
 1

LA POBREZA EN EL PERÚ, 2003 
 

Javier Herrera 1 
(IRD-INEI) 

 
 

ADVERTENCIA SOBRE CAMBIOS METODOLÓGICOS 
 
 
A partir de mayo 2003 la Encuesta Nacional de Hogares (ENAHO) que permite la medición de la 
pobreza en el Perú se realiza de manera continua; substituyéndose a las encuestas realizadas en el 
cuarto trimestre de cada año, como ha sido el caso durante el periodo 1997-2002.  Ello ha 
significado importantes mejoras en la captación de los gastos e ingresos de los hogares y ha 
permitido publicar indicadores trimestrales de niveles de vida a lo largo de los últimos 8 meses. El 
seguimiento continuo de los ingresos y gastos ha permitido además evidenciar el comportamiento 
estacional de los mismos y por ende una mejor estimación de los valores anualizados. Sin embargo, 
esta mejora en el diseño de la encuesta implica que para poder comparar los resultados de la 
presente encuesta con los de años anteriores debamos considerar únicamente los mismos trimestres 
de cada año, en este caso los resultados del IV trimestre. Así, para poder apreciar si la pobreza 
aumentó o disminuyó entre 2002 y 2003, compararemos los resultados del IV trimestre del 2002 
con los del IV trimestre del 2003. Cabe precisar que en el diseño actual, la muestra total de hogares 
se halla repartida en cada uno de los meses de suerte que se obtiene resultados robustos por niveles 
de desagregación geográfica cada vez más fina (hasta el nivel departamental) por acumulación de la 
muestra. Así, al cabo de 12 meses de agregación de muestra se obtiene robustez a nivel 
departamental. Hasta el año 2002 el gasto promedio anual se obtiene multiplicando por 12 el gasto 
promedio del cuarto trimestre, mientras que en la encuesta con diseño continuo iniciada en mayo 
del 2003 la anualización se obtiene agregando los gastos mensuales observados en cada uno de los 
12 meses. El tamaño de la muestra del cuarto trimestre de 2003 (4632 hogares) sólo permite una 
desagregación por áreas y dominios geográficos, mas no por departamentos. 
 
Otro factor que limita, por el momento, la comparabilidad entre resultados trimestrales de pobreza 
en el curso de un mismo año está asociado al hecho que las líneas de pobreza fueron estimadas 
teniendo como base la canasta alimentaria referida únicamente al cuarto trimestre (del año 1997) y 
la existencia de estacionalidad en el consumo. El cambio de base de la línea de pobreza prevista 
para el próximo año deberá tener en cuenta la estacionalidad del consumo. Por la misma razón, los 
resultados de pobreza anual correspondientes al periodo mayo 2003-abril 2004 presentados en este 
reporte deben ser interpretados con cautela y serán sujetos a revisión el próximo año. 
 
Cabe notar que tanto los gastos como los ingresos han sido llevados a precios promedio del IV 
trimestre 2003. Ello permite de expresar en valores constantes dichas variables, eliminando el 
efecto de variaciones de precios. Nótese que dicha corrección no suprime en modo alguno la 
estacionalidad del gasto ni del ingreso pues ella está ligada a la estacionalidad de la actividad 
económica. Ello queda igualmente evidenciado por la fuerte variabilidad del consumo aparente de 
calorías (en donde no intervienen precios, es decir existe una fuerte estacionalidad en las cantidades 
compradas por los hogares, en correspondencia a la fuerte estacionalidad de los ingresos y gastos).  
Se necesitará un largo periodo de observación de ingresos y gastos mensuales antes de poder 
estimar factores de corrección de la estacionalidad. La pertinencia de tal corrección es un tema 
debatible en la medida que para efectos de políticas públicas es importante conocer qué proporción 
                                                 
1El presente documento es el resultado de un trabajo conjunto realizado por Javier Herrera (IRD-DIAL) con el equipo 
de Censos del  INEI dirigido por Nancy Hidalgo en el marco de un convenio entre el Institut de Recherche pour le 
Développement (IRD) y el INEI. 


 2

de la población se encuentra por debajo de la línea de pobreza por efecto de la estacionalidad de la 
actividad económica2. 

 
El nuevo diseño de la ENAHO implementado a partir de mayo del 2003 al mismo tiempo que 
conlleva importantes mejoras en la calidad y la oportunidad de la información ofrecida, plantea 
nuevos desafíos conceptuales y metodológicos. Así, se deberá examinar con mayor profundidad la 
estacionalidad en el consumo, utilizando para ello también otras fuentes de información, como la 
ENAPROM 1993/94 (en donde se observaron los ingresos y gastos a lo largo de 12 meses). 
Igualmente, deberá considerarse la elaboración de indicadores de pobreza con frecuencia infra-
anual. Las próximas mejoras metodológicas de las estimaciones de pobreza considerarán el cambio 
del año base para la estimación de la línea de pobreza total y extrema pues la actualmente vigente se 
elaboró a partir de la encuesta ENAHO de 1997. 
 
Las actuales limitaciones que el nuevo diseño muestral significa para la estimación de la evolución 
de la pobreza departamental serán superadas cuando se acumule 24 meses de muestra. Por lo pronto 
contamos con una mejor fotografía de la pobreza departamental para el periodo mayo 2003-abril 
2004 que la que teníamos anteriormente y ello será sin duda un instrumento valioso para el 
diagnóstico de la pobreza y el diseño de políticas de lucha contra la pobreza.  

 
Síntesis de Resultados de Pobreza Total 2001-2003, IV Trimestre 

 
Areas geográficas 2001-IV 2002-IV 2003-IV

Nacional 54.8 54.3 54.7 
Areas      
Rural 78.4 77.1 76.0 
Urbana 42.0 42.1 43.2 
Regiones naturales      
Costa 39.3 40.7 40.6 
Sierra 72.0 69.9 71.6 
Selva 68.7 65.6 63.8 
Dominios      
Costa* 48.7 48.4 45.9 
Sierra urbana 51.6 48.6 51.4 
Sierra rural 83.4 81.8 82.9 
Selva urbana 62.4 58.1 63.8 
Selva rural 74.0 71.9 63.7 
Lima Metrop. 31.9 34.7 36.5 
Capital y provincias    
Capital 31.9 34.7 36.5 
Provincias 64.0 62.3 62.0 

Area rural 78.4 77.1 76.0 
Area urbana 50.0 48.0 48.5 

Total de hogares en la muestra 16,515 18,598 4,642 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2001-2003, IV trimestre 

 

                                                 
2 Ver en este sentido Christophe Muller (2002): “Censored Quantile Regressions of chronic and transient seasonal 
poverty in Rwanda”, CREDIT Research Paper 02/25, University of Nottingham. 
 


 3

Síntesis de Resultados de Pobreza Extrema 2001-2003, IV Trimestre 
 

Areas geográficas 2001-IV 2002-IV 2003-IV 
Nacional 24.4 23.9 21.6 
Areas    
Rural 51.3 50.3 45.7 
Urbana 9.9 9.7 8.6 
Regiones naturales    
Costa 5.8 7.2 5.8 
Sierra 45.6 43.0 42.1 
Selva 39.7 37.8 27.8 
Dominios    
Costa* 10.3 12.8 10.9 
Sierra urbana 18.3 16.3 12.7 
Sierra rural 60.8 57.9 58.6 
Selva urbana 34.9 30.5 30.6 
Selva rural 43.7 44.0 25.4 
Lima Metrop. 2.3 2.8 1.8 
Capital y provincias    
Capital 2.3 2.8 1.8 
Provincias 33.3 32.4 29.6 

Area rural 51.3 50.3 45.7 
Area urbana 15.9 15.2 14.0 

Total de hogares en la 
muestra 16,515 18,598 4,642 

* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2001-2003/2004. 

 


 4

 CUADROS PRESENTADOS 
 
 
 
1.- Incidencia de pobreza total y extrema en 2003 IV trimestre, según áreas, regiones y 

dominios 
2.- Incidencia, brecha y severidad de la pobreza en 2003 IV trimestre (indicadores FGT) 
3.- Incidencia de pobreza total y extrema en 2003/2004  anual, según áreas, regiones, dominios 

y departamentos 
4.- Incidencia, brecha y severidad de la pobreza en 2003/2004  anual (indicadores FGT) 
5.- Incidencia de pobreza total y extrema en 2002-IV, según áreas, regiones, dominios y 

departamentos 
6.- Incidencia, brecha y severidad de la pobreza en 2002-IV (indicadores FGT) 
7.- Incidencia de la pobreza total y extrema en 2001-IV, según áreas, regiones, dominios y 

departamentos 
8.- Incidencia, brecha y severidad de la pobreza en 2001-IV (indicadores FGT) 
9.- Evolución y test de diferencias de la pobreza total en 2001-2003/2004, según áreas, regiones 

y dominios 
10.- Evolución y test de diferencias de la pobreza extrema en 2001-2003/2004, según áreas, 

regiones y dominios 
11.- Los déficits calóricos aparentes de los hogares, según áreas, regiones, dominios y  

departamentos en 2001-2003/2004 
12.- Pobreza por Necesidades Básicas Insatisfechas (NBI) en 2001-2003/2004, según áreas, 

regiones, dominios y departamentos 
13.- Pobreza según Necesidades Básicas Insatisfechas (NBI) en 1993, 2001-2003/2004, según 

áreas (definición censal) 
14.- Evolución de los ingresos y de los gastos en 2001-2003 IV trimestre, según áreas, regiones 

y dominios 

•  Evolución de los gastos e ingresos totales mensuales reales per cápita en 2001-2003 IV 
trimestre según áreas, regiones y dominios 

•  Evolución de los ingresos mensuales reales per cápita según deciles e índice de 
desigualdad (Gini) en 2001-2003, nivel nacional 

•  Evolución de los gastos mensuales reales per cápita según deciles e índice de 
desigualdad (Gini) en 2001-2003, nivel nacional 

•  Evolución del gasto mensual real per cápita en 2001 – 2002, según forma de 
adquisición de los bienes y servicios de consumo de los hogares  

•  Evolución del gasto mensual real per cápita 2001-2003-IV trimestre según grupos de 
gasto de la canasta 

•  Evolución del ingreso mensual real per cápita, total por fuente del ingreso 2001-2003 
IV trimestre 

 
 


 5

 
ANEXOS 

 
1.- El nuevo diseño muestral: las encuestas continuas 

2.- Líneas de pobreza, 2001-2003 

3.- Calidad de la muestra en 2003/2004 

4.- Ajuste post muestral  

5.- Evaluación de los errores muestrales sobre ingresos y gastos en 2003/2004 anual 

 


 6

1.- Incidencia de Pobreza Total y Extrema en 2003 IV Trimestre, según áreas, regiones y 
dominios 

 

 Pobreza Extrema Pobreza 
Areas 
geográficas 

Tasa de 
pobreza 

(%) 

Intervalo de confianza 
95 (%) 

Tasa de 
pobreza 

(%) 

Intervalo de confianza 
95 (%) 

Nacional 54.7 51.9 57.5 21.6 19.3 24.0 
Areas       
Rural 76.0 72.0 80.0 45.7 40.6 50.8 
Urbano 43.2 39.5 46.9 8.6 6.5 10.7 
Regiones 
naturales       
Costa 40.6 36.0 45.2 5.8 3.4 8.2 
Sierra 71.6 68.0 75.2 42.1 37.6 46.6 
Selva 63.8 57.9 69.6 27.8 21.4 34.1 
Dominios       
Costa * 45.9 39.7 52.1 10.9 6.1 15.7 
Sierra urbana 51.4 44.7 58.1 12.7 8.9 16.5 
Sierra rural 82.9 78.7 87.0 58.6 53.0 64.1 
Selva urbana 63.8 56.8 70.8 30.6 20.3 40.8 
Selva rural 63.7 54.8 72.7 25.4 17.8 33.0 
Lima Metrop. 36.5 30.1 42.9 1.8 0.3 3.4 
Capital y 
provincias       
Capital 36.5 30.1 42.9 1.8 0.3 3.4 
Provincias 62.0 59.2 64.8 29.6 26.5 32.7 

Area rural 76.0 72.0 80.0 45.7 40.6 50.8 
Area urbana 48.5 44.3 52.6 14.0 10.5 17.4 

* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2003 IV trimestre .


