

UNIVERSIDAD NACIONAL PEDRO RUÍZ GALLO

ESCUELA DE POSGRADO

MAESTRIA EN CIENCIAS CON MENCION EN

PROYECTOS DE INVERSION

FACTORES LIMITANTES DEL DESARROLLO

ECONÓMICO DE LOS PRODUCTORES DE ARROZ DEL

DISTRITO DE FERREÑAFE EN EL AÑO 2015

TESIS

Presentada para optar el Grado Académico de Maestro en

Ciencias con mención en Proyectos de Inversión

PRESENTADO POR:

Ing. Raúl Alberto Sandoval Santamaría

Ing. Richar Nestor Piscoya Olivos

LAMBAYEQUE – PERU – 2017

2

FACTORES LIMITANTES DEL DESARROLLO ECONÓMICO DE LOS

PRODUCTORES DE ARROZ DEL DISTRITO DE FERREÑAFE EN EL AÑO 2015

Ing. Richar Nestor Piscoya Olivos Ing. Raúl Alberto Sandoval Santamaría

 TESISTA TESISTA

 M.Sc. Wilder Rodríguez López

ASESOR

Presentada a la Escuela de Postgrado de la Universidad Nacional Pedro Ruiz

Gallo. Para optar el Grado de: MAESTRO EN CIENCIAS CON MENCION

EN PROYECTOS DE INVERSION

APROBADO:

M. SC. VIRGINIA MENDOZA PESCORÁN

 PRESIDENTE DEL JURADO

M.SC. LUIS ANIBAL ESPINOZA POLO

 SECRETARIO DEL JURADO

M. SC. JUAN PABLO GRANADOS YNOÑAN

 VOCAL DEL JURADO

Agosto, 2017

3

Dedicatoria

Dedico este trabajo de tesis a nuestro señor Jesús que siempre nos acompaña.

A mis padres: Alberto y Genara

A mi esposa Yolanda y mis hijas: Luana y Fátima

A mis abuelos en el cielo: Felix, Asunciona, Aurelio y Julia.

Raul

Dedico este trabajo a Dios porque siempre esta iluminando mi vida.

A mi madre Juanita porque siempre me ha enseñado con su ejemplo de vida.

A mi esposa Mili Mónica y mis hijas Stefany y Luciana por ser mi compañía diaria

y motor para seguir adelante.

A mis abuelos en el cielo: Seferino y Elena.

Richar

4

Agradecimiento

Agradecemos a la Escuela de Post Grado de la Universidad Nacional Pedro Ruiz

Gallo, por habernos acogido en sus aulas y permitir nuestra superación profesional.

Así mismo a nuestros profesores por sus enseñanzas.

A nuestros compañeros, con los que compartimos momentos en aulas y reuniones

de trabajo y amistad.

Agradezco el apoyo generoso del equipo técnico y profesionales de diferentes

disciplinas que con sus consejos colaboraron el proceso de elaboración de la presente

investigación, permitiéndonos culminar satisfactoriamente hasta la sustentación.

Gracias, sobre todo, a la MSc. Virginia Efigenia Mendoza Pescorán y MSc. Wilder

Rodríguez López, quienes incondicionalmente con sus conocimientos, guiaron el presente

trabajo de investigación.

A nuestros padres y familia por su incondicional apoyo y quienes continuamente

nos guían.

De modo que, terminamos muy satisfechos, agradecidos y motivados de seguir

aprendiendo.

Raul y Richar

5

Índice

RESUMEN .. 13

ABSTRACT.. 14

INTRODUCCIÓN ... 15

1 Capítulo I. Análisis de Objeto de Estudio .. 20

1.1 Ubicación del distrito de Ferreñafe. .. 20

1.2 Descripción de la Realidad Problemática (Situación Problemática)................................. 21

1.3 Formulación del Problema .. 37

1.4 Objetivos de la Investigación ... 38

1.4.1 Objetivo General ... 38

1.4.2 Objetivos Específicos ... 38

1.5 Justificación de la Investigación... 38

1.6 Viabilidad del Estudio .. 39

1.7 Limitaciones del Estudio .. 40

1.8 Delimitación del Estudio .. 40

2 Capitulo II. Marco Teórico .. 42

2.1 Antecedentes de la Investigación .. 42

2.1.1 Internacional ... 42

2.1.2 Nacional ... 43

2.1.3 Local .. 48

2.2 Bases Teóricas ... 50

2.2.1 Desarrollo Económico .. 50

2.2.2 Competencia Perfecta ... 56

2.2.3 Oferta y Demanda ... 57

2.2.4 Equilibrio ... 63

2.2.5 Producción... 65

2.2.6 Costos de Producción .. 68

2.2.7 Agricultura y Desarrollo Económico .. 71

2.3 Marco Conceptual ... 73

2.3.1 Cadena Productiva... 73

2.3.2 Arroz .. 74

2.3.3 Monocultivo .. 74

2.3.4 Inversión .. 74

2.3.5 Consumo.. 74

2.3.6 Políticas gubernamentales .. 75

6

2.3.7 Mano de obra .. 75

2.3.8 Insumos ... 75

2.3.9 Financiamiento .. 76

2.3.10 Productividad .. 76

2.3.11 Prácticas de gestión empresarial ... 76

2.3.12 Capacitación del capital humano ... 76

2.4 Hipótesis principal ... 77

2.5 Variables e indicadores.. 77

3 Capítulo III. Metodología ... 79

3.1 Diseño de Contrastación de la Hipótesis ... 79

3.1.1 Tipo de Investigación ... 79

3.1.2 Diseño de Investigación ... 79

3.2 Población y Muestra .. 81

3.2.1 Población ... 81

3.2.2 Muestra ... 81

3.3 Técnicas de Recolección de Datos ... 82

3.3.1 Las técnicas de recolección de datos a usarse serán: .. 82

3.4 Métodos y Procedimientos para la Recolección de Datos. .. 83

3.4.1 Métodos .. 83

3.5 Análisis estadísticos de los datos. .. 84

4 Capitulo IV. Resultados y Discusión ... 85

4.1 Análisis Socioeconómico de los Productores de Arroz del Distrito de Ferreñafe 85

4.1.1 Análisis demográfico, económico y social del distrito de Ferreñafe. 86

4.1.2 Análisis desde la perspectiva económica ... 92

4.1.3 Análisis desde la Perspectiva Social ... 106

4.1.4 Análisis desde la Perspectiva Financiera .. 115

4.1.5 Análisis desde la Perspectiva Tecnológica ... 116

4.1.6 Análisis desde la Perspectiva de Formación y Capacitación Especializada 118

4.1.7 Análisis desde la Perspectiva en Gestión Empresarial ... 120

4.2 Factores que Influyen en el Desarrollo Económico de los Productores de Arroz del

Distrito de Ferreñafe en el año 2015... 121

4.2.1 Altos Costos de Producción ... 122

4.2.2 Bajo Nivel de Financiamiento .. 125

4.2.3 Insuficiente Inversión en Capacitación y Formación Especializada 127

4.2.4 Deficiente Tecnología .. 129

7

4.2.5 Inadecuada capacidad de gestión empresarial .. 132

4.2.6 Otros Factores ... 134

4.2.7 Modelo de Significancia de los Factores .. 140

4.3 Diagnóstico de la Cadena Productiva del Arroz en el Distrito de Ferreñafe 154

4.3.1 Antecedentes .. 154

4.3.2 Análisis de la Cadena Productiva bajo enfoque de la cadena de valor 160

4.4 Análisis Económico-Financiero del Cultivo del Arroz ... 187

4.4.1 Análisis Económico- Financiero ... 187

5 Conclusiones ... 199

6 Recomendaciones ... 202

7 Referencia Bibliográfica... 203

8 Anexos ... 210

8

Índice Tabla

Tabla 1 Principales Indicadores del Mercado Mundial del Arroz ... 24

Tabla 2 Lambayeque: Áreas Instaladas (ha) cultivo de arroz .. 31

Tabla 3 Lambayeque: Producción (t) de cultivo de Arroz ... 31

Tabla 4 Lambayeque: Precio Promedio al Productor (S/./Kg) del cultivo del arroz 31

Tabla 5 Ferreñafe: Áreas Instaladas (ha) de cultivo de Arroz... 34

Tabla 6 Ferreñafe: Producción (t) de cultivo de arroz .. 34

Tabla 7 Ferreñafe: Precio Promedio al productor (S/Kg) de cultivo de arroz 34

Tabla 8 Distrito de Ferreñafe: Población Ocupada de 14 y más años de Edad, por ocupación

principal. ... 36

Tabla 9. Operacionalización de Variables ... 78

Tabla 10. Población de la Provincia de Ferreñafe por año censal .. 86

Tabla 11. Distrito de Ferreñafe: tendencia del crecimiento poblacional, según años censales. 87

Tabla 12. Distrito de Ferreñafe: Población según área geográfica, años 1981,1993 y 2007 87

Tabla 13. Distrito de Ferreñafe: Población según sexo, años 1981,1993, 2005, 2007 89

Tabla 14. Tasa de crecimiento intercensal ... 91

Tabla 15. Producción agrícola por producto del distrito de Ferreñafe, 2013 - 2014 95

Tabla 16. Productores agropecuarios, por condición jurídica, según tamaño de las unidades

agropecuarias. .. 96

Tabla 17. Destino de la mayor parte de la producción agrícola ... 97
Tabla 18. Población de ganado vacuno, porcino, ovino, caprino, alpacas y llamas, según tamaño

de las unidades agropecuarias. ... 97

Tabla 19. Población de aves, conejos y cuyes, según tamaño de las unidades agropecuarias 98

Tabla 20. Distrito de Ferreñafe: Principales Instituciones Financieras... 100

Tabla 21. Distrito de Ferreñafe: Estadísticas de Turismo ... 102

Tabla 22. Ingreso Percápita Distrital .. 102

Tabla 23. Condición de Vivienda .. 107

Tabla 24. Material Predominante de la Vivienda .. 107

Tabla 25. Material Predominante del Piso de la Vivienda .. 108
Tabla 26. Número de instituciones educativas y programas del sistema educativo por tipo de

gestión y área geográfica, según etapa, modalidad y nivel educativo, 2016 109
Tabla 27. Población de 3 y más años de edad, por grupos de edad, según departamento, provincia,

distrito, área urbana y rural, sexo y nivel educativo alcanzado.. 110

Tabla 28. Distrito de Ferreñafe: Nivel Educativo Alcanzado por los Productores 110

Tabla 29. Acceso a Servicios Básicos por Distrito .. 111

Tabla 30. Acceso a Servicios de Agua y Desagüe .. 112

Tabla 31. Acceso a Servicios de Energía Eléctrica... 112
Tabla 32. Población de 6 y más años de edad, por afiliación a algún tipo de seguro de salud, según

departamento, provincia, distrito, área urbana y rural, sexo y condición de actividad. 113

