencia de ello, Apurímac sube seis posiciones y Tumbes cinco posiciones. En términos de puntaje, 
el mejor desempeño en este pilar lo obtuvo el Callao, seguido de Tacna. 


17
Índice de Competitividad Regional del Perú 2016

Am
az

on
as

An
ca

sh
Ap

ur
ím

ac
Ar

eq
ui

pa
Ay

ac
uc

ho
Ca

ja
m

ar
ca

Ca
lla

o
Cu

sc
o

Hu
an

ca
ve

lic
a

Hu
án

uc
o Ic
a

Ju
ní

n
La

 L
ib

er
ta

d
La

m
ba

ye
qu

e
Li

m
a 

M
et

ro
po

lit
an

a
Li

m
a 

Pr
ov

in
ci

as
Lo

re
to

M
ad

re
 d

e 
Di

os
M

oq
ue

gu
a

Pa
sc

o
Pi

ur
a

Pu
no

Sa
n 

M
ar

tín
Ta

cn
a

Tu
m

be
s

U
ca

ya
li

Mantiene la posición Baja posiciones Sube puntajeSube posiciones Baja puntaje

-10.0
-9.0
-8.0
-7.0
-6.0
-5.0
-4.0
-3.0
-2.0
-1.0
0.0
1.0
2.0
3.0
4.0
5.0
6.0
7.0

Figura 14. Variaciones en el Pilar Gobierno de posición y puntaje ICRP 2016 vs ICRP 2015.

	 En los últimos tres años, el desempeño del Pilar Gobierno ha estado dividido en el mismo número de regiones que 
han caído en el ranking como aquellas que han escalado en posiciones, solamente Junín y Lima Metropolitana muestran las 
mismas posiciones en el 2016 que las que tenían en el año 2014. Huancavelica es una de las regiones que más ha mejorado 
en este pilar, comparando con su posición del 2014, ya que ha subido 7.1 en puntaje, un avance notable si se compara con la 
caída que presenta la región de Madre de Dios (-12 puntos) o Puno (-6.4 puntos).

Regiones "Variación  
ICRP 16 - ICRP 14" Regiones "Variación  

ICRP 16 - ICRP 14"

(1) Lima Metropolitana  5.1 (14) Piura   0.9

(2) Tacna  9.8 (15) Madre de Dios  -12.0

(3) Callao  10.2 (16) Ancash  -1.0

(4) Moquegua  2.2 (17) Loreto 0.2

(5) Lima Provincias  7.4 (18) Amazonas  -2.8

(6) Ucayali  9.8 (19) San Martín  -1.7

(7) Ayacucho  6.0 (20) Cusco  -4.7

(8) Huánuco  4.6 (21) Arequipa  -1.1

(9) Huancavelica  7.1 (22) Puno  -6.4

(10) Ica  -0.9 (23) Pasco  -3.0

(11) La Libertad  3.8 (24) Cajamarca  -2.8

(12) Tumbes  4.4 (25) Lambayeque  -4.3

(13) Apurímac  4.8 (26) Junín  -1.9

  Avance significativo   Avance bajo   Retroceso bajo   Retroceso significativo

Figura 15. Variación de los puntajes del Pilar Gobierno ICRP 2014 - ICRP 2016.


18
Resultados del ICRP - 2016

Pilar Infraestructura 

El Pilar Infraestructura mide la capacidad de la región con respecto a la generación de energía, red vial, transporte, 
infraestructura para el turismo y red de comunicaciones. El ICRP permite analizar con detalle esta situación gracias a los 
cinco factores que componen el pilar y las 28 variables que detallan su desempeño.

Como se observa en la Figura 16, Lima Metropolitana ocupa el primer lugar en este pilar con 61.03 puntos, un nivel que 
no es óptimo, y es el menor puntaje que obtiene esta región de los cinco pilares totales del ICRP. 