 7

2.- Incidencia, brecha y severidad de la Pobreza en 2003 IV Trimestre (indicadores 
FGT) 

 
Areas 
geográficas 

Pobreza Extrema Pobreza 

 Incidencia Brecha Severidad Incidencia Brecha Severidad
Nacional 54.7 19.5 9.4 21.6 6.4 2.8 

Areas       
Rural 76.0 31.4 16.4 45.7 14.2 6.3 
Urbana 43.2 13.0 5.6 8.6 2.2 0.9 

Regiones 
naturales       

Costa 40.6 11.4 4.5 5.8 1.2 0.5 
Sierra 71.6 30.4 16.2 42.1 13.5 6.1 
Selva 63.8 21.4 9.8 27.8 7.4 2.9 

Dominios       
Costa* 45.9 14.0 6.1 10.9 2.4 0.9 
Sierra urbana 51.4 16.9 7.6 12.7 3.3 1.2 
Sierra rural 82.9 37.9 20.9 58.6 19.3 8.9 
Selva urbana 63.8 23.6 11.8 30.6 9.5 4.1 
Selva rural 63.7 19.6 8.1 25.4 5.7 1.9 
Lima Metrop. 36.5 9.4 3.3 1.8 0.3 0.1 
Capital y 
provincias       
Capital 36.5 9.4 3.3 1.8 0.3 0.1 
Provincias 62.0 23.5 11.8 29.6 8.9 3.9 

Area rural 76.0 31.4 16.4 45.7 14.2 6.3 
Area urbana 48.5 15.9 7.4 14.0 3.8 1.5 

* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2003 IV trimestre. 

 


 8

3.- Incidencia de pobreza total y extrema en 2003/2004 Anual, según áreas, regiones, dominios 
y departamentos 

 

 Pobreza Extrema Pobreza 
Areas 
geográficas 

Tasa de 
pobreza 

(%) 

Intervalo de confianza 
95 (%) 

Tasa de 
pobreza 

(%) 

Intervalo de confianza 
95 (%) 

Nacional 52.0 50.7 53.3 20.7 19.6 21.8 
Areas       
Rural 73.6 71.8 75.4 42.5 40.2 44.8 
Urbano 40.3 38.6 42.1 8.9 7.8 9.9 
Regiones 
naturales       
Costa 38.1 36.0 40.2 6.0 4.9 7.0 
Sierra 67.6 65.7 69.4 38.4 36.3 40.4 
Selva 63.8 61.0 66.7 30.1 26.9 33.2 
Dominios       
Costa * 42.4 39.7 45.1 8.6 6.8 10.3 
Sierra urbana 46.6 43.2 49.9 14.7 12.3 17.1 
Sierra rural 79.3 77.2 81.3 51.6 48.9 54.3 
Selva urbana 58.5 54.2 62.8 26.5 21.8 31.2 
Selva rural 68.3 64.4 72.3 33.1 28.6 37.6 
Lima Metrop. 34.7 31.7 37.8 3.9 2.6 5.2 
Capital y 
provincias       
Capital 34.7 31.7 37.8 3.9 2.6 5.2 
Provincias 58.9 57.5 60.3 27.4 26.0 28.8 

Area rural 73.6 71.8 75.4 42.5 40.2 44.8 
Area urbana 44.7 42.7 46.8 12.8 11.2 14.4 

Departamentos       
Amazonas 72.4 66.7 78.0 36.0 28.8 43.2 
Ancash 56.1 49.2 63.0 29.0 22.1 36.0 
Apurímac 67.2 59.9 74.6 33.1 26.2 40.1 
Arequipa 37.0 32.0 41.9 10.6 7.3 13.9 
Ayacucho 70.1 65.1 75.2 34.8 28.6 41.0 
Cajamarca 73.3 68.6 77.9 41.5 35.6 47.3 
Cusco 53.7 47.4 60.0 22.0 16.0 28.0 
Huancavelica 88.5 84.7 92.3 74.1 68.7 79.6 
Huánuco 81.6 76.8 86.3 56.3 49.5 63.1 
Ica 32.5 27.5 37.4 2.7 1.3 4.1 
Junín 57.3 51.8 62.8 22.2 17.4 26.9 
La Libertad 51.3 45.0 57.6 18.6 12.6 24.5 
Lambayeque 44.4 38.0 50.8 10.0 5.7 14.4 
Lima 35.7 32.8 38.6 4.5 3.2 5.7 
Loreto 70.0 64.7 75.2 40.5 33.4 47.6 
Madre de Dios 32.4 26.4 38.3 7.4 4.7 10.2 
Moquegua 34.0 28.6 39.5 6.6 3.7 9.5 
Pasco 58.6 51.3 65.9 24.7 17.1 32.2 
Piura 62.6 57.2 68.1 22.0 16.6 27.3 
Puno 77.8 73.6 82.0 47.3 41.5 53.1 
San Martín 60.5 54.1 66.9 24.5 18.6 30.4 
Tacna 29.7 24.7 34.7 8.1 5.0 11.2 
Tumbes 27.5 20.7 34.3 2.4 0.0 4.9 
Ucayali 63.9 57.9 70.0 41.6 34.2 48.9 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2003/2004.


 9

4.- Incidencia, brecha y severidad de la pobreza en 2003/2004  anual (indicadores FGT) 
 

Areas 
geográficas 

Pobreza Extrema Pobreza 

 Incidencia Brecha Severidad Incidencia Brecha Severidad 
Nacional 52.0 18.5 8.9 20.7 6.0 2.5 
Areas       
Rural 73.6 29.7 15.2 42.5 13.2 5.7 
Urbana 40.3 12.5 5.4 8.9 2.1 0.8 
Regiones 
naturales       
Costa 38.1 11.1 4.5 6.0 1.2 0.4 
Sierra 67.6 27.9 14.6 38.4 12.1 5.3 
Selva 63.8 22.0 10.1 30.1 7.9 3.0 
Dominios       
Costa* 42.4 12.8 5.4 8.6 2.0 0.7 
Sierra urbana 46.6 16.6 8.1 14.7 4.0 1.7 
Sierra rural 79.3 34.3 18.3 51.6 16.6 7.4 
Selva urbana 58.5 19.9 9.0 26.5 6.5 2.3 
Selva rural 68.3 23.8 11.0 33.1 9.0 3.6 
Lima Metrop. 34.7 9.7 3.8 3.9 0.7 0.2 
Capital y 
provincias       
Capital 34.7 9.7 3.8 3.9 0.7 0.2 
Provincias 58.9 22.0 10.9 27.4 8.1 3.4 

Area rural 73.6 29.7 15.2 42.5 13.2 5.7 
Area urbana 44.7 14.7 6.7 12.8 3.3 1.3 

Departamentos       
Amazonas 72.4 29.1 14.9 36.0 11.5 4.7 
Ancash 56.1 21.6 10.8 29.0 9.2 4.1 
Apurímac 67.2 24.8 11.2 33.1 7.1 2.3 
Arequipa 37.0 11.3 5.0 10.6 2.8 1.1 
Ayacucho 70.1 26.1 12.4 34.8 9.5 3.6 
Cajamarca 73.3 29.2 14.6 41.5 11.5 4.6 
Cusco 53.7 17.7 8.3 22.0 6.5 2.7 
Huancavelica 88.5 48.5 30.2 74.1 30.8 15.7 
Huánuco 81.6 39.3 22.5 56.3 20.6 9.8 
Ica 32.5 7.4 2.5 2.7 0.3 0.1 
Junín 57.3 18.4 8.1 22.2 5.4 2.0 
La Libertad 51.3 18.8 9.1 18.6 5.6 2.5 
Lambayeque 44.4 12.7 5.2 10.0 2.4 0.7 
Lima 35.7 10.0 3.9 4.5 0.8 0.2 
Loreto 70.0 25.2 11.8 40.5 10.9 4.1 
Madre de Dios 32.4 6.3 1.9 7.4 1.1 0.2 
Moquegua 34.0 10.0 4.3 6.6 2.1 0.9 
Pasco 58.6 20.4 9.6 24.7 6.6 2.5 
Piura 62.6 23.3 11.3 22.0 5.5 2.1 
Puno 77.8 35.1 19.4 47.3 16.0 7.2 
San Martín 60.5 19.8 8.6 24.5 5.2 1.8 
Tacna 29.7 9.4 4.3 8.1 2.1 0.9 
Tumbes 27.5 6.2 2.1 2.4 0.4 0.1 
Ucayali 63.9 26.4 13.9 41.6 13.7 6.4 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2003/2004 . 


 10

5.- Incidencia de pobreza total y extrema en 2002-IV, según áreas, regiones, dominios y 
departamentos 
 

 Pobreza Extrema Pobreza 
Areas 
geográficas 

Tasa de 
pobreza 

(%) 

Intervalo de confianza 
95 (%) 

Tasa de 
pobreza 

(%) 

Intervalo de confianza 
95 (%) 

Nacional 54.3 53.0 55.6 23.9 22.8 25.0 
Areas       
Rural 77.1 75.3 78.8 50.3 48.0 52.6 
Urbano 42.1 40.4 43.9 9.7 8.7 10.8 
Regiones 
naturales       
Costa 40.7 38.6 42.9 7.2 6.2 8.3 
Sierra 69.9 68.0 71.7 43.0 40.8 45.2 
Selva 65.6 62.8 68.3 37.8 34.7 40.9 
Dominios       
Costa * 48.4 45.9 51.0 12.8 10.9 14.7 
Sierra urbana 48.6 45.5 51.7 16.3 13.6 19.0 
Sierra rural 81.8 79.7 83.8 57.9 55.2 60.6 
Selva urbana 58.1 54.1 62.0 30.5 26.1 35.0 
Selva rural 71.9 68.0 75.8 44.0 39.6 48.3 
Lima Metrop. 34.7 31.5 37.9 2.8 1.8 3.9 
Capital y 
provincias       
Capital 34.7 32.5 36.8 2.8 1.9 3.8 
Provincias 62.3 60.9 63.6 32.4 30.9 33.9 

Area rural 77.1 75.3 78.8 50.3 48.0 52.6 
Area urbana 48.0 46.2 49.9 15.2 13.7 16.8 

Departamentos       
Amazonas 80.4 75.9 84.9 53.4 46.9 60.0 
Ancash 55.5 49.7 61.2 24.1 18.1 30.1 
Apurímac 77.0 69.9 84.0 51.4 43.1 59.7 
Arequipa 39.3 33.8 44.8 11.3 7.2 15.4 
Ayacucho 72.7 67.7 77.7 41.8 35.3 48.4 
Cajamarca 76.8 72.0 81.5 51.5 45.7 57.4 
Cusco 61.7 55.4 67.9 34.8 27.7 41.9 
Huancavelica 83.7 79.3 88.1 61.6 54.8 68.5 
Huánuco 83.2 78.8 87.5 61.1 54.6 67.7 
Ica 42.6 35.6 49.6 6.9 3.8 9.9 
Junín 62.6 57.2 68.0 29.7 23.9 35.6 
La Libertad 50.1 43.5 56.6 21.6 14.4 28.9 
Lambayeque 62.1 56.1 68.1 22.4 16.8 27.9 
Lima 35.8 32.8 38.9 3.8 2.7 5.0 
Loreto 66.4 61.0 71.7 40.8 34.4 47.3 
Madre de Dios 50.7 43.7 57.8 16.4 11.6 21.3 
Moquegua 35.8 29.1 42.4 10.6 6.3 15.0 
Pasco 65.6 58.9 72.4 32.1 24.1 40.1 
Piura 64.0 59.1 68.8 28.0 22.2 33.8 
Puno 79.7 75.6 83.9 49.8 43.9 55.7 
San Martín 54.3 48.2 60.3 25.0 19.0 31.0 
Tacna 32.0 25.9 38.2 6.0 2.7 9.2 
Tumbes 38.4 30.8 45.9 7.1 3.7 10.4 
Ucayali 69.3 63.7 74.8 43.6 37.0 50.2 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2002-IV.