Tabla 33. Ferreñafe: Pobreza Total y Extrema (en porcentaje) .. 114

Tabla 34. Ferreñafe: Condición de Pobreza, 2013 ... 114

Tabla 35. Ferreñafe: Coeficiente de Gini, 2013 ... 115

Tabla 36. Acceso al Financiamiento .. 115

Tabla 37. Ahorros en el Sistema Financiero ... 116

Tabla 38. Uso de Semilla Certificada .. 117

Tabla 39. Uso de Plaguicidas.. 117

9

Tabla 40. Uso de Fertilizantes ... 118

Tabla 41. Tipo de Sistemas Utilizados.. 118

Tabla 42. Acceso a Capacitación Especializada ... 119

Tabla 43. Acceso a Asistencia Técnica ... 120

Tabla 44. Acceso a Capacitación en Gestión Empresarial ... 120

Tabla 45. Nivel de Conocimiento de la actividad que desarrolla .. 129

Tabla 46. Venta de la Producción de Arroz .. 134

Tabla 47. Principal Problema que enfrenta su parcela ... 136

Tabla 48. Demanda y Precio del Arroz por Kilogramo .. 137

Tabla 49. Significancia Estadística y Signos de los Coeficientes ... 149

Tabla 50. Significado Estadístico por Variable ... 149

Tabla 51. Resumen del Modelo .. 150

Tabla 52. Prueba de Hosmer y Lemesho .. 150

Tabla 53. Matriz de Asertividad ... 151

Tabla 54. Área Bajo la Curva: Probabilidad Pronosticada .. 153

Tabla 55 Contenido Nutricional de Variedades de Arroz ... 154

Tabla 56 Principales Indicadores de la Producción de Arroz, 2015-2016 155

Tabla 57 Principales Departamentos Productores de Arroz .. 156

Tabla 58. Ferreñafe: Áreas Instaladas (ha) de cultivo de Arroz .. 158

Tabla 59. Ferreñafe: Producción (t) de cultivo de arroz .. 158

Tabla 60. Ferreñafe: Precio Promedio al productor (S/Kg) de cultivo de arroz 158

Tabla 61. Países Importadores de Arroz a Nivel Mundial.. 162

Tabla 62. Países Exportadores de Arroz a Nivel Mundial.. 163

Tabla 63. Principales Empresas Exportadoras 2012-2016 (Valor FOB US$) 164

Tabla 64. Precio Promedio según producto (Soles por Kilogramo) .. 166

Tabla 65. Lambayeque: Volumen de Ingreso al Mercado Santa Anita de Arroz Pilado............... 167

Tabla 66. Análisis de Puntos Críticos de los Actores Directos ... 169

Tabla 67. Análisis de Puntos Críticos de los Actores Indirectos .. 171

Tabla 68. Análisis de la Matriz de los servicios de Desarrollo Empresarial Existentes 173

Tabla 69. Análisis de la Matriz de Marco Lógico ... 183

Tabla 70. Plan de Producción Detallado ... 187

Tabla 71. Calidad del Producto ... 187

Tabla 72. Rendimiento Histórico del Cultivo del Arroz.. 188

Tabla 73. Volumen Estimado de Producción Anual (Kg) ... 188

Tabla 74. Precios Proyectados del Arroz Cáscara (Kg)... 188

Tabla 75. Plan de Inversión ... 188

Tabla 76. Costos de Producción ... 189

Tabla 77. Costos de Operación y Mantenimiento ... 190

Tabla 78. Gastos de Gestión y/o Administración.. 191

Tabla 79. Datos del Financiamiento ... 191

Tabla 80. Cuadro de Servicio de la Deuda... 192

Tabla 81. Presupuesto Consolidado ... 192

Tabla 82. Estado de Resultado Proyectado- Escenario Futuro (S/.) .. 193

Tabla 83. Estado de Resultado Proyectado- Escenario Actual (S/.) ... 194

Tabla 84. Flujo de Caja Proyectado- Escenario Futuro (S/.) ... 195

Tabla 85. Flujo de Caja Proyectado- Escenario Actual (S/.) ... 196

Tabla 86. Flujo de Caja Económico Incremental (S/.) ... 197

10

Tabla 87. Flujo de Caja Financiero Incremental (S/.) ... 197

Tabla 88. Indicadores Económicos del Flujo Económico Incremental ... 198

Tabla 89. Indicadores Financieros del Flujo Financiero Incremental .. 198

Tabla 90 Tasa Libre de Riesgo ... 212

Tabla 91 Rendimiento del mercado promedio ... 216

Tabla 92 Data de Variables Utilizadas en el Modelo... 227

Tabla 93 Recopilación de Resultados .. 230

Tabla 94 Indicadores de Rentabilidad Futura .. 230

11

Índice Figuras

Figura 1. Distrito de Ferreñafe... 20

Figura 2. Producción y Superficie Mundial de Arroz en Cáscara ... 22

Figura 3. Rendimiento Promedio Mundial de Arroz en Cáscara... 23

Figura 4. Importaciones del Arroz por Regiones (Millones de Toneladas) 24

Figura 5. Principales Regiones Productoras de Arroz Cáscara al 2015.. 26

Figura 6. Perú: Superficie Cosechada y Producción de Arroz Cáscara, 2000-2015 27

Figura 7. Perú: Rendimiento de Arroz Cáscara, 2000-2015... 28

Figura 8. Perú: Precio en Chacra, 2000-2015 .. 28

Figura 9. Perú: Producción en chacra 2000-2015 .. 28

Figura 10. Índice de Desarrollo Humano Según Provincia, 2012 .. 35

Figura 11. Delimitación del Distrito de Ferreñafe ... 41

Figura 12. Curvas de Oferta y Demanda.. 58

Figura 13. Equilibrio de Oferta y Demanda ... 59

Figura 14. Variación de la Curva de Oferta ... 60

Figura 15. Variación de la Curva de Oferta ... 60

Figura 16. Variación de la Curva de Oferta ... 61

Figura 17. Variación de la Curva de Oferta ... 61

Figura 18. Variación de la Curva de Demanda .. 63

Figura 19. Modelo de la Telaraña .. 64

Figura 20 . Función de Producción .. 66

Figura 21. Curva de Costos a Corto Plazo ... 70

 Figura 22. Curva de Costos a Largo Plazo .. 70

Figura 23. Diseño de la investigación.. 80

Figura 24. Tendencia de la Población de la Provincia de Ferreñafe por Año Censal....................... 86

Figura 25. Tendencia del crecimiento de la población del distrito de Ferreñafe por zona

geográfica, según año censal. .. 88

Figura 26. Distribución de la población del distrito de Ferreñafe por sexo según año censal. 89

Figura 27. Distribución de la población del distrito de Ferreñafe por sexo según año censal. 90

Figura 28. Distribución de la población del distrito de Ferreñafe por sexo según año censal. 92

Figura 29. Población Económicamente Activa de distrito de Ferreñafe .. 93

Figura 30. PEA distrital por categoría de ocupación.. 93

Figura 31. Principales actividades económicas distrito de Ferreñafe. .. 94

Figura 32. Principal Conexión Comercial del Distrito de Ferreñafe con Chiclayo 99

Figura 33. Vista Aérea del Mercado de Ferreñafe ... 99

Figura 34. Edpyme Alternativa: Participación de Mercado de las Instituciones Financieras 100

Figura 35. Mapeo de Recursos Turísticos Inventariados en la Provincia de Ferreñafe 101

Figura 36. Porcentaje de Hectáreas Sembradas por Campaña ... 103

Figura 37. Calificación de la Cantidad de Hectáreas Propias Sembradas 104

Figura 38. Ferreñafe: Porcentaje de Agricultores según rendimiento por hectárea (Tn/ Ha) 105

Figura 39. Ferreñafe: Porcentaje de Utilidad por Hectárea en su Última Campaña de Arroz 106

Figura 40. Costo por Hectárea en su Última Campaña de Arroz ... 123

Figura 41. Curva de Costos a corto plazo del arroz .. 124

Figura 42. Curva de Costos a corto plazo del arroz ... 138

Figura 43. Modelo de la Telaraña aplicado al cultivo del arroz ... 140

Figura 44. Modelo de Probabilidad de ocurrencia. .. 143

Figura 45. Gráfico de Clasificación ... 152

12

Figura 46. Curva COR ... 153

Figura 47: Principales Departamentos Productores de Arroz en Cáscara 156

Figura 48: Principales Departamentos Productores de Arroz en Cáscara 157

Figura 49: Principales Países Importadores de Arroz al Perú .. 162

Figura 50: Principales Países de Destino de las Exportaciones de Arroz 164

Figura 51: Ingreso de Arroz al Mercado de Santa Anita-Lima .. 165
Figura 52: Distribución Territorial de las Principales Empresas Agroindustriales de Lambayeque

 .. 167

Figura 53: Mapeo de Puntos Críticos de la Cadena Productiva del Arroz 170

Figura 54: Estructura de la Cadena de Arroz .. 172

Figura 55: Árbol de Causas y Efectos .. 175

Figura 56: Árbol de Medios y Fines .. 176

Figura 57: Tasa libre de riesgo .. 211

Figura 58: Beta .. 213

Figura 59: Rendimiento del mercado –US .. 215

Figura 60: Desviación estándar diaria BVL... 216

Figura 61: Desviación Estándar Diaria S&P 500 ... 217

Figura 62: Desviación Estándar.. 218

Figura 63: Prima de riesgos país.. 218

Figura 64: Etapas del Proceso Asociativo ... 231

file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465703
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465707
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465708
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465709
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465710
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465711
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465713
file:///G:/ /TESIS%2021-08-2017/INFORME%20DE%20TESIS%20FINAL%20-03-08-2017.docx%23_Toc491465714

13

RESUMEN

El arroz es el cultivo predominante en 17 países de Asia y el Pacífico, 9 en América

del Norte y 8 países de África; aportando cerca del 20 por ciento de la energía alimentaria

en el mundo. Sin embargo, en América Latina y El Caribe se logró una producción de 26,1

millones de toneladas, siendo la más baja después de seis años. Ello debido principalmente

a la pérdida en producción de los países de Argentina, Brasil, Bolivia, Ecuador, Guyana,

Paraguay y Venezuela. En el caso peruano, en el año 2016 se ha consolidado como el

primer país Latinoamericano en lo que respecta al consumo del cereal; teniendo un

consumo de 54 kilos per capital año, por encima de Brasil. Lo que ha conllevado a un

incremento de la importación de arroz principalmente del país de Uruguay, produciendo un

impacto negativo en la producción local, en términos de rentabilidad y precios, que se

traducen finalmente en menores ingresos para los productores locales y por ende en un

menor desarrollo económico y bienestar de la familia.

La investigación tiene como objetivo central identificar los factores que limitan el

desarrollo económico de los productores de arroz del distrito de Ferreñafe en el año 2015.

Al analizar la cadena productiva del arroz en el distrito de Ferreñafe se encontró que los

principales factores que impactan negativamente son: (a) el bajo nivel de financiamiento,

(b) los altos costos de producción, (c) la insuficiente inversión en capacitación y formación

especializada, (d) la deficiente tecnología y (e) la inadecuada capacidad de gestión

empresarial. La mencionada identificación permitió proponer acciones que permita

solucionar los puntos críticos de la cadena productiva analizada. En definitiva, si se aplican

las acciones de manera óptima sobre las variables antes descrita, la probabilidad que el

productor mejore su desarrollo económico es del 75,2%; generando empleo, ingresos y

bienestar para su familia, así como contribuir a mejorar social, económica y

ambientalmente el distrito de Ferreñafe.

14

ABSTRACT

Rice is the dominant crop in 17 countries in Asia and the Pacific, 9 in North

America and 8 countries in Africa; providing about 20 percent of the food energy in the

world. However, in Latin America and the Caribbean achieved a production of 26.1

million tons, being the lowest after six years. This is due mainly to the loss in production

of the countries of Argentina, Brazil, Bolivia, Ecuador, Guyana, Paraguay and Venezuela.

In the case of Peru, in the year 2016 has been consolidated as the first Latin American

country with regard to the consumption of cereal; having a consumption of 54 kilos per

capital year above Brazil. This has led to an increase in the import of rice mainly the

country of Uruguay, producing a negative impact on the local production, in terms of

profitability and prices, which are ultimately translated into less revenue for local

producers and hence in a less economic development and welfare of the family.

The investigation has as central objective to identify the factors that limit the

economic development of the rice producers of the district of Ferreñafe in the year 2015.

To analyze the productive chain of the rice in the district of Ferreñafe it was found that the

main factors that negatively impact are: (a) the low level of funding, (b) the high costs of

production, (c) inadequate investment in training and specialized training, (d) poor

technology and (e) the inadequate capacity of business management. The aforementioned

identification allowed to propose actions to solve the critical points of the productive chain

analyzed. In short, if actions are applied optimally on variables described above, the

probability that the producer to improve its economic development is 75.2%; generating

employment, welfare and income for his family, as well as contribute to improve social,

economic and environmentally the district of Ferreñafe.