Región Rank Pilar Infraestructura 2016

Lima Metropolitana 1 61.03

Callao 2 48.04

Arequipa 3 35.94

Ica 4 31.49

Moquegua 5 28.30

Cusco 6 24.59

Lambayeque 7 24.55

Lima Provincias 8 23.62

Madre de Dios 9 22.88

Tacna 10 22.13

La Libertad 11 21.19

Tumbes 12 20.85

Piura 13 19.30

Ancash 14 19.17

Puno 15 17.27

Junín 16 15.65

Cajamarca 17 14.65

San Martín 18 13.98

Ucayali 19 12.74

Ayacucho 20 12.67

Loreto 21 10.36

Amazonas 22 9.01

Apurímac 23 8.37

Huancavelica 24 7.75

Pasco 25 7.59

Huánuco 26 7.10

Extremo Bajo De 0 a 34
Muy Bajo De 35 a 44

Bajo De 45 a 54
Medio Bajo De 55 a 64
Medio Alto De 65 a 74

Alto De 75 a 84
Muy Alto De 85 a 100

Figura 16. Resultados del Pilar Infraestructura ICRP 2016.

	 Como se puede observar en la Tabla 5, son las regiones del oriente peruano las que obtienen los menores 
resultados para este pilar, y todas a  excepción de Lima, muestran puntajes menores a 50. Seguido de Lima Metropolitana, 
se ubica al Callao con 48.04 puntos, apoyadas en una mayor inversión en la infraestructura portuaria y terrestre.


19
Índice de Competitividad Regional del Perú 2016

Tabla 5
Resultados Pilar Infraestructura 2014 - 2015 - 2016

Región Rank 2014 Rank 2015 Rank 2016

Lima Metropolitana 1 59.84 1 62.32 1 61.03

Callao 2 48.62 2 48.03 2 48.04

Arequipa 3 35.38 3 35.54 3 35.94

Ica 4 32.07 4 31.09 4 31.49

Moquegua 5 27.44 5 28.15 5 28.30

Cusco 8 22.53 7 24.01 6 24.59

Lambayeque 6 24.35 6 24.43 7 24.55

Lima Provincias 9 22.28 8 23.81 8 23.62

Madre de Dios 10 21.41 9 22.92 9 22.88

Tacna 7 24.34 10 21.97 10 22.13

La Libertad 11 21.10 11 20.71 11 21.19

Tumbes 13 20.60 12 20.57 12 20.85

Piura 12 21.07 13 19.54 13 19.30

Ancash 14 20.42 14 19.47 14 19.17

Puno 15 17.88 15 17.40 15 17.27

Junín 16 17.66 16 16.22 16 15.65

Cajamarca 19 13.56 17 14.28 17 14.65

San Martín 18 14.20 18 13.97 18 13.98

Ucayali 17 15.33 19 12.84 19 12.74

Ayacucho 23 8.66 20 10.64 20 12.67

Loreto 20 12.57 21 10.49 21 10.36

Amazonas 24 7.72 22 8.68 22 9.01

Apurímac 25 7.24 24 8.01 23 8.37

Huancavelica 26 5.97 26 6.83 24 7.75

Pasco 22 9.30 23 8.06 25 7.59

Huánuco 21 9.49 25 7.87 26 7.10

Extremo Bajo Muy Bajo Bajo Medio Bajo Medio Alto Alto Muy Alto
De 0 a 34 De 35 a 44 De 45 a 54 De 55 a 64 De 65 a 74 De 75 a 84 De 85 a 100

	 Al analizar los cambios en posiciones desde el 2015 al 2016, se evidencia que Pasco es la región que más ha 
caído con dos posiciones, seguida de Huánuco con Lambayeque ambas con una posición menos. La región que más 
escaló en posiciones fue Huancavelica con dos posiciones, seguida de Apurímac y Cusco, ambas con una posición más. 
Ayacucho es la que más creció en términos de puntaje, subiendo dos puntos, aunque Lima Metropolitana, la primera en 
el ranking, es la que más cayó del 2015 al 2016, registrando una caída de casi 1.5 puntos.