 11

6.- Incidencia, brecha y severidad de la pobreza en 2002-IV (indicadores FGT) 
 

Areas 
geográficas 

Pobreza Extrema Pobreza 

 Incidencia Brecha Severidad Incidencia Brecha Severidad 
Nacional 54.3 20.8 10.4 23.9 7.5 3.3 
Areas       
Rural 77.1 34.5 19.0 50.3 17.1 7.8 
Urbana 42.1 13.4 5.8 9.7 2.4 0.9 
Regiones 
naturales       
Costa 40.7 12.2 5.1 7.2 1.6 0.5 
Sierra 69.9 31.1 17.1 43.0 14.8 6.9 
Selva 65.6 26.5 13.4 37.8 11.1 4.5 
Dominios       
Costa* 48.4 15.8 7.0 12.8 2.8 1.0 
Sierra urbana 48.6 17.8 8.5 16.3 4.3 1.6 
Sierra rural 81.8 38.6 21.9 57.9 20.6 9.8 
Selva urbana 58.1 22.2 10.9 30.5 8.2 3.2 
Selva rural 71.9 30.1 15.5 44.0 13.5 5.6 
Lima Metrop. 34.7 9.3 3.6 2.8 0.6 0.2 
Capital y 
provincias       
Capital 34.7 9.3 3.6 2.8 0.6 0.2 
Provincias 62.3 25.4 13.2 32.4 10.3 4.6 

Area rural 77.1 34.5 19.0 50.3 17.1 7.8 
Area urbana 48.0 16.6 7.6 15.2 3.8 1.4 

Departamentos       
Amazonas 80.4 39.6 23.2 53.4 20.0 9.5 
Ancash 55.5 19.5 8.9 24.1 6.2 2.3 
Apurímac 77.0 35.7 19.9 51.4 17.0 7.5 
Arequipa 39.3 11.9 5.4 11.3 3.3 1.4 
Ayacucho 72.7 31.4 16.6 41.8 13.5 5.9 
Cajamarca 76.8 34.2 18.5 51.5 16.6 7.3 
Cusco 61.7 25.5 13.0 34.8 10.5 4.4 
Huancavelica 83.7 41.8 24.7 61.6 23.2 11.5 
Huánuco 83.2 43.7 27.0 61.1 25.1 13.2 
Ica 42.6 12.3 4.7 6.9 1.2 0.3 
Junín 62.6 23.4 11.4 29.7 8.2 3.2 
La Libertad 50.1 19.3 10.1 21.6 7.9 3.9 
Lambayeque 62.1 23.1 10.9 22.4 5.7 2.2 
Lima 35.8 9.8 3.8 3.9 0.8 0.3 
Loreto 66.3 27.0 13.7 40.8 12.4 5.2 
Madre de Dios 50.7 13.9 5.2 16.4 3.6 1.1 
Moquegua 35.8 11.9 5.5 10.6 3.4 1.4 
Pasco 65.6 26.6 14.1 32.1 11.0 5.1 
Piura 64.0 25.7 13.0 28.0 7.9 3.3 
Puno 79.7 37.1 20.9 49.8 16.9 7.8 
San Martín 54.3 19.5 9.0 25.0 5.9 2.1 
Tacna 32.0 8.2 3.1 6.0 1.2 0.4 
Tumbes 38.4 11.5 5.1 7.1 1.9 0.7 
Ucayali 69.3 28.8 14.8 43.6 13.8 5.9 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2002-IV. 


 12

7.- Incidencia de la pobreza total y extrema en 2001-IV, según áreas, regiones, dominios y 
departamentos 
 

 Pobreza Extrema Pobreza 
Areas 
geográficas 

Tasa de 
pobreza 
(%) 

Intervalo de confianza 
95 (%) 

Tasa de 
pobreza 
(%)  

Intervalo de confianza 
95 (%) 

Nacional 54.8 53.5 56.1 24.4 23.1 25.8 
Areas       
Rural 78.4 76.1 80.8 51.3 48.0 54.7 
Urbana 42.0 40.6 43.5 9.9 8.9 10.9 
Regiones 
naturales 

      

Costa 39.3 37.1 41.6 5.8 4.7 7.0 
Sierra 72.0 69.9 74.0 45.6 43.0 48.2 
Selva 68.7 65.5 71.8 39.7 35.7 43.7 
Dominios       
Costa* 48.7 45.0 52.4 10.3 8.2 12.4 
Sierra urbana 51.6 48.3 54.8 18.3 15.6 21.0 
Sierra rural 83.4 81.1 85.7 60.8 57.4 64.2 
Selva urbana 62.4 58.5 66.4 34.9 30.0 39.9 
Selva rural 74.0 69.4 78.5 43.7 37.8 49.7 
Lima Metrop. 31.9 29.8 34.0 2.3 1.2 3.3 
Capital y 
provincias       
Capital 31.9 29.8 34.0 2.3 1.2 3.3 
Provincias 64.0 62.3 65.6 33.3 31.4 35.2 

Area rural 78.4 76.1 80.8 51.3 48.0 54.7 
Area urbana 50.0 48.1 52.0 15.9 14.4 17.5 

Departamentos       
Amazonas 74.5 68.0 81.0 41.1 31.6 50.6 
Ancash 61.1 52.9 69.2 33.3 23.0 43.5 
Apurímac 78.0 72.0 84.0 47.4 39.3 55.4 
Arequipa 44.1 37.4 50.7 14.5 9.1 20.0 
Ayacucho 72.5 62.8 82.1 45.4 32.7 58.0 
Cajamarca 77.4 72.4 82.4 50.8 43.4 58.3 
Cusco 75.3 69.4 81.2 51.3 43.0 59.7 
Huancavelica 88.0 83.4 92.7 74.4 66.5 82.2 
Huánuco 78.9 70.6 87.1 61.9 51.4 72.3 
Ica 41.7 33.9 49.5 8.6 4.9 12.4 
Junín 57.5 52.0 63.0 24.3 18.4 30.2 
La Libertad 52.1 45.4 58.8 18.3 12.2 24.3 
Lambayeque 63.0 56.0 69.9 19.9 14.2 25.7 
Lima 33.4 31.2 35.5 3.1 1.9 4.2 
Loreto 70.0 63.7 76.3 47.2 39.8 54.6 
Madre de Dios 36.7 27.2 46.3 11.5 5.8 17.2 
Moquegua 29.6 18.4 40.8 7.6 2.7 12.5 
Pasco 66.1 58.7 73.5 33.2 21.5 44.8 
Piura 63.3 55.8 70.9 21.4 14.6 28.2 
Puno 78.0 72.5 83.5 46.1 39.0 53.2 
San Martín 66.9 60.2 73.6 36.2 29.7 42.7 
Tacna 32.8 25.2 40.4 5.2 1.1 9.2 
Tumbes 46.8 38.3 55.2 7.4 2.1 12.7 
Ucayali 70.5 64.5 76.6 44.9 37.2 52.6 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2001-IV. 


 13

8.- Incidencia, brecha y severidad de la pobreza en 2001-IV (indicadores FGT) 
 

Areas 
geográficas 

Pobreza Extrema Pobreza 

 Incidencia Brecha Severidad Incidencia Brecha Severidad 
Nacional 54.8 20.9 10.7 24.4 8.1 3.7 
Areas       
Rural 78.4 35.6 20.0 51.3 18.5 8.9 
Urbana 42.0 13.0 5.7 9.9 2.5 1.0 
Regiones 
naturales 

      

Costa 39.3 10.9 4.3 5.8 1.2 0.4 
Sierra 72.0 33.0 18.8 45.6 16.9 8.2 
Selva 68.7 27.5 13.9 39.7 11.5 4.7 
Dominios       
Costa* 48.7 14.4 6.0 10.3 2.2 0.7 
Sierra urbana 51.6 18.6 9.1 18.3 5.2 2.2 
Sierra rural 83.4 41.1 24.2 60.8 23.4 11.6 
Selva urbana 62.4 24.8 12.3 34.9 9.8 3.8 
Selva rural 74.0 29.8 15.3 43.7 13.0 5.6 
Lima Metrop. 31.9 8.0 2.9 2.3 0.3 0.1 
Capital y 
provincias       
Capital 31.9 8.0 2.9 2.3 0.3 0.1 
Provincias 64.0 26.1 13.8 33.3 11.2 5.2 

Area rural 78.4 35.6 20.0 51.3 18.5 8.9 
Area urbana 50.0 16.9 7.8 15.9 4.3 1.6 

Departamentos       
Amazonas 74.5 31.2 16.9 41.1 14.3 6.5 
Ancash 61.1 23.4 11.3 33.3 9.4 3.6 
Apurímac 78.0 33.9 18.1 47.4 14.4 6.4 
Arequipa 44.1 14.0 6.3 14.5 3.4 1.2 
Ayacucho 72.5 32.2 17.7 45.4 15.9 7.6 
Cajamarca 77.4 35.3 19.6 50.8 17.8 8.3 
Cusco 75.3 37.1 22.1 51.3 20.9 10.5 
Huancavelica 88.0 51.0 33.5 74.4 34.6 19.5 
Huánuco 78.9 43.1 27.2 61.9 27.2 14.5 
Ica 41.7 11.4 4.6 8.6 1.8 0.5 
Junín 57.5 19.8 9.2 24.3 6.5 2.5 
La Libertad 52.1 18.2 8.8 18.3 5.8 2.7 
Lambayeque 63.0 22.6 10.7 19.9 5.2 2.0 
Lima 33.4 8.5 3.1 3.1 0.5 0.2 
Loreto 70.0 30.1 15.5 47.2 13.4 5.4 
Madre de Dios 36.7 9.9 3.9 11.5 2.6 0.8 
Moquegua 29.6 8.0 2.9 7.6 1.0 0.2 
Pasco 66.1 25.4 13.2 33.2 10.1 4.5 
Piura 63.3 22.7 11.0 21.4 6.8 3.0 
Puno 78.0 36.2 20.6 46.1 17.4 8.6 
San Martín 66.9 25.6 12.3 36.2 9.3 3.5 
Tacna 32.8 8.2 3.1 5.2 1.1 0.4 
Tumbes 46.8 13.1 5.4 7.4 1.9 0.7 
Ucayali 70.5 29.3 14.6 44.9 12.8 5.1 
* Excluye Lima Metropolitana 
Fuente: elaboración nuestra a partir de ENAHO 2001-IV. 