15

INTRODUCCIÓN

La agricultura es un pilar fundamental y un instrumento vital para alcanzar uno de

los Objetivos del Desarrollo del Milenio; que es disminuir la proporción de personas que se

encuentran en la pobreza extrema. Siendo el reto de continuar expandiendo la frontera

agrícola; la agricultura es una alternativa de desarrollo, capaz de reducir la pobreza y

propiciar la seguridad alimentaria. Así mismo, es esencial el incremento de la

productividad de los pequeños productores; pues la principal problemática que

enfrentamos son los numerosos productores que se encuentran en el contexto de una

agricultura de subsistencia.

El arroz en diversas partes de mundo es considerado el componente más

significativo de la dieta y tradiciones culinarias de diferentes culturas; teniendo miles de

variedades que se cultivan y diversidad genética. La importancia del arroz vista desde su

volumen de producción, se refleja en la producción mundial, la cual asciende a 748

millones de toneladas un crecimiento de 1,1% con respecto al año 2015, cifra record

alcanzada en la campaña 2016. Ello debido al mejor desenvolvimiento de las condiciones

climáticas, principalmente en Asia, por el repunte de la producción de países como la

India, China, Filipinas y Tailandia. Así mismo su consumo en los diferentes niveles

socioeconómicos muestran una tendencia creciente (FAO,2016).

América Latina y El Caribe logró una producción de 26,1 millones de toneladas,

siendo la más baja después de seis años. Debido principalmente a la pérdida en producción

de los países de Argentina, Brasil, Bolivia, Ecuador, Guyana, Paraguay y Venezuela. Pues

las principales limitaciones que enfrenta el cultivo del arroz en diversas partes del mundo

está comprendido en dos aspectos: a) factores que afectan el potencial del rendimiento del

cultivo debido a las condiciones climáticas que enfrenta el agricultor y b) factores que

16

afectan la capacidad y voluntad del agricultor para lograr el máximo potencial de

rendimiento del cultivo.

Para el caso peruano la producción del arroz en los últimos 15 años ha tenido un

ritmo creciente de 3,1%, sustentando principalmente por las regiones de San Martín,

Amazonas, Piura y Arequipa. Alcanzando en el 2015 el valor de la producción de S/.

2,555,400 soles, que representa el 8,1% del Valor Bruto de la Producción Agropecuario y

el 13,4% del Valor Bruto de la Producción Agrícola, para el 2016 se prevé que la

producción llegue a 3,147,200 toneladas, con un incremento de 0,6% con respecto al 2015.

Sin embargo, los pequeños productores de arroz a nivel nacional vienen pasando por una

marcada baja rentabilidad, debido al bajo nivel de financiamiento que reciben en sus

campañas y los altos costos de producción que demanda la instalación del cultivo; que

unido a la informalidad, el minifundio y el consumo de grandes volúmenes de agua que

saliniza el suelo genera aún un mayor problema a los productores a nivel nacional;

afectando la calidad de vida de los productores y el desarrollo económico de la zona de

influencia, impactando negativamente en el dinamismo de la economía local, regional y

nacional. Traduciéndose en un empleo de subsistencia y causando el abandono de la

actividad agrícola, así como la migración hacia las urbes, por la inadecuada calidad de vida

que afrontan y el deficiente acceso a los servicios públicos como salud, educación y

servicios básicos, generando las grandes brechas sociales que no permite el desarrollo

económico de las familias dedicadas a la actividad agropecuaria. Similar situación y no

menos compleja enfrentan los productores del distrito de Ferreñafe, producto de la

ineficiente gestión productiva, empresarial y desarticulación comercial.

Ante la situación problemática antes descrita, se propuso como objetivo identificar

los factores que limitan el desarrollo económico de los productores de arroz del distrito de

Ferreñafe en el año 2015. Estableciendo la hipótesis que, el bajo nivel de financiamiento,

17

los altos costos de producción, la insuficiente inversión en capacitación y formación

especializada, la deficiente tecnología y la inadecuada capacidad de gestión empresarial, se

constituyeron en los factores limitantes del desarrollo económico de los productores de

arroz del distrito de Ferreñafe en el año 2015.

El enfoque de investigación es el mixto, el cual permite analizar de manera integral

tanto el sistema cualitativo como cuantitativo, abordando con mayor consistencia el

problema bajo estudio (Hernández, Fernández & Baptista, 2010)

En las técnicas de recolección de datos se ha hecho uso del análisis documental, de

la encuesta, y de la entrevista. En el procesamiento de datos de las encuestas se ha utilizado

el software SPSS (versión 23). Mediante un muestreo probabilístico simple para

poblaciones finitas se calculó una muestra de ochenta y seis encuestas que fueron aplicadas

a los productores del distrito de Ferreñafe y como paso previo a la aplicación definitiva de

la encuesta se realizó una encuesta piloto.

La investigación constituye un aporte útil y práctico para los actores tanto públicos

y privados, involucrados en la cadena productiva del arroz. Pues la propuesta de análisis

permitirá identificar los principales factores que limitan el desarrollo económico de los

productores de arroz del distrito de Ferreñafe, a partir de analizar teorías del desarrollo

económico, productividad, competencia perfecta, costos de producción, financiamiento y

de mercado (demanda y oferta), conllevando a realizar la aplicación del conocimiento

existente; además de la importancia objetiva de contribuir a mejorar la calidad de vida del

productor arrocero y sobre todo lograr el desarrollo económico reflejado en el bienestar de

su familia.

La estructura de la investigación comprende ocho capítulos. En el Capítulo I,

Descripción de la realidad problemática, se describe la realidad del arroz (Oryza sativa) en

18

términos de producción, rendimiento, precios e indicadores de mercado a nivel

internacional, nacional y local.

En el Capítulo II, Marco Teórico, se presenta los antecedentes, las bases teóricas

que sustentan la presenta investigación, hipótesis, variables e indicadores; se describe tanto

la hipótesis planteada, así como la variables e indicadores utilizados para analizar los

factores que limitan el desarrollo económico de los productores de arroz del distrito de

Ferreñafe en el año 2015, para su aplicabilidad.

En el Capítulo III, Metodología, se presenta la metodología hacer usada para la

investigación, tanto el diseño, tipo, población, muestra, técnicas y métodos de recolección

de datos, así como el análisis estadístico de los mismos.

En el Capítulo IV, Análisis Socioeconómico de los Productores de Arroz del

Distrito de Ferreñafe en el año 2015, se realiza un análisis tanto demográfico, social y

económico del distrito bajo estudio.

Factores que Influyen en el Desarrollo Económico de los Productores de Arroz del

Distrito de Ferreñafe en el año 2015, se analiza cada uno de los factores descritos en la

hipótesis que influyen en el desarrollo económico de los productores, así como la

utilización de herramientas estadísticas, bajo el modelo logit, para identificar la

significancia y probabilidad de impacto en el desarrollo económico del productor,

validando la hipótesis, utilizado el software SPSS (versión 23).

Diagnóstico de la Cadena Productiva del Arroz en el Distrito de Ferreñafe, se

realiza un análisis de la importancia del arroz, un esquema actual de la cadena productiva

del arroz y un análisis de la misma bajo el enfoque de valor.

Análisis Económico-Financiero del Cultivo del Arroz (Oryza sativa), se realiza un

análisis desde el punto de vista económico y financiero de un productor tanto en la

situación actual como en la futura implementación de tecnología, principalmente en el

19

proceso de siembra, así como los indicadores de sensibilidad y rentabilidad, utilizando la

metodología CAPM (Capital Asset Pricing Model) para calcular la tasa de descuento del

rubro agrícola, con la cual se calcularán los indicadores de Valor Actual Neto y Tasa

Interna de Retorno.

Finalmente, el objetivo central de identificar los factores que limitan el desarrollo

económico de los productores de arroz del distrito de Ferreñafe en el año 2015, permitió

proponer acciones que permita solucionar los puntos críticos de la cadena productiva; así

como la estimación del impacto sobre el desarrollo económico del productor; pues si se

aplican las acciones de manera óptima, la probabilidad que el productor mejore su

desarrollo económico es del 75,2%; siendo los factores de mayor impacto en términos de

probabilidad, el acceso al financiamiento, la inversión en capacitación y formación

especializada, la aplicación de tecnología y la capacidad de gestión empresarial.

20

1 Capítulo I.

Análisis de Objeto de Estudio

1.1 Ubicación del distrito de Ferreñafe.

El distrito de Ferreñafe es uno de los seis distritos que conforman la provincia de

Ferreñafe, con una extensión de 130,42 Km
2
; con un clima cálido, seco y tropical.

Ubicándose el distrito de Ferreñfe a una altitud de 67 m.s.n.m, tomando como referencia la

capital del Distrito de Ferreñafe y 6°38’20’’ de latitud Sur.

Presenta los siguientes límites:

Por el Norte: Distrito de Pítipo

Por el Sur: Distrito de Picsi

Por el Este: Distrito Manuel Antonio Mesones Muro

Por el Oeste: Distrito de Pueblo Nuevo

 Figura 1. Distrito de Ferreñafe

 Fuente: Gerencia Regional de Agricultura Lambayeque

21

1.2 Descripción de la Realidad Problemática (Situación Problemática)

El Banco Mundial (2008) afirma que la agricultura sigue siendo el principal

instrumento de reducción de la pobreza y de desarrollo sostenible. Reflejado en diversos

estudios que señalan que el PBI originado de la agricultura tiene el doble de impacto en

reducir la pobreza, que el de otros sectores. Siendo así que por ejemplo China, ha obtenido

como resultado que la pobreza agricultura fue 3.5 veces más eficaz en reducir la pobreza y

en América Latina fue 2.7 veces más eficaz.

La Organización de las Naciones Unidas para la Agricultura y la Alimentación

(FAO, 2016) indica que el arroz es el cultivo predominante en 17 países de Asia y el

Pacífico, 9 en América del Norte y 8 países de África; aportando cerca del 20 por ciento de

la energía alimentaria en el mundo. Siendo el arroz no solo una fuente de energía sino

también es considerado fuente de tiamina, riboflavina y niacina; además de ser usado en la

dieta tradicional de muchos platos en diferentes partes del mundo como Japòn, Asia

Meridional, Medio Oriente, Provincia de Taiwan en China, República de Corea, entre

otros. De ahí la importancia del arroz por su volumen de producción, se refleja en su

producción mundial, la cual asciendió a 748 millones de toneladas un crecimiento de 1,1%

con respecto al año 2015, cifra record alcanzada en la campaña 2016. Ello debido al mejor

desenvolvimiento de las condiciones climáticas, principalmente en Asia, por el repunte de

la producción de países como la India, China, Filipinas y Tailandia.

La producción del cereal creció a un ritmo promedio de 3,1% entre el 2001 y el

2015, siendo las principales regiones que contribuyeron al crecimiento: San Martín,

Amazonas, Piura y Arequipa. Alcanzando en el 2015 el valor de la producción de S/.

2,555,400 soles, que representa el 8,1% del Valor Bruto de Producción (VBP)

Agropecuario y el 13,4% del VBP Agrícola, para el 2016 se prevé que la producción llegue

a 3,147,200 toneladas, con un incremento de 0,6% con respecto al 2015.

22

 Figura 2. Producción y Superficie Mundial de Arroz en Cáscara

 Fuente: Organización de las Naciones Unidas para la Alimentación y Agricultura (2016).

Seguimiento del Mercado del Arroz de la FAO

Para América Latina y El Caribe se logró una producción de 26,1 millones de

toneladas, siendo la más baja después de seis años. Debido principalmente a la pérdida en

producción de los países de Argentina, Brasil, Bolivia, Ecuador, Guyana, Paraguay y

Venezuela.

En lo que respecta al rendimiento promedio del cultivo del Arroz a nivel mundial al

año 2014 alcanzó los 4,557 kilogramos/ hectárea (Kg/ha), mostrando un crecimiento del

1.26% con respecto al 2013. Mientras que en el año 2013 cayo su rendimiento en 0.40%

alcanzando los 4500 kg/ha.