20
Resultados del ICRP - 2016

Am
az

on
as

An
ca

sh
Ap

ur
ím

ac
Ar

eq
ui

pa
Ay

ac
uc

ho
Ca

ja
m

ar
ca

Ca
lla

o
Cu

sc
o

Hu
an

ca
ve

lic
a

Hu
án

uc
o Ic
a

Ju
ní

n
La

 L
ib

er
ta

d
La

m
ba

ye
qu

e
Li

m
a 

M
et

ro
po

lit
an

a
Li

m
a 

Pr
ov

in
ci

as
Lo

re
to

M
ad

re
 d

e 
Di

os
M

oq
ue

gu
a

Pa
sc

o
Pi

ur
a

Pu
no

Sa
n 

M
ar

tín
Ta

cn
a

Tu
m

be
s

U
ca

ya
li

Mantiene la posición Baja posiciones Sube puntajeSube posiciones Baja puntaje

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

Figura 17. Variaciones en el Pilar Infraestructura de posición y puntaje ICRP 2016 vs ICRP 2015.

	 La Figura 18 muestra los cambios de hace tres años comparados con los últimos para este pilar, y se observa que 
la mayoría de regiones no ha empeorado, sino que se ha mantenido en sus posiciones del 2014, aunque la situación a nivel 
de puntaje muestra resultados no óptimos para todas las regiones, a excepción de Lima Metropolitana.

Regiones "Variación  
ICRP 16 - ICRP 14" Regiones "Variación  

ICRP 16 - ICRP 14"

(1) Lima Metropolitana  1.2 (14) Ancash  -1.3

(2) Callao  -0.6 (15) Puno  -0.6

(3) Arequipa  0.6 (16) Junín  -2.0

(4) Ica  -0.6 (17) Cajamarca  1.1

(5) Moquegua  0.9 (18) San Martín  -0.2

(6) Cusco  2.1 (19) Ucayali  -2.6

(7) Lambayeque  0.2 (20) Ayacucho  4.0

(8) Lima Provincias  1.3 (21) Loreto  -2.2

(9) Madre de Dios   1.5 (22) Amazonas  1.3

(10) Tacna  -2.2 (23) Apurímac  1.1

(11) La Libertad  0.1 (24) Huancavelica  1.8

(12) Tumbes  0.2 (25) Pasco  -1.7

(13) Piura  -1.8 (26) Huánuco  -2.4

  Avance significativo   Avance bajo   Retroceso bajo   Retroceso significativo

Figura 18. Variación de los puntajes del Pilar Infraestructura ICRP 2014 - ICRP 2016.


21
Índice de Competitividad Regional del Perú 2016

Pilar Personas

	 El Pilar Personas, a través de quince variables, mide la competitividad de la educación escolar y superior, los 
logros educativos, además de la formación laboral y el acceso a los servicios de salud en cada región.  Como se observa 
en la Figura 19, Lima Metropolitana (75.98 puntos) logra posicionarse en este pilar, siendo el pilar con mayor puntaje de 
los cinco analizados. Seguido de esta región se ubica Moquegua con 68.66 puntos, Arequipa con 63.18 puntos, Tacna con 
59.79 puntos, y finalmente en el puesto cinco está Ica con 53.54 puntos. Asimismo, se puede observar que los mejores 
resultados se obtienen en la costa del país, y los peores en la selva.

Región Rank Pilar Personas 2016

Lima Metropolitana 1 75.98

Moquegua 2 68.66

Arequipa 3 63.18

Tacna 4 59.79

Ica 5 53.54

Callao 6 53.03

La Libertad 7 51.83

Lambayeque 8 50.73

Lima Provincias 9 44.28

Ancash 10 43.29

Tumbes 11 42.94

Pasco 12 41.88

Junín 13 41.47

Piura 14 38.32

Puno 15 36.13

Cusco 16 35.64

Ayacucho 17 31.59

Madre de Dios 18 31.38

Apurímac 19 29.35

San Martín 20 29.08

Amazonas 21 27.02

Loreto 22 25.54

Huánuco 23 23.44

Cajamarca 24 23.29

Ucayali 25 22.63

Huancavelica 26 21.18

Extremo Bajo De 0 a 34
Muy Bajo De 35 a 44

Bajo De 45 a 54
Medio Bajo De 55 a 64
Medio Alto De 65 a 74

Alto De 75 a 84
Muy Alto De 85 a 100

Figura 19. Resultados del Pilar Personas ICRP 2016.