 14

9.- Evolución y test de diferencias de la pobreza total en 2001-2003/2004, según áreas, regiones 
y dominios 
 

Areas 
geográficas Pobreza total 

 
2001-IV 2002-IV 2003-IV 

Diferencia  
2003-IV 

/2002 

Diferencia   
2003-IV/ 

2001 

2003/2004  
anual 

Nacional 54.8 54.3 54.7 0.4 -0.1 52.0 
Areas       
Rural 78.4 77.1 76.0 -1.1 -2.4 73.6 
Urbana 42.0 42.1 43.2 1.1 1.2 40.3 
Regiones 
naturales       

Costa 39.3 40.7 40.6 -0.1 1.3 38.1 
Sierra 72.0 69.9 71.6 1.7 -0.4 67.6 
Selva 68.7 65.6 63.8 -1.8 -4.9 63.8 
Dominios       
Costa 1/ 48.7 48.4 45.9 -2.5 -2.8 42.4 
Sierra urbana 51.6 48.6 51.4 2.8 -0.2 46.6 
Sierra rural 83.4 81.8 82.9 1.1 -0.5 79.3 
Selva urbana 62.4 58.1 63.8 5.7 1.4 58.5 
Selva rural 74.0 71.9 63.7 -8.2* -10.3** 68.3 
Lima Metrop. 31.9 34.7 36.5 1.8 4.6 34.7 
Capital y 
provincias       

Capital 31.9 34.7 36.5 1.8 4.6 34.7 
Provincias 64.0 62.3 62.0 -0.3 -2.0 58.9 

Area rural 78.4 77.1 76.0 -1.1 -2.4 73.6 
Area urbana 50.0 48.0 48.5 0.5 -1.5 44.7 

Total de hogares en 
la muestra 16,515 18,598 4,642   18,912 

1/ Excluye Lima Metropolitana 
Elaboración nuestra a partir de ENAHO 2001-2003/2004. 

 


 15

10.- Evolución y test de diferencias de la pobreza extrema en 2001-2003/2004, según áreas, 
regiones y dominios 

Areas geográficas 2001-IV 2002-IV 2003 IV 
trim 

Diferencia 
2003-IV 

/2002 

Diferencia 
2003-IV/ 

2001 

2003/2004  
anual 

Nacional 24.4 23.9 21.6 -2.3* -2.8* 20.7 
Areas       
Rural 51.3 50.3 45.7 -4.6* -5.6* 42.5 
Urbana 9.9 9.7 8.6 -1.1 -1.3 8.9 
Regiones naturales       
Costa 5.8 7.2 5.8 -1.4 0.0 6 
Sierra 45.6 43.0 42.1 -0.9 -3.5 38.4 
Selva 39.7 37.8 27.8 -10.0*** -11.9*** 30.1 
Dominios       
Costa 1/ 10.3 12.8 10.9 -1.9 0.6 8.6 
Sierra urbana 18.3 16.3 12.7 -3.6 -5.6*** 14.7 
Sierra rural 60.8 57.9 58.6 0.7 -2.2 51.6 
Selva urbana 34.9 30.5 30.6 0.1 -4.3 26.5 
Selva rural 43.7 44.0 25.4 -18.6*** -18.3*** 33.1 
Lima Metrop. 2.3 2.8 1.8 -1.0 -0.5 3.9 
Capital y provincias       
Capital 2.3 2.8 1.8 -1.0 -0.5 3.9 
Provincias 33.3 32.4 29.6 -2.8* -3.7** 27.4 

Area rural 51.3 50.3 45.7 -4.6* -5.6* 42.5 
Area urbana 15.9 15.2 14.0 -1.2 -1.9 12.8 

Total de hogares en la muestra 16,515 18,598 4,642   18,912 
***:  Diferencia de niveles 2003-2002 estadísticamente significativamente al 1. 
**:  Diferencia de niveles 2003-2002 estadísticamente significativamente al 5. 
*:  Diferencia de niveles 2003-2002 estadísticamente significativamente al 10. 
1/ Excluye Lima Metropolitana 
Elaboración nuestra a partir de ENAHO 2001-2003/2004. 
Nota: los resultados de mayo 2003-abril 2004 no son comparables con los del IV trimestre del 2001 
y 2002 debido a la estacionalidad del gasto 


 16

11.- Los déficits calóricos aparentes de los hogares, según áreas, regiones, dominios y  
departamentos en 2001-2003/2004 

 
Incidencia del déficit calórico en 2001-2003/2004 (%), según dominios geográficos 

Areas geográficas 2001-IV 2002-IV 2003-IV Diferencia 
2003-IV 

/2002 

Diferencia 
2003-IV/ 

2001 

2003/2004 
anual 

Nacional 33.3 35.8 34.2 -1.6 0.9 32.5 
Areas             
Rural 46.6 47.7 39.2 -8.5*** -7.4*** 39.7 
Urbana 26.2 29.4 31.4 2.0 5.2*** 28.6 
Regiones naturales           
Costa 21.9 28.2 28.8 0.6 6.9*** 27.4 
Sierra 45.9 43.7 42.8 -0.9 -3.1 39.9 
Selva 44.2 43.8 31.5 -12.3*** -12.7*** 32.5 
Dominios           
Costa* 25.9 33.5 27.6 -5.9** 1.7 26.5 
Sierra urbana 35.0 33.8 37.8 4.0 2.8 34.9 
Sierra rural 51.9 49.3 45.7 -3.6 -6.2* 42.7 
Selva urbana 40.3 35.9 32.4 -3.5 -7.9 26.1 
Selva rural 47.6 50.5 30.8 -19.7*** -16.8*** 37.9 
Lima Metrop. 18.7 24.1 29.8 5.7** 11.1*** 28.0 
Capital y provincias             
Capital 18.7 24.1 29.8 5.7** 11.1*** 28.0 
Provincias 39.2 40.5 35.9 -4.6*** -3.3** 34.3 

Area rural 46.6 47.7 39.2 -8.5*** -7.4*** 39.7 
Area urbana 32.1 33.5 32.8 -0.7 0.7 29.1 

Departamentos             
Amazonas 38.9 49.4       38.1 
Ancash 26.6 25.0       41.3 
Apurímac 40.7 46.9       35.8 
Arequipa 34.1 31.8       32.7 
Ayacucho 37.8 45.4       32.3 
Cajamarca 43.3 44.7       41.7 
Cusco 59.4 46.4       23.3 
Huancavelica 62.9 59.8       63.5 
Huánuco 58.9 62.7       48.3 
Ica 32.1 37.2       20.1 
Junín 39.2 35.8       33.8 
La Libertad 34.8 28.9       29.7 
Lambayeque 39.5 53.6       22.0 
Lima 19.0 24.5       28.2 
Loreto 47.6 50.9       32.0 
Madre de Dios 36.9 43.6       20.1 
Moquegua 23.4 35.2       34.8 
Pasco 42.9 45.0       35.6 
Piura 23.3 36.7       35.1 
Puno 51.2 51.0       44.3 
San Martín 37.2 24.3       22.1 
Tacna 25.5 23.1       27.7 
Tumbes 21.1 24.0       32.8 
Ucayali 41.8 41.9       44.3 
Total de hogares en la 
muestra 16,515 18,598 4,642   18,912 

Fuente: elaboración nuestra a partir de ENAHO 2001-2003/2004. 


 17

•  Los déficits calóricos aparentes de los hogares 2003 IV Trimestre, según áreas, 
regiones, dominios y  departamentos 

Areas geográficas Déficit 
calórico 

Intervalo de 
confianza 95% Incidencia Brecha Severidad

Nacional 34.2 31.7 36.6 34.2 8.6 3.6 
Areas          
Rural 39.2 34.5 43.9 39.2 11.1 4.6 
Urbana 31.4 28.6 34.3 31.4 7.2 3.0 
Regiones naturales          
Costa 28.8 25.4 32.2 28.8 6.1 2.5 
Sierra 42.8 38.7 47.0 42.8 12.4 5.6 
Selva 31.5 25.2 37.7 31.5 7.7 2.8 
Dominios          
Costa* 27.6 22.9 32.3 27.6 7.4 3.7 
Sierra urbana 37.8 33.2 42.4 37.8 10.8 5.4 
Sierra rural 45.7 39.8 51.6 45.7 13.4 5.7 
Selva urbana 32.4 23.2 41.6 32.4 7.7 2.8 
Selva rural 30.8 22.2 39.3 30.8 7.7 2.8 
Lima Metrop. 29.8 25.0 34.5 29.8 5.1 1.5 
Capital y provincias       
Capital 29.8 25.0 34.5 29.8 5.1 1.5 
Provincias 35.9 33.0 38.8 35.9 9.9 4.5 

Area rural 39.2 34.5 43.9 39.2 11.1 4.6 
Area urbana 32.8 29.3 36.2 32.8 8.9 4.3 

Fuente: elaboración nuestra a partir de ENAHO 2003 IV Trimestre 
 


 18

•  Los déficits calóricos aparentes de los hogares 2003/2004 -anual, según áreas, regiones, 
dominios y  departamentos 

Areas geográficas Déficit 
calórico 

Intervalo de confianza 
95% Incidencia Brecha Severidad

Nacional 32.5 31.3 33.7 32.5 31.3 33.7 
Areas       

Rural 39.7 37.6 41.8 39.7 37.6 41.8 
Urbana 28.6 27.1 30.1 28.6 27.1 30.1 
Regiones naturales       
Costa 27.4 25.6 29.1 27.4 25.6 29.1 
Sierra 39.9 38.0 41.9 39.9 38.0 41.9 
Selva 32.5 29.4 35.5 32.5 29.4 35.5 
Dominios       
Costa* 26.5 24.4 28.7 26.5 24.4 28.7 
Sierra urbana 34.9 32.3 37.4 34.9 32.3 37.4 
Sierra rural 42.7 40.1 45.4 42.7 40.1 45.4 
Selva urbana 26.1 22.3 30.0 26.1 22.3 30.0 
Selva rural 37.9 33.5 42.2 37.9 33.5 42.2 
Lima Metrop. 28.0 25.4 30.6 28.0 25.4 30.6 
Capital y provincias       
Capital 28.0 25.4 30.6 28.0 25.4 30.6 
Provincias 34.3 33.0 35.6 34.3 33.0 35.6 

Area rural 39.7 37.6 41.8 39.7 37.6 41.8 
Area urbana 29.1 27.4 30.8 29.1 27.4 30.8 

Departamentos       
Amazonas 38.1 31.8 44.5 38.1 31.8 44.5 
Ancash 41.3 35.2 47.4 41.3 35.2 47.4 
Apurímac 35.8 29.1 42.6 35.8 29.1 42.6 
Arequipa 32.7 28.3 37.1 32.7 28.3 37.1 
Ayacucho 32.3 27.4 37.2 32.3 27.4 37.2 
Cajamarca 41.7 36.2 47.2 41.7 36.2 47.2 
Cusco 23.3 18.3 28.3 23.3 18.3 28.3 
Huancavelica 63.5 57.7 69.2 63.5 57.7 69.2 
Huanuco 48.3 42.0 54.5 48.3 42.0 54.5 
Ica 20.1 16.2 23.9 20.1 16.2 23.9 
Junín 33.8 29.1 38.5 33.8 29.1 38.5 
La Libertad 29.7 24.5 35.0 29.7 24.5 35.0 
Lambayeque 22.0 17.2 26.9 22.0 17.2 26.9 
Lima 28.2 25.7 30.7 28.2 25.7 30.7 
Loreto 32.0 25.2 38.8 32.0 25.2 38.8 
Madre de Dios 20.1 15.7 24.5 20.1 15.7 24.5 
Moquegua 34.8 29.7 40.0 34.8 29.7 40.0 
Pasco 35.6 29.5 41.7 35.6 29.5 41.7 
Piura 35.1 30.4 39.8 35.1 30.4 39.8 
Puno 44.3 38.7 49.9 44.3 38.7 49.9 
San Martín 22.1 17.0 27.2 22.1 17.0 27.2 
Tacna 27.7 23.6 31.7 27.7 23.6 31.7 
Tumbes 32.8 25.8 39.7 32.8 25.8 39.7 
Ucayali 44.3 36.9 51.8 44.3 36.9 51.8 

Fuente: elaboración nuestra a partir de ENAHO 2003/2004 


 19

•  Los déficits calóricos aparentes de los hogares 2002 IV Trimestre, según áreas, 
regiones, dominios y  departamentos 