23

Figura 3. Rendimiento Promedio Mundial de Arroz en Cáscara

Fuente: FOSTAT (2016)

Para la FAO (2016) el comercio internacional del arroz mostró una caída desde

octubre, cerrando a Diciembre una caída en 6% en el flujo comercial del arroz. Debido

principalmente a la caída de los envíos asiáticos, que, combinado a las políticas

comerciales más restrictivas, reflejaron a la baja las perspectivas mundiales de las

importaciones principalmente en países como Bangladesh, China, Filipinas. Que junto a

lenta recuperación de los envíos de África generó la caída del comercio internacional del

arroz. Así para el año 2017, la FAO pronostica una recuperación del 2%, debido al

atractivo de los precios en el exterior, que dinamizaran las importaciones de Asia y África,

que enfrentan déficit de producción que junto a la mayor demanda de Europa y América

del Norte generarían mayores importaciones. Así mismo se prevé un incremento en las

exportaciones de la India, Australia, China y Estados Unidos, que, a diferencia de los

países de América Latina y El Caribe como Argentina, Brasil, Guyana, Paraguay, Perú y

Uruguay, disminuirían sus envíos debido a la competencia fuerte entre sus mercados.

3887
3945

3868

3951

4035
4091 4118

4234
4295

4344 4340

4435

4517 4500
4557

3400

3600

3800

4000

4200

4400

4600

4800

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Rendimiento (Kg/Ha)

24

Tabla 1

Principales Indicadores del Mercado Mundial del Arroz

Fuente: Organización de las Naciones Unidas para la Alimentación y Agricultura (2016). Seguimiento

del Mercado del Arroz de la FAO

Figura 4. Importaciones del Arroz por Regiones (Millones de Toneladas)

Fuente: FOSTAT (2016)

25

Chaudary, Nanda & Tran (2003) hace énfasis en las principales limitaciones que

enfrenta el cultivo del arroz en diversas partes del mundo está comprendido en dos

aspectos: a) factores que afectan el potencial del rendimiento del cultivo debido a las

condiciones climáticas que enfrenta el agricultor y b) factores que afectan la capacidad y

voluntad del agricultor para lograr el máximo potencial de rendimiento del cultivo.

En el caso de Mèxico, el arroz es uno de los alimentos principales del poblador

mexicano, cuyo consumo per cápita asciende a 6 Kg a la semana. Por lo cual antes del

Tratado de Libre Comercio con Estados Unidos en 1994, la demanda era cubierta con la

producción del país mexicano, enfrentando el principal problema una vez entrada la

vigencia del tratado, dada la competencia desleal con el arroz importado; pues se anularon

aranceles y permisos previos que protegían a los productores de arroz de México,

provocando la caída de la producción arrocera y por ende la pérdida de generación de

empleo, menores ingresos y rentabilidad para los productores por la caída de los precios

que presenta fluctuaciones negativas, afectando su economía familiar y englobando un

impacto negativo en el desarrollo económico del país. (Barreto, 2013)

En el caso peruano la agricultura ha sido el pilar de desarrollo de nuestros

ancestros, siendo el arroz uno de los cultivos más importantes que existen en el Perú, que

fue introducido por los españoles en la segunda mitad del siglo XVI, localizándose en los

valles costeros del sur del país.

Siendo así en el Perú según el Ministerio de Agricultura y Riego (MINAGRI, 2012)

el área de cultivo del arroz es utilizada principalmente en condiciones de secano y en

barrial, teniendo un área irrigada en promedio del 85% del total de la superficie nacional

arrocera, con un área total de 382, 477 ha, ubicados en los valles del norte, ceja de selva y

los valles de Majes en Arequipa.

26

La producción del cereal creció a un ritmo promedio de 3,1% entre el 2001 y el

2015, siendo las principales regiones que contribuyeron al crecimiento son San Martín,

Amazonas, Piura y Arequipa con una producción alcanzada en el año 2015 de 676, 150

toneladas, 351,620 toneladas, 503,241 toneladas y 263, 434 toneladas respectivamente.

(ver Figura 5)

Alcanzando en el 2015 el valor de la producción de S/. 2,555,400 soles, que

representa el 8,1% del VBP Agropecuario y el 13,4% del VBP Agrícola, para el 2016 se

prevé que la producción llegue a 3,147,200 toneladas, con un incremento de 0,6% con

respecto al 2015. (MINAGRI, 2016)

Figura 5. Principales Regiones Productoras de Arroz Cáscara al 2015

Fuente: MINAGRI (2016)

27

Figura 6. Perú: Superficie Cosechada y Producción de Arroz Cáscara, 2000-2015

Fuente: MINAGRI (2016)

En lo que corresponde al rendimiento, el promedio alcanzó los 7,157 kilográmos

por hectárea (Kg/ha), siendo en el año 2014 el que mostró una variación negativa del 2%

con respecto al año anterior, logrando una producción de 7,595 kg/ ha. En el año 2015

mostró un crecimiento del 4% con respecto al año anterior. Con respecto al precio

promedio en chacra alcanzó el 0,81 soles por Kilogramo (S/./Kg), alcanzando el 1,09 soles

por Kilogramo con un crecimiento de 25% con respecto al 2014 y un crecimiento menor

de 1% con respecto al 2015. (Ver Figura 7 y 8)

Logrando de esta manera la mayor productividad en el departamento de Arequipa

que tuvo como producción 13 t/ha, seguido de Ancash (11.8 t/ha), La Libertad (10,6 t/ha) y

Lambayeque (9,2 t/ha), los que registran rendimiento por encima del promedio. (Ver

Figura 9)

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

PRODUCCION (t) SUPERFICIE COSECHADA (ha)

28

Figura 7. Perú: Rendimiento de Arroz Cáscara, 2000-2015

Fuente: MINAGRI (2016)

Figura 8. Perú: Precio en Chacra, 2000-2015

 Fuente: MINAGRI (2016)

Figura 9. Perú: Producción en chacra 2000-2015

 Fuente: MINAGRI (2016)

29

Vásquez (2010) afirma que el cultivo del arroz es uno de los más importantes

dentro de la estructura productiva agraria, el de mayor intensidad en empleo rural y

dinamizador de las economías locales. De ahí su marcado crecimiento en la última década

e incidiendo sobre la menor importación del mencionado cereal.

Por su parte Castillo (2008) afirma que los productores de arroz vienen pasando por

una marcada baja rentabilidad, debido al bajo nivel de financiamiento que reciben en sus

campañas y los altos costos de producción que demanda la instalación del cultivo. El punto

crítico del financiamiento se debe principalmente al riesgo que consideran las entidades

financieras propias de las actividades agropecuarias, se ven reflejadas en las altas tasas de

interés, que afectan el nivel de rentabilidad del productor; por otro lado, la desintegración

de diversos circuitos comerciales en la cadena productiva del arroz, el elevado índice de

pobreza en las zonas rurales, la desorganización frente a los mercados son otro de los

puntos críticos. Pese a ser un cultivo de importancia económica que aporta el 24,5% del

PBI agropecuario de la región y definitivamente representa el mayor porcentaje del ingreso

económico de las familias productoras, pero que se ven afectadas por los puntos críticos

antes descritos.

La informalidad de los productores, el minifundio y el consumo de grandes

volúmenes de agua que saliniza el suelo genera aún un mayor problema a los productores a

nivel nacional y llama la atención de los sectores involucrados en el desarrollo de la

actividad agropecuaria, pues afecta la calidad de vida de los productores y el desarrollo

económico de la zona de influencia, que impacta negativamente en el dinamismo de la

economía local, regional y nacional. Teniendo una perspectiva negativa por la situación de

menor rentabilidad, que se traduce en mayor desempleo y abandono de la actividad

agrícola, causando la migración hacia las urbes, por la inadecuada calidad de vida que

afrontan y los inadecuados accesos a los servicios públicos como salud, educación y

30

servicios básicos, generando las grandes brechas sociales que no permite el desarrollo

económico de las familias dedicadas a la actividad agropecuaria.

Lambayeque tiene como principal vocación la agrícola de sus pobladores que se

refleja principalmente en las empresas azucareras y en los molinos de arroz, dada la

importancia de los cultivos tradicionales tanto del arroz como del azúcar.

La principal zona arrocera de Lambayeque se localiza a partir del límite en que se

termina la zona cañera y hacia el oeste o sea: Manuel Mesones Muro, Picsi, Chiclayo y

ahora rumbo hacia el norte y tomando como eje colindantes la carreta Reque – Chiclayo –

Lambayeque – Mochumi . Tùcume y hacia el este hasta llegar al canal de Taymi

incluyendo a Pitipo.

La mencionada zona de influencia depende de la disponibilidad de agua para la

siembra del cultivo del arroz, pero que al tener menor disponibilidad se reemplaza con

cultivos como el algodón o el maíz.

Dentro de esta zona el arroz en Ferreñafe es donde se obtiene de una calidad

calificada como A, al mismo nivel que Chongoyape y en áreas cercanas de Lambayeque y

Chiclayo se obtendría de una calidad B.

También encontramos zonas en muy buenas condiciones para su desarrollo y

producción de menestras sobe todo en Mochumí, Túcume donde destaca el frijol caupí o

castilla, entre otros.

Sin embargo, para la campaña 2015-2016, se instalaron un total de 52,366

hectáreas; mostrando la producción de arroz una caída del 23% con respecto a la anterior,

alcanzando las 404, 566 toneladas; siendo la provincia que mostró la mayor caída

Ferreñafe (40%), seguido de Lambayeque (14%) y Chiclayo (10%). Ello debido al menor

número de áreas instaladas, que cayeron en un 5% con respecto a la campaña anterior. (Ver

Tabla 2 y 3)

31

En lo que respecta al precio promedio del producto de arroz, incremento 13% con

respecto al año anterior; alcanzando S/.1.26 soles por Kilogramo, mostrando el mayor

incremento en el precio la provincia de Chiclayo (16%), seguido de Lambayeque (13%);

sin embargo, en el caso de Ferreñafe el precio incremento en 10%. (Ver Tabla 4)

Tabla 2

Lambayeque: Áreas Instaladas (ha) cultivo de arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Arroz 41,060 55,104 52,366

Chiclayo 13,629 14,931 15,506

Ferreñafe 12,265 19,333 15,920

Lambayeque 15,166 20,840 20,940

Total 41,060 55,104 52,366
Fuente: Gerencia Regional de Agricultura de Lambayeque

Tabla 3

Lambayeque: Producción (t) de cultivo de Arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Chiclayo 108,842 109,204 98,496

Ferreñafe 101,532 201,477 121,244

Lambayeque 122,284 213,722 184,826

Total 332,658 524,403 404,566
Fuente: Gerencia Regional de Agricultura de Lambayeque

Tabla 4

Lambayeque: Precio Promedio al Productor (S/./Kg) del cultivo del arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Chiclayo 1.16 1.07 1.24

Ferreñafe 1.21 1.13 1.25

Lambayeque 1.20 1.15 1.29
Fuente: Gerencia Regional de Agricultura de Lambayeque

Sin embargo, Vela y Llonto (2015) señalan que las principales desventajas que

enfrenta el cultivo en el Valle Chancay-Lambayeque son:

a) Gran Fluctuación de Precios: Las fluctuaciones de precios afecta a la

rentabilidad de agricultor Lambayecano, que muchas veces no cubre el costo

por hectárea de aproximadamente S/. 5,000 soles por hectárea.