	 Como se observa en la Tabla 6, la macro región sur se ha logrado posicionar en las primeras ubicaciones de este 
pilar desde años atrás, lo cual refleja la mejor calidad de vida que presentan los habitantes de las regiones que lo conforman. 
A diferencia de ello, todas las regiones de la selva presentan un bajo desempeño en este pilar, y es Huancavelica la región 
que se ubica en el último puesto con 21.18 puntos, a pesar de haber crecido en terminos de puntaje. 


22
Resultados del ICRP - 2016

Tabla 6
Resultados Pilar Personas 2014 - 2015 - 2016

Región Rank 2014 Rank 2015 Rank 2016

Lima Metropolitana 1 73.59 1 75.45 1 75.98

Moquegua 2 63.99 2 68.44 2 68.66

Arequipa 3 63.21 3 62.05 3 63.18

Tacna 4 60.85 4 59.80 4 59.79

Ica 5 53.12 5 52.46 5 53.54

Callao 8 49.13 7 51.39 6 53.03

La Libertad 6 50.36 6 51.57 7 51.83

Lambayeque 7 49.95 8 49.33 8 50.73

Lima Provincias 13 40.13 9 43.07 9 44.28

Ancash 9 42.59 10 42.90 10 43.29

Tumbes 10 42.12 11 41.82 11 42.94

Pasco 11 41.28 12 41.18 12 41.88

Junín 12 40.28 13 40.93 13 41.47

Piura 15 34.76 14 36.60 14 38.32

Puno 16 31.65 16 34.42 15 36.13

Cusco 14 35.63 15 35.18 16 35.64

Ayacucho 23 26.61 17 30.00 17 31.59

Madre de Dios 18 29.08 18 29.93 18 31.38

Apurímac 19 28.82 19 29.08 19 29.35

San Martín 17 29.27 20 28.41 20 29.08

Amazonas 22 26.65 21 26.67 21 27.02

Loreto 21 26.67 22 25.20 22 25.54

Huánuco 24 21.91 24 22.72 23 23.44

Cajamarca 25 19.76 25 22.50 24 23.29

Ucayali 20 27.12 23 23.62 25 22.63

Huancavelica 26 19.32 26 20.33 26 21.18

Extremo Bajo Muy Bajo Bajo Medio Bajo Medio Alto Alto Muy Alto
De 0 a 34 De 35 a 44 De 45 a 54 De 55 a 64 De 65 a 74 De 75 a 84 De 85 a 100

	 En la Figura 20 se aprecia que Ucayali es la región que más cae en posiciones (-2) seguida de Cusco y La 
Libertad (-1). Cajamarca, Callao, Huánuco y Puno son los que mejoran levente en posiciones del 2015 al 2016 (+1). En 
términos de puntaje, todas suben, algunos en mayor magnitud que otros, como por ejemplo, Piura que subió cerca de dos 
puntos; sin embargo, la región que cayó fue Ucayali con -1 puntos.