Areas geográficas Déficit 
calórico 

Intervalo de confianza 
95% Incidencia Brecha Severidad

Nacional 35.8 34.5 37.0 35.8 8.5 3.1 
Areas          
Rural 47.7 45.5 49.8 47.7 13.5 5.6 
Urbana 29.4 27.9 30.9 29.4 5.8 1.8 
Regiones naturales          
Costa 28.2 26.5 30.0 28.2 5.4 1.7 
Sierra 43.7 41.7 45.8 43.7 12.2 5.0 
Selva 43.8 40.6 47.0 43.8 10.8 4.0 
Dominios          
Costa* 33.5 31.2 35.7 33.5 7.0 2.3 
Sierra urbana 33.8 31.0 36.6 33.8 7.8 2.8 
Sierra rural 49.3 46.5 52.1 49.3 14.6 6.2 
Selva urbana 35.9 31.3 40.4 35.9 7.2 2.2 
Selva rural 50.5 46.3 54.7 50.5 13.8 5.4 
Lima Metrop. 24.1 21.6 26.6 24.1 4.1 1.2 
Capital y provincias       
Capital 24.1 21.6 26.6 24.1 4.1 1.2 
Provincias 40.5 39.1 41.9 40.5 10.3 3.9 

Area rural 47.7 45.5 49.8 47.7 13.5 5.6 
Area urbana 33.5 31.8 35.3 33.5 7.1 2.4 

Departamentos          
Amazonas 49.4 43.3 55.6 49.4 14.5 6.4 
Ancash 25.0 20.4 29.5 25.0 5.4 1.9 
Apurímac 46.9 39.8 54.0 46.9 12.4 4.8 
Arequipa 31.8 27.2 36.3 31.8 8.7 3.9 
Ayacucho 45.4 39.1 51.8 45.4 12.9 5.3 
Cajamarca 44.7 39.0 50.5 44.7 11.9 4.4 
Cusco 46.4 40.4 52.4 46.4 12.2 4.5 
Huancavelica 59.8 53.0 66.5 59.8 19.9 9.1 
Huanuco 62.7 56.6 68.9 62.7 19.5 8.5 
Ica 37.2 31.5 43.0 37.2 6.8 1.9 
Junín 35.8 30.4 41.3 35.8 8.7 3.3 
La Libertad 28.9 24.5 33.3 28.9 6.7 2.5 
Lambayeque 53.6 47.8 59.3 53.6 12.0 3.8 
Lima 24.5 22.0 26.9 24.5 4.2 1.2 
Loreto 50.9 43.9 57.8 50.9 12.2 4.3 
Madre de Dios 43.6 36.9 50.4 43.6 8.7 2.7 
Moquegua 35.2 29.9 40.5 35.2 8.9 3.4 
Pasco 45.0 37.2 52.9 45.0 13.3 5.5 
Piura 36.7 32.0 41.5 36.7 9.0 3.5 
Puno 51.0 45.8 56.2 51.0 14.5 5.9 
San Martín 24.3 18.8 29.8 24.3 4.8 1.5 
Tacna 23.1 18.5 27.8 23.1 4.5 1.6 
Tumbes 24.0 18.3 29.6 24.0 5.9 2.4 
Ucayali 41.9 35.9 47.8 41.9 8.9 3.1 

Fuente: elaboración nuestra a partir de ENAHO 2002 IV Trimestre 


 20

•  Los déficits calóricos aparentes de los hogares 2001 IV Trimestre, según áreas, 
regiones, dominios y  departamentos 

Areas geográficas Déficit 
calórico 

Intervalo de confianza 
95% Incidencia Brecha Severidad

Nacional 33.3 31.9 34.8 33.3 8.1 3.1 
Areas          
Rural 46.6 43.5 49.7 46.6 13.4 5.7 
Urbana 26.2 24.8 27.6 26.2 5.2 1.7 
Regiones naturales          
Costa 21.9 20.2 23.5 21.9 3.9 1.2 
Sierra 45.9 43.5 48.2 45.9 13.1 5.5 
Selva 44.2 40.1 48.3 44.2 11.0 4.0 
Dominios          
Costa* 25.9 23.2 28.5 25.9 4.9 1.6 
Sierra urbana 35.0 32.1 37.9 35.0 8.2 2.9 
Sierra rural 51.9 48.8 55.1 51.9 15.8 6.9 
Selva urbana 40.3 36.2 44.4 40.3 9.3 3.1 
Selva rural 47.6 40.9 54.2 47.6 12.5 4.8 
Lima Metrop. 18.7 16.6 20.8 18.7 3.2 0.9 
Capital y provincias          
Capital 18.7 16.6 20.8 18.7 3.2 0.9 
Provincias 39.2 37.5 41.0 39.2 10.1 4.0 

Area rural 46.6 43.5 49.7 46.6 13.4 5.7 
Area urbana 32.1 30.3 33.9 32.1 6.9 2.3 

Departamentos          
Amazonas 38.9 28.1 49.7 38.9 9.8 3.7 
Ancash 26.6 20.5 32.6 26.6 5.9 2.0 
Apurímac 40.7 33.6 47.8 40.7 8.6 2.9 
Arequipa 34.1 28.6 39.7 34.1 9.4 3.9 
Ayacucho 37.8 27.4 48.3 37.8 11.2 4.8 
Cajamarca 43.3 37.1 49.5 43.3 10.8 3.9 
Cusco 59.4 52.8 66.1 59.4 19.9 9.0 
Huancavelica 62.9 53.0 72.7 62.9 23.1 11.2 
Huanuco 58.9 51.8 65.9 58.9 17.3 7.3 
Ica 32.1 23.9 40.3 32.1 5.6 1.7 
Junín 39.2 32.0 46.5 39.2 8.4 2.8 
La Libertad 34.8 29.0 40.6 34.8 8.5 3.3 
Lambayeque 39.5 33.3 45.8 39.5 7.6 2.3 
Lima 19.0 16.9 21.1 19.0 3.3 1.0 
Loreto 47.6 40.5 54.7 47.6 11.9 4.2 
Madre de Dios 36.9 28.7 45.2 36.9 7.0 2.0 
Moquegua 23.4 13.1 33.7 23.4 5.6 2.6 
Pasco 42.9 30.7 55.0 42.9 15.4 7.8 
Piura 23.3 18.2 28.5 23.3 5.2 2.2 
Puno 51.2 45.3 57.1 51.2 14.6 6.0 
San Martín 37.2 28.9 45.5 37.2 8.8 3.2 
Tacna 25.5 19.8 31.2 25.5 5.4 1.8 
Tumbes 21.1 14.3 27.8 21.1 3.7 1.4 
Ucayali 41.8 33.4 50.2 41.8 9.5 3.3 

Fuente: elaboración nuestra a partir de ENAHO 2001 IV Trimestre 


 21

12.- Pobreza por Necesidades Básicas Insatisfechas (NBI) en 2001-2003/2004, según áreas, 
regiones, dominios y departamentos 

Areas 
geográficas Pobreza por NBI 2001-IV Pobreza por NBI 2002-IV Pobreza por NBI 2003/2004 

anual 
Areas 
geográficas 

Tasa de 
pobreza 

Intervalo de 
confianza 95 % 

Tasa de 
pobreza 

Intervalo de 
confianza 95% 

Tasa de 
pobreza 

Intervalo de confianza 
95% 

Nacional 41.9 40.2 43.5 39.9 38.4 41.3 36.9 35.6 38.2 
Areas                
Rural 68.7 65.8 71.6 67.9 65.7 70.2 65.9 63.7 68.1 
Urbana 27.4 25.7 29.1 24.8 23.2 26.4 21.3 19.8 22.7 
Regiones naturales                
Costa 28.5 25.8 31.1 25.3 23.3 27.3 21.4 19.5 23.3 
Sierra 53.9 51.2 56.6 53.5 51.1 55.8 51.4 49.3 53.6 
Selva 61.4 57.0 65.9 60.5 57.1 63.8 57.8 54.5 61.1 
Dominios                
Costa* 34.3 30.1 38.6 31.7 28.9 34.6 29.7 26.8 32.7 
Sierra urbana 29.9 26.7 33.0 27.7 24.6 30.7 25.8 23.0 28.6 
Sierra rural 67.3 63.9 70.8 67.9 65.1 70.7 65.7 63.0 68.5 
Selva urbana 43.9 38.9 49.0 42.0 37.1 46.9 39.5 34.5 44.5 
Selva rural 76.3 70.8 81.9 76.1 72.0 80.1 73.3 69.2 77.5 
Lima Metrop. 23.9 21.0 26.7 20.2 17.8 22.6 14.8 12.6 17.0 
Capital y provincias          
Capital 23.9 21.0 26.7 20.2 17.8 22.6 14.8 12.6 17.0 
Provincias 49.1 47.2 51.0 47.9 46.3 49.4 45.8 44.3 47.2 

Area Rural 68.7 65.8 71.6 67.9 65.7 70.2 26.3 24.4 28.2 
Area Urbana 30.2 28.2 32.2 28.6 26.7 30.4 65.9 63.7 68.1 

Departamentos                
Amazonas 60.5 50.1 70.8 58.7 51.7 65.8 61.0 52.9 69.2 
Ancash 40.4 30.3 50.4 45.2 38.2 52.1 41.2 34.4 48.0 
Apurímac 47.5 38.9 56.1 56.7 49.5 63.9 62.5 55.4 69.6 
Arequipa 27.8 21.9 33.7 24.1 18.8 29.4 22.9 18.1 27.8 
Ayacucho 53.8 41.1 66.4 60.9 55.0 66.8 58.6 51.5 65.7 
Cajamarca 51.9 44.5 59.2 56.4 50.1 62.6 56.1 50.6 61.6 
Cusco 63.6 53.1 74.1 53.6 46.5 60.8 50.7 43.5 58.0 
Huancavelica 86.8 81.1 92.4 79.9 73.7 86.0 75.8 69.6 81.9 
Huánuco 60.9 53.1 68.7 65.2 58.1 72.2 64.9 59.0 70.8 
Ica 32.1 21.7 42.5 26.3 20.2 32.5 21.8 15.7 27.8 
Junín 43.6 37.1 50.1 40.6 34.2 46.9 42.1 35.3 48.9 
La Libertad 34.9 28.5 41.4 35.5 28.3 42.6 33.7 27.3 40.2 
Lambayeque 38.7 30.3 47.2 23.7 18.2 29.2 27.7 21.6 33.8 
Lima 26.1 23.0 29.2 22.4 19.6 25.2 16.7 14.3 19.0 
Loreto 62.2 54.4 70.0 61.8 55.2 68.5 59.9 52.6 67.2 
Madre de Dios 54.5 45.4 63.6 57.1 49.5 64.6 49.5 41.9 57.1 
Moquegua 37.0 23.2 50.8 27.3 21.0 33.6 25.4 19.7 31.2 
Pasco 71.5 62.5 80.4 72.4 66.0 78.8 67.3 60.9 73.6 
Piura 53.0 43.3 62.8 54.5 47.6 61.4 51.1 44.2 58.0 
Puno 49.7 41.7 57.7 53.0 46.6 59.4 47.3 40.8 53.7 
San Martín 59.9 51.1 68.7 55.0 46.4 63.6 51.2 43.5 58.8 
Tacna 21.5 13.4 29.6 22.5 16.7 28.2 13.1 8.8 17.3 
Tumbes 52.8 44.0 61.5 51.7 43.4 59.9 49.2 39.8 58.6 
Ucayali 61.3 53.6 69.0 55.3 47.3 63.2 53.4 46.6 60.2 

Total de hogares 
en la muestra 16,515   18,598   18,912   

Elaboración nuestra a partir de ENAHO 2001-2003/2004. 
Nota: se define pobre por NBI como la población que reside en hogares con al menos una necesidad básica insatisfecha. 

Nota: Las NBI se definen como sigue: 
•  Viviendas con características inadecuadas. Porcentaje de la población en hogares con vivienda (i) de paredes 

exteriores de estera, o (ii) de paredes exteriores de quincha, piedra con barro o madera y piso de tierra, o (iii) 
improvisada o en un local no destinado para la habitación humana  

•  Vivienda hacinada. Porcentaje de la población en hogares con más de 3,4 miembros por habitación (sin contar con 
el baño, cocina, pasadizo ni garaje).  