32

b) Irracional Planificación de Siembra: En los últimos años no ha existido una

adecuada planificación de siembra, de ahí que cuando existe una

sobreproducción de arroz, ocasiona la caída del precio; a diferencia de años

secos donde el volumen de agua es menor, lo cual retrasa las campañas

normales y por ende afecta al rendimiento del cultivo.

c) Inadecuado Manejo de Agua y del Cultivo: Aproximadamente en

Lambayeque se requiere 14,000 m
3
/ ha/campaña, lo que condena al cultivo si no

existiese tal cantidad de agua. Lo que unido a la deficiente tecnología de manejo

del cultivo en el proceso productivo origina un impacto negativo en el perjuicio

del ingreso del productor.

d) Inestable Calidad de Granos de Algunas Variedades: En el análisis

costo/beneficio, existen variedades debido a factores genéticos, climáticos o de

manejo, incrementándose el porcentaje de grano quebrado, que supera el 15%

(capirona), el porcentaje de zonas tizosas que supera el 15% (viflor) siendo la

variedad de menor grano quebrado y zonas tizosas el NIR43. Lo que se traduce

en el menor valor agregado al momento de comercializar el producto,

beneficiándose los intermediarios, por el menor poder de negociación de los

productores con los compradores.

e) Competencia en el Sector Arrocero: El arroz es un producto que no tiene

sustitutos, existiendo solo la diferenciación en la marca. Siendo las principales

asimetrías con otros países los precios, insumos, servicios y leyes que originan

la menor competitividad, adicional a los costos de transacción de la

comercialización son muy elevadas hasta llegar al consumidor final.

f) Falta de capacidad de inversión y financiamiento: El precio depende de la

calidad del producto, para ello se requerirá una óptima inversión y por ende de

33

financiamiento; sin embargo, aún existe una amplia brecha de acceso al

financiamiento en el sector rural, por el alto riego que se encuentra calificado.

g) Salinización de los Suelos: La principal preocupación y problemática es en

cuanto al exceso de agua, falta de drenes y la napa freática del nivel estático en

el valle La Leche varía de 0.32 a 26 metros, considerada bastante alta ocasiona

un impacto económico por que se pierde tierra de cultivo, se empobrecen los

suelos, pues los especialistas señalan que por cada metro cúbico se incorpora

medio kilo de sal.

Ferreñafe como capital de la provincia del mismo nombre, es un distrito costero,

que dista 16 Km de Chiclayo, es conocido como “La Capital del Arroz”, por su destacada

gastronomía y diversidad cultural y arqueología.

Si bien el arroz, constituye uno de los principales cultivos producidos en Ferreñafe,

en la campaña 2015-2016, sólo se instalaron 15,920 hectáreas, mostrando una caída del

18% con respecto a la campaña anterior. Siendo el distrito de Pítipo, el que mostró la

mayor caída de 34%, seguido de Pueblo Nuevo. Ello conlleva a una menor producción

alcanzada en la campaña 2015-2016 del 40%, alcanzando una producción de 121, 244

toneladas. (Ver Tabla 5 y 6)

Chiclayo y Lambayeque mostraron un crecimiento del 16% y 13% respectivamente

en el precio por Kilogramo, alcanzando el S/.1.24 y S/.1.29 soles respectivamente.

Mientras Ferreñafe alcanzó los 1.27 soles por Kilogramo; es decir un incremento del 10%.

Con respecto al año anterior Siendo los distritos que mostraron el menor crecimiento los de

Pítipo y Pueblo Nuevo. (Ver Tabla 7)

34

Tabla 5

Ferreñafe: Áreas Instaladas (ha) de cultivo de Arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Ferreñafe 12,265 19,333 15,920

Ferreñafe 1,950 4,885 4,710

Inkawasi 10 370 360

Kañaris 40 20 40

M.A.Mesones Muro 4,490 2,600 2,510

Pítipo 3,775 8,858 5,850

Pueblo Nuevo 2,000 2,600 2,450

Total 12,265 19,333 15,920

Fuente: Gerencia Regional de Agricultura de Lambayeque

Tabla 6

Ferreñafe: Producción (t) de cultivo de arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Ferreñafe 101,532 201,477 121,244

Ferreñafe 13,208 52,714 37,454

Inkawasi 69 3,008 2,304

Kañaris 323 168 264

M.A.Mesones Muro 44,817 29,014 20,356

Pítipo 27,482 89,144 42,330

Pueblo Nuevo 15,633 27,429 18,536

Total 101,532 201,477 121,244
Fuente: Gerencia Regional de Agricultura de Lambayeque

Tabla 7

Ferreñafe: Precio Promedio al productor (S/Kg) de cultivo de arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Ferreñafe 1.21 1.13 1.25

Ferreñafe 1.27 1.15 1.27

Inkawasi 1.18 1.04 1.20

Kañaris 1.13 1.05 1.18

M.A.Mesones Muro 1.20 1.15 1.33

Pítipo 1.27 1.17 1.25

Pueblo Nuevo 1.25 1.19 1.29
Fuente: Gerencia Regional de Agricultura de Lambayeque

Según el Instituto de Estadística e Informática (INEI, 2012) la provincia de

Ferreñafe presenta un Índice de Desarrollo Humano (IDH) de 0.3806, por debajo del IDH

en la región y a nivel nacional se ubican en los puestos 79.

35

Los mejores indicadores de desarrollo son registrados por la provincia de Chiclayo

respecto a las provincias de Lambayeque y Ferreñafe le permite obtener un IDH más alto.

Cabe destacar, que dentro de la región existe una diferencia de casi 10 años en la esperanza

de vida entre las provincias de Chiclayo y Ferreñafe (78,0 años y 69,3 años

respectivamente). De otro lado, el 72,95% de la población de 18 años de la provincia de

Chiclayo cuenta con educación secundaria completa, sin embargo, en las provincias de

Lambayeque y Ferreñafe estas proporciones representan solo el 56,95% y 53,57%

respectivamente.

Asimismo, si consideramos el número de años promedio de educación de la

población de 25 y más años de edad, observamos que en la provincia de Chiclayo este

segmento poblacional ha logrado estudiar en promedio 9,84 años, mientras que este

indicador es igual a 7,56 años en Lambayeque y 7,42 años en Ferreñafe. Finalmente, los

mayores ingresos también son percibidos por la población de Chiclayo, en el caso de

Ferreñafe el ingreso percápita asciende a S/.385.9 soles; no obstante, estos resultan ser

inferiores al ingreso mínimo vital en el Perú, el cual asciende actualmente a S/.850 nuevos

soles.

Figura 10. Índice de Desarrollo Humano Según Provincia, 2012

Fuente: GRTPE- Observatorio Socioeconómico Laboral (OSEL) Lambayeque

Los indicadores antes descritos muestran el nivel de desarrollo económico bajo con

respecto a Lambayeque y Chiclayo. Lo cual, al contrastar con la visita de campo,

observamos que existe 1 mercado, 2 parques, no existen hoteles y los 3 hospedajes que

36

operan no ofrecen una óptima infraestructura de calidad con las comodidades deseadas.

Así mismo no tiene salones de juego, mall center y a pesar de contar con 1 museo aún

existe una gran brecha en la afluencia turística. Por otro lado, cuenta con solo 3

restaurantes con platos a la carta; en general se observa que los negocios que existen no

muestran el dinamismo deseado, siendo sus mejores ventas en los meses de mayor

demanda de mano de obra en el cultivo de arroz.

De acuerdo al Censo de Población y Vivienda 2007, el distrito de Ferreñafe en lo

que respecta a las actividades económicas, tiene como actividad fundamental a la

agropecuaria, el 23% de la Población Económicamente Activa Ocupada pertenece a la

actividad agropecuaria, el 15% en actividades de comercio al por menor, el 11% en

actividades de transporte, almacenamiento y comunicaciones, el 6% representan la

población ocupada en la industria manufacturera y el resto en las demás actividades. (Ver

Tabla 8)

Tabla 8
Distrito de Ferreñafe: Población Ocupada de 14 y más años de Edad, por ocupación principal.

Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de Población y

VI de Vivienda.

EMPLEADO OBRERO
TRABAJADOR

INDEPENDIENTE

EMPLEADOR

O PATRONO

TRABAJADOR

FAMILIAR NO

REMUNERADO

TRABAJADOR

DEL HOGAR

Distrito FERREÑAFE (000) 10181 2917 2766 3645 212 254 387

Agric., ganadería, caza y silvicultura (001) 2348 21 1714 464 89 60

Pesca (002) 3 1 2

Explotación de minas y canteras (003) 6 4 1 1

Industrias manufactureras (004) 583 38 205 316 16 8

Suministro de electricidad, gas y agua (005) 40 15 25

Construcción (006) 660 34 424 191 11

Comerc., rep. veh. autom.,motoc. efect. pers. (007)1880 306 78 1339 40 117

Venta, mant.y rep. veh.autom y motoc. (008) 211 31 46 123 7 4

Comercio al por mayor (009) 102 28 7 57 6 4

Comercio al por menor (010) 1567 247 25 1159 27 109

Hoteles y restaurantes (011) 325 83 19 195 13 15

Trans., almac. y comunicaciones (012) 1079 236 130 686 19 8

Intermediación financiera (013) 45 42 3

Activid.inmobil., empres. y alquileres (014) 369 225 25 104 8 7

Admin.pub. y defensa; p. segur soc.afil (015) 490 427 63

Enseñanza (016) 1075 981 4 83 4 3

Servicios sociales y de salud (017) 317 275 2 35 4 1

Otras activ. serv.comun.soc y personales (018) 312 115 26 167 1 3

Hogares privados con servicio doméstico (019) 387 387

Actividad economica no especificada (021) 262 114 50 59 7 32

DEPARTAMENTO, PROVINCIA, ÁREA

URBANA Y RURAL, SEXO Y RAMA DE

ACTIVIDAD ECONOMICA TOTAL

CATEGORIA DE OCUPACION

37

Al analizar la estructura productiva del Distrito de Ferreñafe es la agricultura la que

emplea al 73% de la población económicamente activa principalmente como obrero,

debido a la influencia preponderante del cultivo del arroz en la economía de las familias

rurales.

Sin embargo, la predominancia de este cultivo, contrasta con el beneficio

económico neto que en promedio se obtiene por unidad productiva (1 Ha) que asciende a

S/.658.27; cifra muy baja si consideramos que el proceso de cultivo y mercadeo puede

llegar a durar hasta 8 meses. Lo cual sumado a que el arroz es un cultivo con alta demanda

hídrica, necesitando aproximadamente 14000 m
3
 por hectárea y en campañas de escasez

del recurso hídrico, los resultados económicos de los productores son negativos por la baja

productividad obtenida, afectando sus ingresos y por ende la calidad de vida de sus

familias.

La realidad anteriormente analizada refleja el problema socioeconómico que

enfrentan los productores de arroz, producto de la ineficiente gestión productiva,

empresarial y desarticulación comercial. Ante lo cual surge la necesidad de realizar un

análisis de las condiciones sociales, económicas y financieras de los productores de arroz

del Distrito de Ferreñafe; así como conocer los puntos críticos de la cadena productiva del

arroz, que afectan a los beneficios y rentabilidad de la actividad agrícola, así como el

impacto negativo en el desarrollo económico local, regional y nacional.

1.3 Formulación del Problema

¿Cuáles fueron los principales factores que limitaron el desarrollo económico de los

productores de arroz del distrito de Ferreñafe en el año 2015?

38

1.4 Objetivos de la Investigación

1.4.1 Objetivo General

Analizar los factores que limitaron el desarrollo económico de los productores de

arroz del distrito de Ferreñafe en el año 2015

1.4.2 Objetivos Específicos

 Realizar un diagnóstico de la cadena productiva del arroz (Oryza sativa) en el

Distrito de Ferreñafe.

 Analizar las condiciones sociales, económicas y financieras de los productores

de arroz del distrito de Ferreñafe.

 Identificaron los factores más influyentes que limitaron el desarrollo económico

de los productores de arroz del distrito de Ferreñafe.

1.5 Justificación de la Investigación

Justificación Teórica

Desde el punto de vista teórico la presente investigación es importante porque

busca generar reflexión y discusión sobre el conocimiento del área investigada, así como

dentro del ámbito de las Ciencias Económicas y Administrativas. Pues la propuesta de

análisis permitirá identificar los principales factores que limitan el desarrollo económico de

los productores de arroz del distrito de Ferreñafe, a partir de analizar teorías del desarrollo

económico, productividad, competencia perfecta, costos de producción, financiamiento y

de mercado (demanda y oferta), conllevando a realizar la aplicación del conocimiento

existente.