23
Índice de Competitividad Regional del Perú 2016

Am
az

on
as

An
ca

sh
Ap

ur
ím

ac
Ar

eq
ui

pa
Ay

ac
uc

ho
Ca

ja
m

ar
ca

Ca
lla

o
Cu

sc
o

Hu
an

ca
ve

lic
a

Hu
án

uc
o Ic
a

Ju
ní

n
La

 Li
be

rt
ad

La
m

ba
ye

qu
e

Lim
a 

M
et

ro
po

lit
an

a
Lim

a 
Pr

ov
in

cia
s

Lo
re

to
M

ad
re

 d
e 

Di
os

M
oq

ue
gu

a
Pa

sc
o

Pi
ur

a
Pu

no
Sa

n 
M

ar
tín

Ta
cn

a
Tu

m
be

s
Uc

ay
al

i

Mantiene la posición Baja posiciones Sube puntajeSube posiciones Baja puntaje

-3.0

-2.0

-1.0

0.0

1.0

2.0

Figura 20. Variaciones en el Pilar Personas de posición y puntaje ICRP 2016 vs ICRP 2015.

	 En la Figura 21 se puede observar el cambio del 2016 comparado con el obtenido en el 2014, año en el que el ICRP 
se empezó a calcular para las 26 regiones. En dicha figura, se aprecia que la mayoría de regiones se ha esforzado por mantener 
políticas que mejoren la calidad de vida de su población, aunque solo algunas de ellas han tenido resultados positivos, y otras 
aún se encuentran a la espera de ello. Ayacucho es la que más mejora en los últimos tres años, y ello se puede deber a las mejoras 
en políticas de educación enfocadas a enseñanza bilingüe en las escuelas públicas. Asimismo, son resaltantes las políticas 
adoptadas por la región Tacna para reducir los niveles de desnutrición en su población, los cuales son los más bajos en el país. 

Regiones "Variación  
ICRP 16 - ICRP 14" Regiones "Variación  

ICRP 16 - ICRP 14"

(1) Lima Metropolitana  2.4 (14) Piura  3.6

(2) Moquegua  4.7 (15) Puno  4.5

(3) Arequipa  0.0 (16) Cusco  0.0

(4) Tacna  -1.1 (17) Ayacucho  5.0

(5) Ica  0.4 (18) Madre de Dios  2.3

(6) Callao  3.9 (19) Apurímac  0.5

(7) La Libertad  1.5 (20) San Martín  -0.2

(8) Lambayeque  0.8 (21) Amazonas  0.4

(9) Lima Provincias  4.1 (22) Loreto  -1.1

(10) Ancash  0.7 (23) Huánuco  1.5

(11) Tumbes  0.8 (24) Cajamarca  3.5

(12) Pasco  0.6 (25) Ucayali  -4.5

(13) Junín  1.2 (26) Huancavelica  1.9

  Avance significativo   Avance bajo   Retroceso bajo   Retroceso significativo

Figura 21. Variación de los puntajes del Pilar Personas ICRP 2014 – ICRP 2016.


INICIAMOS NUESTROS PRÓXIMOS 15 AÑOS
Con una Nueva Forma de Educación
CIBER EDUCACIÓN

Las mejores posiciones en los Rankings

• N° 1 en Latinoamérica
 GLOBAL MBA
• N° 1 en Latinoamérica
 International MBA
• N° 1 en Latinoamérica
 MBA Gerencial Internacional

• N° 52 en el mundo
 Global MBA
• N° 15 en el mundo
 MBA Online
• N° 73 en el mundo 
 Executive Education

NEUROLEADERSHIP
Apoyados en los más recientes desarrollos de la neurociencia y la 
inteligencia artificial, nuestros alumnos vivirán experiencias 
innovadoras de aprendizaje que ayudarán a desarrollar sus 
capacidades de liderazgo personal y organizacional.

MÉTODO DE CASO HBS
Nuestros alumnos compartirán una experiencia de aprendizaje 
significativa a través de la discusión de los mejores casos de negocios 
del mundo.

SOFT SKILLS
Las competencias del líder organizacional del siglo XXI se 
fundamentan más en su manejo de estrategia, liderazgo, pensamiento 
crítico, inteligencia emocional, personalidad, negociación y manejo de 
conflictos, y ética y valores.

INNOVACIÓN 

Primera escuela de negocios que ofrece cursos SPOOC antes, 
durante y después de los cursos del programa.

Specific Private Oriented Online 
Courses en

Massive Open Online 
Courses