•  Hogares sin servicio higiénico. Porcentaje de la población en hogares sin servicio higiénico alguno.  
•  Hogares con niños que no asisten a la escuela. Porcentaje de la población en hogares con al menos un niño de 6 a 

12 años que no asiste a un centro educativo  
•  Alta dependencia económica. Porcentaje de la población en hogares con jefe con primaria incompleta (hasta 

segundo año) y (i) con 4 o más personas por ocupado, o (ii) sin ningún miembro ocupado.  
 


 22

13.- Pobreza según Necesidades Básicas Insatisfechas (NBI) en 1993, 2001-2003/2004, 
según áreas (definición censal) 

 

Areas 
geográficas 

Pobreza 
total por 

NBI 

Pobreza 
extrema por 

NBI NBI1 NBI2 NBI3 NBI4 NBI5 

 

Población con 
al menos 1 

NBI 
Población con 2 

o más NBI 

Con vivienda de 
características 

físicas 
inadecuadas 

Vivienda con 
hacinamiento 

Vivienda sin 
desagüe 

Hogares con 
niños que no 
asisten a la 

escuela 

Hogares con 
alta 

dependencia 
económica 

CENSO 93        
Nacional   56.8 28.3 13.8 25.0 36.5 10.6 13.6 
Areas        
Urbana  42.4 16.1 10.3 18.4 19.8 7.0 8.7 
Rural  90.1 56.9 22.0 40.4 75.3 18.8 25.0 
        
ENAHO 
2001-IV        
Nacional 41.9 13.8 11.6 18.8 23.4 2.8 2.6 
Areas según 
Censo 93        
Urbana  28.9 8.0 9.7 13.6 12.3 1.3 1.9 
Rural 69.8 26.1 15.6 30.1 47.4 5.9 4.1 
        
ENAHO 
2002-IV        
Nacional 39.9 13.8 12.2 17.5 21.7 3.1 2.3 
Areas según 
Censo 93        
Urbana  26.5 6.8 9.4 12.0 9.7 1.5 2.0 
Rural 70.0 29.4 18.4 30.0 49.0 6.8 3.0 
        
ENAHO 
2003/2004         
Nacional 36.9 11.9 10.3 15.6 21.4 2.9 1.7 
Areas según 
Censo 93        
Urbana  22.7 5.7 8.2 9.8 8.9 1.1 1.4 
Rural 68.5 25.6 15.1 28.3 49.2 7.1 2.2 
Elaboración nuestra a partir de ENAHO 2001-2003/2004 e INEI por los resultados censales. 
Nota: Resultados ENAHO con definición de área rural según Censo 1993 (es rural la población residente en centros 
poblados con menos de 100 viviendas agrupadas). 
La NBI4, referida a la inasistencia escolar de niños menores de 12 años para el año 2003/2004 no comprende el periodo 
de vacaciones escolares. 


 23

14.- Evolución de los ingresos y de los gastos en 2001-2003 IV trimestre, según áreas, 
regiones y dominios 

 

•  Evolución de los gastos e ingresos totales promedios mensuales reales per cápita en 
2001-2003 IV trimestre según áreas, regiones y dominios 

 Ingresos Gastos 

Dominios 2001-
IV 

2002-
IV 

2003- 
IV 

Var.  
2003 
/2002 

Var. 
signif.? 2001-

IV 
2002-

IV 
2003- 

IV 

Var.  
2003 
/2002 

Var. 
signif.? 

Nacional 351.4 394.4 369.1 -6.4% NS 296.7 311.8 296.5 -4.9% NS 
Areas               
Rural 154.7 157.4 148.0 -6.0% * 142.7 148.0 151.4 2.3% NS 
Urbana 457.5 521.6 488.7 -6.3% NS 379.7 399.7 375.0 -6.2% NS 
Regiones 
naturales               
Costa 470.0 538.2 522.3 -2.9% NS 395.4 410.6 388.5 -5.4% NS 
Sierra 221.1 248.2 211.0 -15.0% *** 195.8 210.2 198.6 -5.5% NS 
Selva 241.5 225.1 202.2 -10.2% ** 185.0 198.9 204.0 2.5% NS 
Dominios               
Costa 1/ 332.8 366.6 345.9 -5.7% NS 281.4 291.9 289.0 -1.0% NS 
Sierra urbana 378.1 440.3 352.6 -19.9% *** 312.9 337.4 308.6 -8.5% ** 
Sierra rural 133.6 140.9 132.0 -6.3% NS 130.5 139.1 137.1 -1.4% NS 
Selva urbana 330.4 303.6 258.9 -14.7% ** 237.9 264.5 248.6 -6.0% NS 
Selva rural 165.7 158.8 154.3 -2.8% NS 139.9 143.6 166.2 15.8% *** 
Lima Metrop. 578.5 673.4 661.4 -1.8% NS 485.5 504.1 467.0 -7.4% NS 
Capital y 
provincias              
Capital 578.5 673.4 661.4 -1.8% NS 485.5 504.1 467.0 -7.4% NS 
Provincias 260.3 281.6 252.0 -10.5% *** 220.9 234.1 228.1 -2.6% NS 

Area Rural 154.7 157.4 148.0 -5.9% * 142.7 148.0 151.4 2.3% NS 
Area Urbana 362.2 401.2 352.6 -12.1% *** 296.4 317.0 302.4 -4.6% NS 

Total de hogares 
en la muestra 16,515 18,598 4,642   16,515 18,598 4,642   

Fuente: Elaborado en base a ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV trimestre 
Nota: Gastos e ingresos reales a precios del promedio del cuarto trimestre 2003 y de Lima Metropolitana 
1/ Excluye Lima Metropolitana 
***:  Diferencia de niveles 2002-2003 estadísticamente significativamente al 1. 
**:  Diferencia de niveles 2002-2003 estadísticamente significativamente al 5. 
*:  Diferencia de niveles 2002-2003 estadísticamente significativamente al 10. 
NS. Diferencia no significativa 


 24

•  Evolución de los gastos e ingresos totales medianos mensuales reales per cápita en 
2001-2003 IV trimestre según áreas, regiones y dominios 

 Ingresos Gastos 

Dominios 2001-
IV 

2002-
IV 

2003- 
IV 

Var.  
2003 
/2002 

2001-
IV 

2002-
IV 

2003- 
IV 

Var.  
2003 
/2002 

Nacional 214.3 233.9 226.1 -3.3% 211.2 213.6 214.3 0.3% 
Areas         
Rural 110.3 113.6 118.4 4.3% 116.4 120.4 131.8 9.5% 
Urbana 300.0 326.6 323.6 -0.9% 279.8 285.3 276.6 -3.0% 
Regiones 
naturales         
Costa 302.4 328.9 340.5 3.5% 287.0 287.2 284.2 -1.0% 
Sierra 131.1 143.5 137.8 -4.0% 137.6 145.7 146.5 0.6% 
Selva 157.3 154.7 151.2 -2.3% 138.2 145.9 167.6 14.9% 
Dominios         
Costa 1/ 245.0 264.2 262.5 -0.6% 223.2 229.2 234.1 2.2% 
Sierra urbana 253.7 298.4 242.9 -18.6% 238.0 254.9 241.5 -5.2% 
Sierra rural 95.5 98.1 101.6 3.6% 104.2 112.8 118.0 4.6% 
Selva urbana 222.1 216.9 189.4 -12.7% 181.2 196.3 196.2 0.0% 
Selva rural 122.5 120.2 132.7 10.4% 114.8 115.4 146.2 26.6% 
Lima Metrop. 357.7 391.3 416.4 6.4% 339.5 341.6 330.4 -3.3% 
Capital y 
provincias         
Capital 357.7 391.3 416.4 6.4% 339.5 341.6 330.4 -3.3% 
Provincias 171.9 181.9 174.0 -4.3% 168.3 170.8 179.2 4.9% 

Area Rural 110.3 113.6 118.4 4.3% 116.4 120.4 131.8 9.5% 
Area Urbana 258.4 285.3 260.8 -8.6% 233.0 243.1 241.5 -0.7% 

Total de hogares 
en la muestra 

16,51
5 

18,59
8 4,642  16,515 18,598 4,642  

Fuente: Elaborado en base a ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV trimestre 
Nota: Gastos e ingresos reales a precios del promedio del cuarto trimestre 2003 y de Lima Metropolitana 
1/ Excluye Lima Metropolitana 


 25

 

•  Evolución de los ingresos mensuales reales per cápita según deciles e índice de 
desigualdad (Gini) en 2001-2003, nivel nacional 

 
Ingresos Deciles 

2001-IV 2002-IV 2003- IV Var.2002/2001 Var.2003/2001 Var.2003/2002
Decil 1 40.2 43.3 52.1 7.9 29.6 20.3 
Decil 2 78.4 85.1 90.4 8.5 15.3 6.2 
Decil 3 112.7 123.8 123.7 9.8 9.8 -0.1 
Decil 4 149.8 162.6 160.4 8.6 7.1 -1.4 
Decil 5 191.6 208.9 203.8 9.0 6.4 -2.4 
Decil 6 242.3 261.4 255.3 7.9 5.4 -2.3 
Decil 7 307.7 332.1 326.9 8.0 6.2 -1.6 
Decil 8 400.4 432.8 422.3 8.1 5.5 -2.4 
Decil 9 560.9 606.5 600.8 8.1 7.1 -0.9 
Decil 10 1432.0 1689.7 1572.4 18.0 9.8 -6.9 
Total 351.4 394.4 369.1 12.2 5.0 -6.4 
Coeficiente 
de Gini 0.524 0.540 0.515       

Total de 
hogares en 
la muestra 

16,515 18,598 4,642    

Fuente: Elaborado a partir de ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV 
trimestre 

 
 

•  Evolución de los gastos mensuales reales per cápita según deciles e índice de 
desigualdad (Gini) en 2001-2003, nivel nacional 

Gastos Deciles 
2001-IV 2002-IV 2003- IV Var.2002/2001 Var.2003/2001 Var.2003/2002

Decil 1 56.4 60.8 69.4 7.8 23.0 14.1 
Decil 2 93.1 97.3 108.0 4.4 16.0 11.0 
Decil 3 125.0 127.5 138.1 2.0 10.5 8.3 
Decil 4 157.9 159.6 169.5 1.1 7.3 6.2 
Decil 5 192.1 195.1 204.1 1.5 6.3 4.6 
Decil 6 232.4 235.7 242.2 1.4 4.2 2.8 
Decil 7 282.3 287.3 292.1 1.7 3.5 1.7 
Decil 8 349.5 358.4 360.0 2.5 3.0 0.4 
Decil 9 467.3 484.8 484.7 3.7 3.7 0.0 
Decil 10 1011.5 1112.4 1043.2 10.0 3.1 -6.2 
Total 296.7 311.8 296.5 5.1 -0.1 -4.9 
Coeficiente 
de Gini 0.442 0.454 0.419       

Total de 
hogares en 
la muestra 

16,515 18,598 4,642    

Nota: Gastos reales a precios del promedio del IV trimestre 2003 y de Lima metropolitana. 
Fuente: Elaborado a partir de ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV 
trimestre 

 
 
 
 


 26

•  Evolución del gasto mensual real per cápita en 2001 – 2002, según forma de 
adquisición de los bienes y servicios de consumo de los hogares  

2001-IV 2002-IV 2003- IV Grupos de gasto 
Promedio Estructura Promedio Estructura Promedio Estructura 