Justificación Práctica

El estudio tiene una justificación práctica, ya que aporta al análisis del problema

bajo estudio, fundamentando teóricamente. Estableciendo su utilidad y aplicabilidad de la

39

teoría existente, así como la importancia objetiva de contribuir a mejorar la calidad de vida

del productor arrocero y sobre todo lograr el desarrollo económico reflejado en el bienestar

de su familia.

Justificación Metodológica

Desde el punto de vista metodológico, la presente investigación está sustentado en

el método a nivel descriptivo y correlacional, así como un diseño mixto; dado que nos

permitirá conocer los principales factores que limitan el desarrollo económico de los

productores de arroz del distrito de Ferreñafe, así como su calidad de vida y bienestar

familiar, basado en el conocimiento válido y confiable dentro del área de estudio.

1.6 Viabilidad del Estudio

Para el desarrollo de la presente investigación se cuenta con información disponible

en instituciones del Estado y entes privados como: INEI, Banco Central de Reserva del

Perú (BCRP), Ministerio de Agricultura, Gobierno Regional de Lambayeque; así como en

las universidades públicas y privadas involucradas en las investigaciones en torno a la

investigación.

Dicha información permitirá la realización de la investigación de tipo descriptiva,

bajo el diseño mixto; analizando la cadena productiva del arroz y las principales

características socioeconómicas del productor de arroz que permita identificar los puntos

críticos y mejorar la competitividad y productividad de los productores y de los

involucraos en dicha cadena, además de la inserción en los mercados internacionales.

Así mismo dicha investigación se encontrará totalmente financiada por los autores.

40

1.7 Limitaciones del Estudio

La naturaleza del estudio conlleva a plantearse las siguientes limitaciones:

- Limitada cooperación del objeto investigado en la aplicación de métodos y

herramientas para el levantamiento de información.

- La desconfianza del objeto en estudio genera que la información obtenida sea

general y poco profunda.

- El estudio será financiado con recursos propios de los integrantes del equipo de

tesis.

1.8 Delimitación del Estudio

La provincia de Ferreñafe está ubicado en la parte central y oriental del

departamento de Lambayeque. El mismo que cuenta con una extensión de 1578.60 km
2
 y

está integrado por seis distritos que son: Ferreñafe, Pueblo Nuevo, Pítipo y Manuel

Antonio Mesones Muro, que se ubican a lo largo de la costa; mientras que Incahuasi y

Kañaris se ubican en la parte sierra del departamento de Lambayeque.

La presente investigación se ubica en el distrito de Ferreñafe, el mismo que fue

creado en la Época de la Independencia. Según proyecciones del INEI (2015) el distrito de

Ferreñafe cuenta con una población de 35,360 habitantes, con una superficie de 62.18

Km
2
, con una densidad poblacional de 559,6 hab/Km

2
. (Ver Figura 11)

41

Figura 11. Delimitación del Distrito de Ferreñafe

Fuente: Compendio Estadístico de Lambayeque-INEI

42

2 Capitulo II.

 Marco Teórico

2.1 Antecedentes de la Investigación

Los antecedentes comprenden investigaciones del ámbito internacional, nacional y

local, que contribuyen al análisis del impacto del cultivo de arroz en el desarrollo

económico de la familia del productor del Distrito de Ferreñafe.

2.1.1 Internacional

En el aspecto internacional se tiene una investigación de Barreto (2013) el cual

señala que en México la superficie del cultivo del arroz tiene una tendencia negativa,

debido al problema que enfrentan con la competencia desleal con el arroz importado, así

como con la fluctuación de precio que enfrenta el mencionado cereal. Pues a pesar de ser

un alimento básico en la dieta familiar, por la decreciente producción que no satisface la

demanda interna, se tiene mayores volúmenes crecientes de importación. Producto de la

incertidumbre que enfrenta el productor arrocero respecto al precio, afectado por la

reducción de las barreras comerciales, la eliminación del precio de garantía y la

eliminación de los subsidios en los insumos por la entrada en vigencia del Tratado de Libre

Comercio con Estados Unidos.

Así mismo es importante señalar que no solo la apertura comercial afecto a la

producción nacional de arroz mexicano, sino también el sistema de producción

actualizado, los altos costos de mano de obra, la tecnología y el estado del productor,

impacte en la competitividad del arroz. Teniendo como resultado de las estimaciones

realizadas que las principales variables que impactan en el precio del arroz es el volumen

importado, el precio internacional, la precipitación y la producción nacional.

43

De igual forma en su investigación Ireta (2010) afirma que la superficie cultivada

de arroz en México viene disminuyendo desde 1994 en aproximadamente 24%, debido

principalmente a que en los últimos 15 años presenta una competencia desleal con los

arroces importados. Sin embargo, en la zona analizada de Morelos en México, el arroz

cultivado presenta una ventaja comparativa que les permite cubrir sus costos y obtener una

utilidad. La mencionada ventaja comparativa se debe a la diferencia natural de calidad

culinaria, produciendo que los clientes sean fieles al consumo del arroz de Morelos y los

protege de cierta manera de la disminución de precios y también representa un ahorro de

divisas para el país. Sin embargo, la cadena productiva del arroz viene siendo afectada por

las políticas de apertura comercial, que, a pesar de contar con políticas internas

proteccionistas, reflejadas en el Equivalente de Subsidio al Productor (ESP), sigue fallando

en los precios internos. Pues el subsidio social al productor (SSP) aún enfrenta

deficiencias, siendo necesario realizar una transferencia directa al ingreso bruto del

productor de alrededor de 55%. Siendo de gran utilidad que el diálogo y la concertación

entre los actores de la cadena productiva del arroz, pues los mencionados disponen de

información y pueden concertar acciones a implementar.

Finalmente, el conocimiento de buenas prácticas agrícolas con capacitaciones

técnicas, certificaciones de calidad e incremento de la producción del producto teniendo

como base aspectos ambientales (clima, agua, calidad de los suelos); así como el

fortalecimiento de las asociaciones que mediante el desarrollo de capacidades

empresariales permita generar estrategias de comercialización, logrando articularse al

mercado global e incrementar los volúmenes de comercialización (Anónimo, 2011).

2.1.2 Nacional

En el aspecto nacional se tiene una investigación de Castillo (2008) donde

especifica que el bajo nivel de financiamiento y los altos costos de producción, son los

44

factores limitantes en el Desarrollo Económico de los productores de Arroz de la Provincia

de San Martín. Sin embargo, es el principal cultivo, con mayor participación en el PBI

regional agropecuario; por lo tanto, dinamiza la economía regional, dado que concentra la

mayor cantidad de empleo y la demanda de insumos, maquinaria y equipos. Pero que al

verse afectado por factores externos como el oportuno financiamiento, que condiciona a

los riesgos de baja rentabilidad en las economías de los productores. Por lo tanto, concluye

que los factores que afectan negativamente son: limitado financiamiento y los altos costos

de producción; lo cual se traduce en negativas condiciones de vida sobre la unidad

productiva familiar, que unido al esquema empresarial y organizacional débil de los

productores, generan fallas de mercado por el débil poder de negociación de los

productores, reflejado en el manejo individual de sus parcelas y cosechas. La inadecuada

planificación de gastos y control de los mismos, junto a la informalidad generan un alto

riesgo para el financiamiento de los productores.

Alegría (2015) por su parte sostiene en su investigación que al arroz es el principal

alimento básico de casi la mitad de la población mundial y constituye el 20% de la ingesta

de energía alimentaria de la población, siendo en el Perú el consumo de arroz es el mayor

de todos los países de América Latina y El Caribe, estimando unos 50 Kilogramos de arroz

por persona por año. Sin embargo, en el valle Jequetepeque, el cultivo del arroz se

desarrolla de manera tradicional, lo que implica la elevación de los costos de producción,

fluctuando su rentabilidad entre un 5% y 30%. Las principales limitaciones que enfrenta el

productor arrocero son: a) Baja tecnificación en el proceso de producción agrícola; b)

inadecuado conocimiento de las propiedades físicas y químicas de los terrenos; c) la escasa

tecnificación en el proceso de producción, que no permite obtener la mayor productividad

del cultivo; d) exceso de mano de obra que incurre en mayores costos, e) exceso del

requerimiento del recurso hídrico y f) impacto ambiental en el manejo del cultivo.

45

Ante ello se propone la mecanización de diversos procesos en la cadena productiva,

permitiendo el ahorro en costos y tiempo. Además del desarrollo de capacidades en los

productores, que les permita hacer uso de las nuevas técnicas agrícolas, avances

tecnológicos en maquinarias y mejoramiento de los productos de fertilizantes, que desde el

punto de vista competitivo generará una optimización del sistema de producción,

reduciendo costos e incrementando la producción. Además de ser necesario trabajar con el

Plan de Cultivo y Riego, así como la estructura de costos que permita el control de

recursos requeridos por el cultivo e incidir en el control del consumo de agua por el

terreno, que permitirá visualizar las variaciones en las condiciones del suelo, evitando

llegar al punto de saturación del suelo. De ahí el importante aprovechamiento del rastrojo

como materia orgánica, siendo utilizado para las campañas próximas.

Por su parte Corcuera (2016) afirma que si bien el monocultivo del arroz en las

últimas décadas, significa un rubro importante en los ingresos económicos de los

agricultores de la costa norte del Perú, los requerimientos de agua por el cultivo,

específicamente en la cuenca del Jequetepeque se basa en la técnica del cultivo del

trasplante y riego por inundación, sin embargo el mencionado método de cultivo a largo

plazo produciría el degradar físicamente los suelos, debido al arrastre de partículas y el

lavado de los nutrientes del suelo, que añadido al uso excesivo de fertilizantes y

plaguicidas, contaminan las capas del suelo, perdiéndose por salinidad, erosión y pérdida

de nutrientes.

Clara evidencia en la zona de influencia del proyecto de irrigación Jequetepeque-

Zaña, donde se viene modificando las condiciones del suelo, ocasionando la salinidad y

potencial disminución de la fertilidad del suelo, por el inadecuado manejo del recurso

hídrico. Situación que se agrava, pues la salinidad afecta al cultivo expresado en la

46

disminución del rendimiento frente a la cantidad de sales solubles que el obtenido con

condiciones no salinas del suelo.

Finalmente Acuña, Cajahuanca, Rivera & Trelles (2017) en su investigación

propone un plan estratégico del arroz en el Perú, ello debido a que, en el año 2016, el Perú

continua como el primer país consumidor de arroz en Latinoamerica con 54 Kilos

percápita por año. Además de incrementar la importación de arroz en un 151%, siendo el

Uruguay el principal país con una participación del 68% que abastece al mercado nacional.

Pero en la producción local existen serias diferencias con los precios en chacra y el

comerciante mayorista del 96%, lo que origina una mirada hacia los productores de

mejorar sus ingresos y con visión hacia el mercado internacional. Pues la principal

limitación identificada son la falta de una formación técnica y de gestión para la mejora de

producción, falta de acceso al crédito formal, no integración de los actores en la cadena

productiva del arroz, débil posicionamiento del arroz peruano en el mercado internacional.

Así mismo es importante mencionar que la escasez de agua es un factor clave en el

actual contexto del cambio climático, debiendo revisar la planificación de los cultivos y las

estrategias que se vienen utilizando para responder a los cambios inesperados. Debiendo

los productores de arroz integrarse para generar cambios en la capacidad de gestión y

transmitir claramente la visión y objetivos a largo plazo propuestos para el sector, que

permita impactar de forma favorable en los productores, logrando al 2025 un sector de alta

competitividad, con exportaciones de alrededor del 8,8% del total de la producción

nacional, con mejores márgenes de rentabilidad, por el mejoramiento en la rentabilidad,

precio y calidad del producto. Consolidando al Perú como el país referente en

Latinoamérica en exportación de arroz de calidad al mundo. Para lo anteriormente descrito

es clave y urgente que el Estado les brinde principalmente un financiamiento justo, que

permita el acceso a tecnología en insumos y de regado, además de lograr formalizarlos a

47

aquellos que son informales. Siendo función del estado generar una alta competitividad en

la producción de arroz, posicionándose a nivel nacional e internacional, dado que viene

perdiendo participación con respecto al arroz de Uruguay. Para ello se requerirá trabajar

sobre los factores que otorgan la ventaja competitiva como el uso de intangibles, el

desarrollo de semillas modificadas, asociatividad de los productores y uso de tecnología de

punta.

La literatura revisada señala que existen diversos factores que influyen en la

competitividad del sector agrícola, incidiendo de manera directa en la problemática de los

pequeños productores y que restan competitividad al sector. Encontrando factores como el

nivel de asociatividad, la capacitación y formación técnica, acceso al financiamiento,

tecnología,costos de producción, desarrollo de infraestructura, productividad, calidad y

rentabilidad, y capacidad en gestión empresarial.

Soto (2013) señala que la asociatividad se debe a las exigencias que la

competitividad en la que se desenvuelve la economía de un país como resultado de la

demanda del mercado, dado que se genera una limitante para hacer frente a los

requerimientos del mercado. Surgiendo la necesidad de trabajar de manera conjunta con

asociaciones que permita mejorar el nivel de gestión y productividad. Siendo necesario

consolidar en una asociación los niveles de confianza entre sus miembros para la

sostenibilidad de la misma.

Por otro lado, Soto (2013) considera a la capacitación técnica aplicada, como aquel

factor que comprende desarrollar conocimientos técnicos de buenas prácticas agrícolas,

bajo la metodología “aprender haciendo”, desarrollándose el proceso tanto del

conocimiento y práctica de técnicas agrícolas bajo la supervisión del especialista,

generando valor agregado a las operaciones productivas, siendo necesaria la participación

48

de organismos de apoyo e instituciones competentes que permitan apoyar de manera

continua a la formación de los pequeños productores.

Otro de los factores señalados es lo concerniente al acceso al financiamiento,

común factor en diferentes rubros y en pequeñas y medianas empresas. Pues obtener

financiamiento permitirá adquirir activos tangibles tecnológicos como herramientas,

maquinarias y equipos; además de activos intangibles como el desarrollo de las

capacidades de producción y gestión empresarial.

Soto (2013) también señala que el factor desarrollo de infraestructura sea cual sea

la línea de producción, permitirá influir sobre la competitividad de los productores.

Comprendida por vías y caminos, sistemas de riego y saneamiento, acceso a las

tecnologías de la información y comunicación (TICs), agua y energía eléctrica. Generando

de esta forma las condiciones necesarias para que los productores realicen sus operaciones

comerciales en el mercado doméstico y en el mercado internacional.

Por otro lado, Coronado (2015) señala que existen factores como productividad,

calidad y rentabilidad, que son propios de la producción de un producto, así como la

relación producción e ingresos con el agua, el agua utilizada y la producción obtenida del

suelo, y la relación entre el poblador rural con los resultados de las prácticas agrarias,

producción e ingresos brutos. Que sumado a factores como disponibilidad de

financiamiento, capacitación técnica aplicada y desarrollo de infraestructura, permiten

contribuir a mejorar la productividad; incidiendo sobre la calidad del producto y por ende

en los mayores ingresos, para mejorar las condiciones de vida de los productores.

2.1.3 Local

En el aspecto local se tiene una investigación de Cruzado & Gonzales (2015) donde

señala que en el departamento de Lambayeque, dentro de sus principales actividades se

encuentra la producción de arroz; sin embargo los productores enfrentan la principal

49

limitante de tecnología de producción, dado que los mayores productores son

pequeños, lo que dificulta el limitado capital con el que cuenta para invertir. Pues ello

debido a la falta de financiamiento formal, porque la actividad agropecuaria es

considerada de alto riesgo y poco rentable. Los factores que afectan su producción son

el clima, el agua, la infraestructura, transporte, entre otros.

Ferreñafe no es ajena a la problemática que experimentan los productores a nivel de

Lambayeque y nacional. Pues el principal factor que afecta es la falta de financiamiento

para adquirir maquinaria agrícola, que permita ahorrar costos y tiempos en el proceso

productivo. De ahí que se propone una alternativa de solución como el leasing, considerada

una alternativa de financiamiento viable y rentable para incrementar la utilidad y disminuir

los costos de los productores de Ferreñafe (Cruzado & Gonzales, 2015).

Lambayeque se caracteriza por presentar ventajas comparativas para el sector

agrícola, principalmente por el clima que genera las condiciones óptimas para sembrar

todo el año, pero tiene la principal limitante del recurso hídrico en épocas de sequía. Sin

embargo, el acceso al financiamiento juega un rol preponderante en la dinámica de la

producción, pues permite principalmente obtener tecnología para el proceso de producción,

a través de la adquisición de maquinaria agrícola. El análisis de las tres fuentes de

financiamiento tanto de alquiler, préstamo bancario y leasing, se obtuvo como resultado

que con el leasing se obtuvo la mayor utilidad de S/.110, 990.76 soles al quinto año, siendo

óptima y de menor riesgo frente a las otras alternativas.

Es así que el leasing financiero permite no solo contribuir a mejorar la liquidez de

la empresa, sino también se puede realizar la renovación de sus equipos, a través del

beneficio tributario de depreciación acelerada de los bienes; sin embargo, a pesar de la

desventaja de que la duración del bien se encuentre expuesto a la innovación tecnológica, a

los productores les generaría menores costos y mayores utilidades, de ahí que los

50

productores de Ferreñafe les genera mayor beneficio adquirir maquinaria especializada en

el proceso de siembra y cosecha de arroz (Oryza sativa).

2.2 Bases Teóricas

2.2.1 Desarrollo Económico

Diversas teorías se han formulado para abordar el desarrollo económico,

considerado como el proceso de incremento sostenido de la producción de bienes y

servicios, para la satisfacción básica de la población que permita incrementar su calidad de

vida.

Bingham & Mier (1993) considera al desarrollo económico como el proceso de

creación de riqueza y empleo, a partir de la movilización de recursos naturales, humanos,

financieros y capital físico, donde el rol preponderante del privado es crear la mencionada

riqueza y empleo, produciendo bienes y servicios; así como la realización de intercambios.

Para Schumpeter (1934) desarrollo económico es un proceso de nuevas

combinaciones, medios y métodos de producción de bienes y servicio en cantidad y

número. Considerando que crecimiento y desarrollo no es lo mismo, siendo el crecimiento

la variación de la renta originada por el aumento de la población; mientras que el

desarrollo era el conjunto de transformaciones que desplazan al sistema económico hacia la

introducción de las innovaciones de los empresarios en la economía, de tal forma que los

bienes de producción a los que se incorporen innovaciones generará beneficios

extraordinarios, y empezando el proceso de destrucción creadora, que provoca el

dinamismo de la economía. Stiglitz (1998) afirma que el desarrollo se logra a partir de una

transformación de la sociedad, que se traduce en transformar las relaciones, formas de

pensar, de abordar los problemas y principalmente métodos de producción con modernas e

innovadores procesos.

51

Hidalgo (1998) señala que se suele considerar a la Economía del Desarrollo como

subdisciplina científica, con una preocupación constante en sus diversas versiones como

riqueza, prosperidad, material, progreso, crecimiento, entre otros.

Teniendo como antecedentes a partir del siglo XVII donde ya se abordaba

actividades políticas y económicas entorno al desarrollo.

Los mercantilistas con un objetivo no muy claro de si poder o riqueza, pero con una

visión incipiente de aumentar la riqueza de una nación, abordando el proceso de desarrollo.

Predominando en su teoría del desarrollo, el acelerar el ritmo de crecimiento de la

producción total; para lo cual sostenían la utilización eficiente y plena de los factores de

producción tanto del trabajo, el aumento del stock de los factores y la capacidad

tecnológica y económica de ser utilizados (Hidalgo,1998).

Luego la teoría del desarrollo fue abordada por los fisiócratas; quienes

consideraban al sector agrícola como eje estratégico de la economía; cuyo énfasis era

realizado en la reproducción anual de la renta, que permitía la generación de excedentes

agrarios, logrados a partir de la mejora del capital y de mejoras tecnológicas. Pues el

incremento de la producción dependía de la trasformación de la inversión, siendo la

expansión de la agricultura, la causa del desarrollo económico.

Smith (1776) considerado el principal exponente clásico, que consideraba al

desarrollo como el proceso acumulativo, gradual y sostenido de la producción, hasta

alcanzarse el estado estacionario. Su hipótesis principal era la existencia de una mano de

obra invisible, que de manera natural generaba el funcionamiento del sistema económico.

Así mismo la división del trabajo era el postulado en el cual basaba su teoría,

aumentando su especialización permitiría al trabajador su mayor destreza, reducción del

tiempo de producción e innovaciones técnicas.

52

De esta manera la acumulación de capital y el adecuado tamaño de mercado,

produciría la división del trabajo y por ende el incremento de la productividad. Teniendo

como resultados el incremento de la renta, que genera crecimiento demográfico, aumenta

la extensión del mercado y hace posible un mayor ahorro.

Smith (2001) sostenía que el efecto del aumento de la división del trabajo, generaría

un nuevo proceso acumulativo, gradual y continuo del desarrollo económico.

Por su parte Ricardo (1959) es el de todos los clásicos, el que elaboró una teoría del

desarrollo completa, considerando tres factores productivos que son: la renta de la tierra, el

salario de los trabajadores y el beneficio de los capitalistas. Siendo la clave del proceso de

desarrollo, el factor productivo de la tierra, pues se requería de mayor producción para

satisfacer a la población. De ahí que el Ingreso Bruto (IB) es el valor de la producción a

precios de mercado, mientras que el ingreso neto (IN), es la diferencia entre el ingreso

bruto y la suma del fondo salario (FS) con el fondo de amortización del capital fijo (FA);

descomponiéndose el excedente en beneficios de la renta de la tierra y salarios. Existiendo

rendimientos decrecientes en la producción agrícola, pero no en la producción

manufacturera. De ahí que la tecnología permitiría alterar el decrecimiento de los

rendimientos a corto plazo y a largo plazo permitiría aumentar la acumulación de capital y

de la población, produciendo un aumento de la renta.

Marx (1973) sostiene que el modo de producción depende del grado de desarrollo

de las fuerzas productivas, determinada a partir de las relaciones sociales de producción.

De ahí que el trabajo era el único factor capaz de generar valor; de ahí que la plusvalía para

Marx era consumida por los capitalistas. Siendo la acumulación de capital la que se

lograría vía inversión, siendo la variable de mayor crecimiento. Además de las

innovaciones tecnológicas permitirían aumentar la productividad y disminuir el precio de

los productos Sin embargo el progreso técnico generaría que el capitalista aumente su

53

plusvalía, ahorrando trabajo y aumentando su productividad, por lo tanto, los salarios se

reducirían debido al exceso de oferta de trabajo.

Para los neoclásicos el proceso de desarrollo económico se fundamentaba en tres

aspectos: a) un proceso gradual y continuo; b) un proceso armonioso y acumulativo y c)

perspectiva optimista de los beneficios del crecimiento continuo.

Hidalgo (1998) sostiene que la principal característica del modelo neoclásico de

desarrollo, era la sustitución de los factores de producción, así como la remuneración de

dichos factores era igual a su productividad marginal. El decir la productividad marginal

aumenta a medida que se agrega mayor cantidad del mismo factor de producción, a

diferencia si se incrementara la cantidad del otro factor, la productividad marginal crecerá.