Variación  
2003-2002 

Gasto monetario pagado 223.1 75.3 223.5 71.7 209.1 70.5 -6.4 
Gasto por autoconsumo 45.6 15.4 52.6 16.9 53.9 18.2 2.4 
Gasto por pagos en 
especie 0.6 0.2 0.4 0.1 0.8 0.3 95.3 
Gastos por donaciones 
públicas 1.7 0.6 10.1 3.3 8.7 2.9 -13.8 
Gastos por donaciones 
privadas 18.9 6.4 18.2 5.8 16.7 5.6 -8.1 
Otras fuentes de gasto 5.9 2.0 6.7 2.1 7.1 2.4 5.8 
Gastos imputados(no 
declarantes) 0.6 0.2 0.4 0.1 0.2 0.1 -60.5 
Total de gastos  296.5 100.0 311.8 100.0 296.5 100.0 -4.9 
Total de hogares en la 
muestra 16,515  18,598  4,642   

Nota: Gastos reales a precios del promedio del IV trimestre 2003 y de Lima metropolitana. 
Fuente: Elaborado a partir de ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV trimestre 

 
 
 

•  Evolución del gasto mensual real per cápita 2001-2003-IV trimestre según grupos de 
gasto de la canasta 

2001-IV 2002-IV 2003-IV Modo de adquisición del 
gasto per cápita mensual Promedio Estructura Promedio Estructura Promedio Estructura 

Variación  
2003-IV -

2002 
Alimentos 127.8 43.1 125.8 40.3 126.7 42.7 0.7 
  Dentro del hogar 98.3 33.1 95.9 30.7 96.6 32.6 0.7 
  Fuera del hogar 29.5 9.9 29.9 9.6 30.1 10.2 0.8 
Vestido y calzado 9.5 3.2 10.6 3.4 9.8 3.3 -7.4 
Vivienda 59.6 20.1 62.0 19.9 63.1 21.3 1.8 
Muebles,enseres y 
mant.de la viv. 9.4 3.2 10.2 3.3 9.9 3.4 -2.5 
Salud 12.8 4.3 25.5 8.2 20.1 6.8 -21.2 
Transportes y 
comunicaciones 38.4 12.9 42.1 13.5 32.1 10.8 -23.7 
Esparcimiento y 
educación 26.1 8.8 23.7 7.6 22.9 7.7 -3.2 
Otro tipo de gasto 12.9 4.4 12.1 3.9 11.7 4.0 -3.0 
Total de gastos 296.7 100.0 311.8 100.0 296.5 100.0 -4.9 
Total de hogares en la 
muestra 16,515  18,598  4,642   

Nota: Gastos reales a precios del promedio del IV trimestre 2003 y de Lima metropolitana. 
Fuente: Elaborado a partir de ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV trimestre 
 
 


 27

 

•  Evolución del ingreso mensual real per cápita, total por fuente del ingreso 2001-2003 
IV trimestre 

2001-IV 2002-IV 2003-IV Modo de adquisición del 
gasto per cápita mensual Promedio Estructura Promedio Estructura Promedio Estructura 

Variación  
2003-2002 

Ingresos monetario por 
trabajo 223.7 64.0 250.0 63.5 218.1 59.1 -12.7 
Ingresos por pago en 
especie o auconsumo 19.3 5.5 20.1 5.1 20.5 5.6 2.2 
Ingresos por 
transferencias públicas 17.1 4.9 28.6 7.3 29.6 8.0 3.6 
Ingresos por 
transferencias privadas 33.8 9.7 37.6 9.5 35.1 9.5 -6.7 
Ingresos por rentas 10.5 3.0 10.0 2.5 13.8 3.7 38.3 
Ingresos por alquiler 
imputado 32.1 9.2 36.3 9.2 39.6 10.7 9.2 
Otras fuentes de ingreso 13.3 3.8 11.4 2.9 12.3 3.3 7.5 
Total de ingresos 349.7 100.0 393.9 100.0 369.1 100.0 -6.3 
Total de hogares en la 
muestra 16,515  18,598  4,642   

Nota: Ingresos reales a precios del promedio del IV trimestre 2003 y de Lima metropolitana. 
Fuente: Elaborado a partir de ENAHO 2001-IV trimestre, ENAHO 2002-IV trimestre y ENAHO 2003-IV trimestre 

 


 28

 
 
 
 
 
 
 
 
 
 
 
 

ANEXOS 
 
 
 
 

 


 29

 
 
1.- El nuevo diseño muestral: las encuestas continuas 
 
La Encuesta Nacional de Hogares sobre Condiciones de Vida y Pobreza (ENAHO),  comenzó a 
ejecutarse todos los cuartos trimestre de cada año a partir de 1995, el diseño tenía como cobertura el 
territorio nacional y niveles de inferencia que variaban de acuerdo al tamaño de la muestra, así 
tenemos que en los años 1995 y 1996 el nivel de inferencia fue departamental, entre los año 1997 a 
2000 la muestra fue diseñada para los niveles de estudio siguientes: Costa Urbana, Costa Rural, 
Sierra Urbana, Sierra Rural, Selva Urbana, Selva Rural y Lima Metropolitana (es decir 7 dominios 
geográficos). 
 
Entre los años 2001 y 2002 se recuperan los dominios de estudio departamental ampliando el 
tamaño de la muestra a 18,000 hogares aproximadamente, pero siempre se desarrolla en el período 
correspondiente al cuarto trimestre de cada año, es decir entre los meses de octubre y diciembre; por 
tanto la información correspondiente a los gastos en bienes y servicios e ingresos están referidas a 
esos períodos de referencia. 
 
A partir de mayo del 2003, se deja de lado el diseño de encuesta con período de recolección de 
datos en el último trimestre, pasando a una encuesta contínua con relevamiento de información en 
las 52 semanas del año, la muestra de 20084 viviendas particulares es distribuida en 12 sub 
muestras aleatorias cada una asignada al azar a cada mes de la encuesta, de tal forma que garantice 
su distribución en el tiempo y en el espacio. La cobertura de la encuesta sigue siendo nacional. 
 

Distribución de la población en la muestra por mes y área 
Columna  Fila Mes 

Total Urbana Rural Total 
Total 100 35.1 64.9 100.0 

may-03 8.6 36.2 63.8 100.0 
jun-03 8.4 37.6 62.4 100.0 
jul-03 8.5 34.4 65.6 100.0 
ago-03 8.0 34.5 65.5 100.0 
sep-03 8.3 34.9 65.1 100.0 
oct-03 8.6 34.4 65.6 100.0 
nov-03 7.9 35.2 64.8 100.0 
dic-03 8.3 36.1 63.9 100.0 
ene-04 8.5 36.0 64.0 100.0 
feb-04 8.1 34.7 65.3 100.0 
mar-04 8.2 34.8 65.2 100.0 
abr-04 8.8 32.2 67.9 100.0 

Fuente: Nuestras estimaciones a partir de la ENAHO 2003/2004 

 
Los niveles de inferencia se obtienen por acumulación de muestra, es decir tendremos información 
mensual a nivel nacional, trimestral por dominio (los siete mencionados anteriormente), y anual a 
nivel departamental.  
 
Es importante indicar que el diseño muestral de la ENAHO contempla dos componentes: un panel 
de viviendas y otro no panel. La muestra panel corresponde al 30 de viviendas seleccionadas (968 
conglomerados), la muestra tipo no panel al 70 de viviendas y 2074 conglomerados. En la muestra 
panel se retorna a las viviendas seleccionadas cada año en el mismo mes, en la muestra no panel 
retornamos cada año a los mismos conglomerados del año anterior, pero se selecciona una nueva 
muestra de viviendas. De tal forma que los indicadores que proporciona la ENAHO, puede ser 
estudiados en diferentes momentos del tiempo. 


 30

 
Por otro lado  la muestra correspondiente a mayo 2003–abril del 2004 corresponde a los mismos 
conglomerados estudiados en la ENAHO del IV trimestre del 2002. 
 
A partir del 2001 el marco muestral básico para la selección de viviendas es la información 
estadística del Pre Censo 1999-2000. 
 

Distribución de la muestra de viviendas, según departamento 
 

Departamento Total Ciudad Resto Urbano Rural 

Nacional 20084 8103 3806 8175 
Amazonas 657 42 167 448 
Ancash 846 338 76 432 
Apurímac 578 72 72 434 
Arequipa 914 588 125 201 
Ayacucho 857 222 161 474 
Cajamarca 861 91 116 654 
Cusco 807 264 144 399 
Huancavelica 692 90 79 523 
Huánuco 769 144 95 530 
Ica 835 246 372 217 
Junín 829 228 257 344 
La Libertad 815 372 199 244 
Lambayeque 787 354 162 271 
Lima 2919 2512 193 214 
Loreto 696 283 89 324 
Madre de Dios 518 228 77 213 
Moquegua 688 192 288 208 
Pasco 553 186 131 236 
Piura 1010 258 415 337 
Puno 865 84 257 524 
San Martín 699 204 175 320 
Tacna 732 499 30 203 
Tumbes 589 288 96 205 
Ucayali 568 318 30 220 

Fuente: Nuestras estimaciones a partir de la ENAHO 2003/2004 

 
En cuanto al diseño de los cuestionarios la encuesta, no ha sufrido grande cambios en lo que 
respecta a la formulación de los módulos de gastos, empleo e ingresos durante los años 2001, 2002, 
mayo 2003 y abril del 2004. Los cambios de mayor significación son los referidos a la captación del 
ingreso del trabajador independiente y a los gastos en salud. 
 
Con respecto al primero indicaremos que entre los años 2001 y 2002 se amplió la captación de 
ingreso del módulo del trabajador independiente de empresas informales independientemente del 
tamaño y en lo que se refiere a salud los gastos a partir del 2002 son tomados para cada persona. 


 31

2.- Líneas de pobreza, 2001-2003 
 

Líneas de pobreza total y extrema, 2001-2003 
 

Areas geográficas Total Extrema 
 2001 2002 2003 2001 2002 2003 

Nacional 205.2 210.6 214.4 111.9 114.0 115.9 
Areas       
Rural 158.7 162.9 168.7 101.8 104.1 108.3 
Urbana 230.3 236.2 239.1 117.3 119.3 120.0 
Regiones 
naturales       
Costa 230.2 235.8 238.2 113.5 115.2 115.3 
Sierra 178.4 183.8 189.1 108.3 111.2 114.3 
Selva 180.5 184.0 190.5 114.9 116.8 122.5 
Dominios       
Costa* 192.3 196.0 197.4 104.0 102.9 102.8 
Sierra urbana 209.0 215.6 218.4 117.5 114.2 117.3 
Sierra rural 161.3 166.1 172.7 107.7 105.1 112.6 
Selva urbana 219.4 223.6 229.2 140.2 138.2 145.1 
Selva rural 147.4 150.6 157.7 97.1 95.0 103.4 
Lima Metropolitana 260.2 267.2 270.5 124.0 122.0 125.1 
Departamentos        
Amazonas 179.3 182.0 185.3 107.9 109.2 110.8 
Ancash 188.2 187.2 195.8 110.8 114.5 117.5 
Apurimac 177.0 182.1 188.0 108.8 104.8 113.7 
Arequipa 192.3 202.9 206.7 114.2 104.9 116.1 
Ayacucho 184.6 183.3 194.0 111.9 115.6 120.2 
Cajamarca 159.1 166.5 165.9 104.9 99.0 102.1 
Cusco 177.4 183.9 189.3 111.6 108.2 115.2 
Huancavelica 174.2 173.4 185.2 108.9 112.8 119.8 
Huanuco 179.4 179.9 189.7 109.3 112.7 117.7 
Ica 191.7 198.8 197.2 107.2 103.8 103.6 
Junín 187.1 186.6 194.3 111.4 114.9 116.2 
La Libertad 184.8 195.0 191.4 105.4 98.1 99.8 
Lambayeque 181.6 184.3 186.6 99.0 95.9 99.8 
Lima 254.9 261.7 263.8 123.7 121.8 123.8 
Loreto 190.8 199.6 209.6 131.5 122.6 141.7 
Madre de Dios 189.7 203.3 210.7 136.9 123.9 142.7 
Moquegua 191.9 193.0 196.4 103.1 105.2 103.5 
Pasco 186.9 188.8 196.1 110.8 113.6 115.0 
Piura 184.0 190.4 191.9 103.6 100.8 100.6 
Puno 172.0 179.2 190.3 104.5 101.0 112.3 
San Martín 189.4 183.4 190.3 111.4 119.1 117.6 
Tacna 186.5 188.2 191.9 98.6 99.8 100.2 
Tumbes 201.0 203.1 199.1 107.6 105.6 102.0 
Ucayali 195.7 202.4 211.7 134.1 128.3 142.7 
* Excluye Lima Metropolitana 
Nota: canasta de 1997, precios implícitos de alimentos y IPC no alimentos con ponderación de la 
población de referencia 1997. Cifras 2001-2002 ya publicadas. 
Fuente: Nuestras estimaciones a partir de la ENAHO 2001-IV trimestre y ENAHO 2003/2004  


 32

3.- Calidad de la muestra en 2003/2004 

Departamentos Hogares 
entrevistadas 

Rechazos y 
ausencias Total Tasa de no 

respuesta 
Problemas de 

marco 

Lima 2476 501 2977 16.8 6.9 
Amazonas 601 48 649 7.4 9.2 
Ancash 825 26 851 3.1 6.7 
Apurimac 540 32 572 5.6 14.9 
Arequipa 847 78 925 8.4 12.7 
Ayacucho 826 18 844 2.1 21.9 
Cajamarca 842 20 862 2.3 11.6 
Cusco 772 17 789 2.2 13.2 
Huancavelica 672 10 682 1.5 12.5 
Huánuco 744 12 756 1.6 13.8 
Ica 813 33 846 3.9 8.4 
Junin 792 5 797 0.6 11.4 
La Libertad 787 41 828 5.0 9.2 
Lambayeque 781 16 797 2.0 6.0 
Loreto 648 37 685 5.4 6.8 
Madre de Dios 488 21 509 4.1 13.3 
Moquegua 639 39 678 5.8 20.3 
Pasco 539 6 545 1.1 13.5 
Piura 945 88 1033 8.5 7.3 
Puno 811 44 855 5.1 16.4 
San Martin 681 17 698 2.4 12.5 
Tacna 709 41 750 5.5 9.6 
Tumbes 591 8 599 1.3 3.1 
Ucayali 543 10 553 1.8 12.8 
Nacional 18912 1168 20080 5.8 11.1 
Fuente: Nuestras estimaciones a partir de la ENAHO 2003/2004 

 


 33

Tasa de no respuesta por deciles de la unidad primaria de muestreo en 2003/2004 
Tasas de no respuesta (ausente+rechazo)  
Deciles Costa urbana Costa rural Sierra urbana Sierra rural Selva urbana Selva rural Lima metrop. Nacional
Decil 1 6.7 2.1 2.5 1.8 6.0 7.8 10.0 3.1 
Decil 2 4.8 1.5 2.0 4.2 2.1 1.7 15.2 2.6 
Decil 3 5.0 2.3 6.1 2.9 1.1 2.5 12.0 2.8 
Decil 4 3.7 2.3 2.6 1.2 4.4 5.0 16.5 2.6 
Decil 5 5.0 2.3 3.2 1.7 4.4 2.1 17.8 4.0 
Decil 6 5.3 2.6 5.9 1.7 1.1 4.0 16.7 6.1 
Decil 7 3.3 0.8 4.7 1.6 3.3 2.6 17.9 5.5 
Decil 8 4.0 1.4 5.8 2.5 1.2 5.8 21.4 6.8 
Decil 9 3.8 7.7 7.2 1.7 3.8 2.1 22.5 7.4 
Decil 10 12.6 1.7 10.9 2.1 2.4 4.0 35.5 15.6 
Total 5.4 2.5 5.1 2.1 3.0 3.8 18.5 5.7 
Elaboración nuestra a partir de ENAHO 2003/2004. 

El cuadro muestra : 
 
1) Aunque la tasa promedio de no respuesta a nivel nacional puede ser considerada como 

aceptable, la desagregación por dominios geográficos  y deciles de gasto promedio de los 
conglomerados pone en evidencia un importante sesgo de la muestra en la capital y en los 
estratos altos del área urbana del resto de la Costa y la Sierra.  

2) Tasas de no respuesta del orden de más del 20 implica no robustez en las estimaciones de las 
variables socioeconómicas. 

 
4.- Ajuste post muestral  
 
Se efectuó la corrección de los factores de expansión de Lima Metropolitana (ajuste post-muestral)  
En base al marco estratificado de hogares según NSE en Lima metropolitana que se elaboró a partir 
del pre-censo realizado en 1999/2000 en el cual se dispone de características de la vivienda que han 
permitido una estratificación socio-económica de los conglomerados (material de construcción de 
paredes, estado de conservación de la vivienda, número de habitaciones y posesión de vehículo por 
parte del hogar). 
 

Corrección de los factores de expansión en Lima Metropolitana mediante la estratificación 
del marco del Pre Censo 1999-2000 

Estratos Factor básico 
Factor corregido con 
estratif. del marco Pre 

Censo 1999-2000 
Hogares 100.0 100.0 
Estrato 1 4.1 4.5 
Estrato 2 7.2 10.2 
Estrato 3 19.0 23.2 
Estrato 4 41.6 40.6 
Estrato 5 28.0 21.4 
Población 100.0 100.0 
Estrato 1 3.2 3.5 
Estrato 2 6.4 9.2 
Estrato 3 18.4 22.6 
Estrato 4 43.3 42.6 
Estrato 5 28.7 22.1 
Elaboración nuestra a partir de ENAHO 2003/2004 


 34

 
1- Variabilidad en el tiempo y el espacio de la tasa de no respuesta  

 
Las encuestas ENAHO han venido, hasta el año 2002, realizándose en el IV trimestre de cada año. 
Con tamaños de muestra de más de 16,000 hogares (16,615, 18,598 en 2001 y 2002, 
respectivamente), se logró extender los dominios de inferencia hasta el nivel departamental.  Un 
problema al cual debemos, en cada encuesta, dar solución es el de los ajustes de los factores de 
expansión que deben ser aportados en razón de la no respuesta. Este ajuste post muestral permite no 
sólo poder expandir los resultados a nivel nacional sino también corregir las distorsiones que 
pueden producirse en la muestra debido a tasas de no respuesta distintas en los diferentes dominios 
geográficos. 
 
Si las tasas de no respuesta varían  de un periodo al otro, ello significa que los factores de expansión 
corregidos por el ajuste muestral no pueden derivarse del factor de ajuste anual pues ello conllevaría 
a sobre o sub ajustar los factores de ciertos periodos, desbalanceando la distribución de la muestra a 
lo largo del año. El procedimiento correcto, que fue empleado en las estimaciones que siguen, es 
partir de ajustes post muestrales por dominios para cada uno de los trimestres y luego hacer los 
ajustes por departamentos con el agregado de los factores trimestrales. Este es un proceso iterativo 
pues nuevamente los factores anuales así calculados son re-ajustados por trimestres asegurando la 
correspondencia con las estructuras poblacionales por trimestres. 
 
En el gráfico siguiente podemos apreciar que la tasa de no repuesta es variable no sólo por dominios 
geográficos sino también en el tiempo, lo cual justifica el método de ajuste iterativo empleado. 
 

Tasa de no respuesta por periodo y por dominio 
 

0

1

2

3

4

5

6

7

8

20
03

-5

20
03

-6

20
03

-7

20
03

-8

20
03

-9

20
03

-1
0

20
03

-1
1

20
03

-1
2

20
04

-1

20
04

-2

20
04

-3

20
04

-4

0

5

10

15

20

25

30

35

Nacional Resto urbano rural Lima metrop.
 

Fuente: elaboración nuestra a partir de ENAHO 2003/2004. 
 
 

En el gráfico siguiente se puede apreciar que existe una fuerte fluctuación de los gastos tanto en el 
área rural como en el área urbana. En la primera, las fluctuaciónes del ciclo agrícola y los aleas 
climáticos afectan los gastos (que tienen un alto componente de autoconsumo) mientras que en el 
área urbana los ingresos de los informales (60% de la PEA urbana) imprimen una dinámica 
particularmente erratica a los ingresos y en menor medida a los gastos. 

 


 35

Variabilidad en el tiempo y el espacio de los gastos promedios  
 
 

250
270
290
310
330
350

370
390
410
430
450

20
03

-5

20
03

-6

20
03

-7

20
03

-8

20
03

-9

20
03

-1
0

20
03

-1
1

20
03

-1
2

20
04

-1

20
04

-2

20
04

-3

20
04

-4

120

130

140

150

160

170

180

190

200

Gastos urbanos Gastos rurales (escala derecha)
 

Fuente: elaboración nuestra a partir de ENAHO 2003/2004.


 36

5.- Evaluación de los errores muestrales sobre ingresos y gastos en 2003/2004 anual 
 

Areas geográficas Ingresos Gastos 
 Promedio Stand. Dev Coef Var  Promedio Stand. Dev Coef Var  
Nacional 389.6 10.2 2.6 310.3 5.2 1.7 
Areas       
Rural 162.7 3.2 2.0 164.3 2.5 1.5 
Urbana 512.1 15.4 3.0 389.1 7.8 2.0 
Regiones naturales       
Costa 543.0 19.3 3.6 401.5 9.8 2.4 
Sierra 235.8 5.6 2.4 217.5 3.8 1.8 
Selva 209.8 5.5 2.6 207.0 4.3 2.1 
Dominios       
Costa* 364.3 9.8 2.7 305.7 6.0 2.0 
Sierra urbana 391.3 13.0 3.3 331.6 8.5 2.6 
Sierra rural 148.9 4.0 2.7 153.7 3.0 1.9 
Selva urbana 281.1 10.8 3.8 263.8 8.2 3.1 
Selva rural 149.3 4.0 2.7 158.8 3.6 2.2 
Lima Metrop. 684.5 32.9 4.8 477.4 16.3 3.4 
Departamentos       
Amazonas 205.6 14.8 7.2 177.9 9.9 5.6 
Ancash 270.1 18.9 7.0 249.5 13.4 5.4 
Apurímac 185.1 13.0 7.0 207.2 11.8 5.7 
Arequipa 440.0 21.4 4.9 381.6 14.9 3.9 
Ayacucho 180.4 8.7 4.8 197.3 7.9 4.0 
Cajamarca 204.2 12.3 6.0 179.2 7.9 4.4 
Cusco 221.2 14.1 6.4 262.3 15.1 5.7 
Huancavelica 135.9 9.7 7.2 122.8 6.9 5.6 
Huánuco 147.3 11.0 7.5 155.8 8.7 5.6 
Ica 412.9 50.5 12.2 327.4 20.2 6.2 
Junín 286.0 18.7 6.5 243.4 10.2 4.2 
La Libertad 315.1 18.7 5.9 292.4 15.6 5.3 
Lambayeque 405.9 22.8 5.6 301.4 13.6 4.5 
Lima 652.2 30.3 4.7 457.0 15.2 3.3 
Loreto 212.3 14.7 6.9 202.6 9.8 4.8 
Madre de Dios 281.4 14.6 5.2 274.2 11.7 4.2 
Moquegua 413.2 26.0 6.3 315.4 12.8 4.1 
Pasco 226.1 15.8 7.0 232.3 11.9 5.1 
Piura 251.5 13.2 5.3 225.7 8.6 3.8 
Puno 227.0 12.0 5.3 189.8 8.0 4.2 
San Martín 204.9 10.8 5.3 215.2 9.6 4.5 
Tacna 538.7 56.5 10.5 396.3 23.3 5.9 
Tumbes 346.9 21.5 6.2 327.4 14.0 4.3 
Ucayali 221.5 13.5 6.1 224.8 11.9 5.3 
Elaboración nuestra a partir de ENAHO 2003/2004. 