Pues un mayor nivel de salario necesitará de acumulación de capital o de crear condiciones

favorables que permitan un mayor ahorro. Pues la oferta de trabajo para los neoclásicos es

rígida y su precio dependerá de la productividad marginal. Pues el denominado estado

estacionario se lograría cuando el capital acumulado, permite incrementar aumentar los

salarios reales, crece la participación de los trabajadores en el producto, disminuye la

productividad marginal del capital, reduce la remuneración del mismo, desaparece los

alicientes del ahorro y decrece la inversión.

Pues lo neoclásicos consideraban el desarrollo económico como un proceso

gradual, continuo, armónico y acumulativo.

Keynes (1976) rompe el paradigma clásico, poniéndose énfasis en la demanda

agregada que es la clave del funcionamiento del sistema económico, pues para Keynes la

acumulación de capital, va agotando las nuevas oportunidades de inversión (curva

descendente de la eficacia marginal de capital) y al no poder bajar más el tipo de interés la

acumulación de capital y el progreso se detendrían. Bajo este enfoque los países

54

subdesarrollados tendrían oportunidad de crecer, dada la gran brecha de inversión existente

y las tasas de interés podrían reducirse

Posterior a Keynes, se desarrollaron una serie de modelo de crecimientos

económicos, donde principalmente se incluye la variable tiempo en los modelos de Solow,

Harrod-Domar.

El Modelo de Harrod-Domar considera que el ritmo de crecimiento de un país

depende de dos factores productivos fundamentales siendo el factor trabajo y el factor

capital; siendo el ritmo de crecimiento de un país limitado a la disponibilidad y

productividad el capital, concluyendo que la acumulación de capital es la que impulsa el

proceso de crecimiento, transformando el ahorro en inversión.

Posteriormente Lewis (1954) denomina a los dos sectores tanto moderno y otro

atrasado como el modelo dual, que básicamente forma la economía de un país. Siendo el

sector moderno el que prospera gracias a la fuerza laboral del sector más atrasado.

Llegando a un punto de saturación de relativa escasez del factor trabajo que genera un

incremento de los salarios y recorta el margen de beneficio del capital.

Siendo las explicaciones hasta aquí del proceso de desarrollo económico por parte

de los pioneros del estudio del desarrollo como aquellas sustentadas en el crecimiento de la

renta per cápita de los países; pero cuya medida no consideraba los aspectos distributivos,

que originaron un nuevo enfoque multidimensional de lo que significaba el desarrollo; pue

consideraba aspectos sociales, políticos, culturales y medioambientales.

Siendo el más destacado exponente del enfoque multidimensional del desarrollo en

la década de los noventa y el que revolucionó el enfoque solamente visto desde la arista

económico trasladándolo al enfoque multidimensional del que considerara en adelante el

desarrollo humano. Pues para Sen (2000) el desarrollo humano incluye no solo parámetros

económicos sino también libertades individuales que conforman el compromiso social.

55

Siendo su tesis que la libertad es el objetivo primordial del desarrollo, fundamentándola en

las libertades instrumentales que considera las libertades políticas, los servicios

económicos, las oportunidades, las garantías de transparencia y la seguridad protectora;

convirtiéndose en la piedra angular para la concepción del desarrollo visto desde el punto

de vista integral.

Dicho enfoque de desarrollo propuesto por Sen tuvo un potente eco internacional,

por los indicadores multidimensionales de calidad de vida, que más tarde el Programa de

Naciones Unidas para el Desarrollo (PNUD) tomara en cuenta para la elaboración del

primer Informe sobre Desarrollo Humano, donde rompió el paradigma y cuestionó a la

renta per cápita como el indicador del desarrollo. Identificándose de esta forma tres

dimensiones esenciales tanto salud, educación y nivel de vida, de lo que más tarde

denominaría Índice de Desarrollo Humano (IDH) y el PNUD consideraría siete

dimensiones básicas del desarrollo humano que son el progreso social, economía,

eficiencia, igualdad, participación y libertad, sostenibilidad y seguridad humana. Dicho

enfoque revolucionario e innovador sometido a críticas, por la polémica que despertó en

muchos países pero que definitivamente era la evolución del enfoque tradicional del

desarrollo, convirtiéndose hoy en día como el principal indicador estadístico internacional

de aquel enfoque multidimensional del desarrollo humano. Mencionando el PNUD que el

objetivo no es crear un indicador incuestionable del bienestar sino reorientar la atención

hacia un desarrollo basado en el ser humano y continuar con el debate del progreso de las

sociedades.

Finalmente, el IDH es concebido como aquel progreso promedio logrado por un

país en tres dimensiones esenciales que son salud, educación y estándar de vida; siendo el

indicador en salud la esperanza de vida al nacer, los indicadores de educación considerado

los años promedio de instrucción y años de instrucción esperados, en lo que respecta al

56

indicador del estándar de vida se ha considerado al ingreso nacional bruto per cápita;

permitiendo los resultados realizar comparaciones relativamente homogéneas entre los

distintos países, además de orientar el desarrollo del bienestar de los países.

2.2.2 Competencia Perfecta

Pindyck & Rubinfeld (1995) señalan que en este modelo de mercado es muy útil

para estudiar una variedad de mercados, como es el caso de la agricultura, los combustibles

y otras materias primas. El cual se basa en tres supuestos esenciales que son los siguientes:

 Las Empresas son Precio Aceptante: en este mercado existe un gran número de

productores y consumidores, pero cada empresa o productor vende una proporción

pequeña de la producción total del mercado por lo cual no puede influir en el precio de

mercado, considerando ya dado el precio del mercado, al igual sucede con los

consumidores ya que esta compra al igual que el productor una proporción pequeña de la

producción total no influyendo en el precio de mercado.

 Homogeneidad del Producto: para este tipo de mercado las empresas producen

un producto idéntico o casi idénticos, siendo sustituido perfectos, por la cual ninguna

puede cobrar un precio superior al de otras empresas ya que podría perder todo el negocio,

un claro ejemplo son los productos agrícolas que son productos homogéneos, y su calidad

es relativamente similar en las explotaciones agrícolas.

 Libertad de Entrada y Salida: este supuesto nos indica que no existe ningún

costo o barrera especial que dificulte la entrada de una nueva empresa en una industria o

salida sino tiene beneficios, donde los consumidores pueden cambiar fácilmente de

proveedores y los proveedores pueden entrar o salir fácilmente del mercado.

En este caso cada una de las empresas enfrenta una curva de demanda

perfectamente horizontal, con una curva perfectamente elástica. Mientras que la curva de

57

oferta de una empresa en competencia perfecta; indica cuanto produce a cada uno de los

precios posibles.

La curva de oferta de la empresa es el tramo de la curva de coste marginal que se

encuentra por encima del punto mínimo de la curva de coste medio variable; teniendo

pendiente positiva por la misma razón por la que aumenta el coste marginal; teniendo la

presencia de rendimientos decrecientes de uno o más factores de producción.

En lo que respecta a la maximización de los beneficios de la empresa competitiva;

la curva de demanda a la que se enfrenta la empresa competitiva es horizontal, siendo el

IMG=P; siendo posible simplificar la regla general de maximización.

La empresa competitiva debe elegir el nivel de producción de tal forma que el coste

marginal sea igual al precio.

CM= IM=P

Matemáticamente se demuestra:

I=P*Q

∆I= P∆Q

IMg

2.2.3 Oferta y Demanda

La Ley de oferta y demanda, es considerado un modelo económico de la formación

de precios de mercado de los bienes, abordado por escuela neoclásica. Si bien el modelo es

atribuido a Alfred Marshall, la denominación oferta y demanda es atribuido a James

Steuart Denham.

58

Los neoclásicos como Marshall, según Scheifler (1991) basan su teoría en el

marginalismo, cuyo valor dependía de la utilidad marginal. De ahí que los marginalistas

consideran al individuo como el motor de la Economía, siendo importante los gustos del

consumidor que influyen en el comportamiento de la oferta y la demanda.

Por otro lado el equilibrio económico para los marginalistas tenían un espíritu

económico y se entendía el equilibrio como un instrumento de análisis para estudiar los

desequilibrios y de igual forma lograr el equilibrio; sin embargo el equilibrio en la realidad

no se manifestaba en la realidad, ya que muchas veces la demanda superaba la oferta.

Por lo tanto Marshall ideó las curvas de oferta y demanda, representando al

equilibrio parcial, donde los consumidores y empresas logran el equilibrio cuando el precio

de los bienes y factores de producción se encuentran establecidos. (Ver Figura 12)

 Figura 12. Curvas de Oferta y Demanda

 Fuente: Baca (2000). Microeconomía, Teoría y Aplicaciones

Sin embargo, es necesario indicar que desplazamientos tanto de la oferta como la

demanda producirá desequilibrios, recordemos que los desplazamientos de estas curvas nos

llevaran a precios más bajos o altos con cantidades mayores o menores, para el caso del

mercado de competencia perfecta el equilibrio se logra cuando el P = CMg en la siguiente

figura mostramos la combinación de precio y cantidad representando la demanda del

individuo y los costos de la empresa.

Qe

Pe

S

D

P

59

 Figura 13. Equilibrio de Oferta y Demanda

 Fuente: Fernandez (2000). Microeconomía, Teoría y Aplicaciones

En la figura 13 observamos que el P0 de equilibrio cumple dos funciones:

a) Es una señal para los productores al suministrar información con la que

decidir cuánto deben producir.

b) Racionar la demanda, siendo el precio P0 donde las personas maximizadores

de la utilidad decidirán que parte de su ingreso limitado dedicaran a la

compra del bien, al P0 la cantidad demandada total será Q0 que es lo que se

producirá en el equilibrio.

Por otro lado, el análisis de la oferta y la demanda es muy útil, nos ayuda a predecir

cómo responderán los precios y las cantidades de equilibrio a los cambios de las fuerzas

del mercado, pero estas fuerzas que determinan la oferta las analizamos a continuación:

- La Tecnología: la cantidad que están dispuestos a ofrecer los ofertantes a un

determinado precio están estrictamente relacionados con la tecnología, por ejemplo:

si observamos en el procesamiento del arroz una tecnología más eficiente,

provocara un desplazamiento de la curva de oferta a la derecha.

D

P P

P0

P1

CMg

q0 q1 Q0 Q1 q

P0

P1

D`

S

Q

60

 Figura 14. Variación de la Curva de Oferta

 Fuente: Fernández (2000). Microeconomía, Teoría y Aplicaciones

- Los Precios de los factores: Otros de los determinantes de los costos de un

ofertante es el precio de los factores de producción: el trabajo, el capital, etc., por

ejemplo: en el cultivo de arroz el principal factor es la mano de obra, la maquina

agrícola y fertilizantes, si sube el precio de estos factores la curva de oferta de arroz

se desplaza a la izquierda y si baja el precio de los factores esta curva se desplaza a

la derecha.

- El Número de ofertantes: Si más empresas ofrecen un producto, mayor será la

cantidad ofrecida a un precio dado cualquieras, para nuestro caso el mayor número

de hectáreas dedicadas a este cultivo a desplazado la curva de oferta hacia la

derecha.

 Figura 15. Variación de la Curva de Oferta

 Fuente: Fernández (2000). Microeconomía, Teoría y Aplicaciones

P

P2

P1

Q1 Q2 QS

S0

S1

P

P1

P2

S0

S1

Q1 Q2 QS

61

Las Expectativas: Los oferentes también toman en consideración sus expectativas

sobre la valoración de los precios cuando tomen sus decisiones actuales sobre la

producción, en el año 2008 el precio por kilogramo del arroz alcanzo 2.21 soles

creando en el productor la expectativa que en el año siguiente el precio será igual o

mejor impulsándolo a sembrar y producir más hectáreas de este cultivo.

 Figura 16. Variación de la Curva de Oferta

 Fuente: Fernández (2000). Microeconomía, Teoría y Aplicaciones

- La Meteorología: Para el caso de los productos agrícolas, la naturaleza influye

poderosamente en la situación de la curva de oferta, para el cultivo del arroz el

recurso hídrico es un factor muy importante para asegurar la campaña de este

cultivo, en el año 2010 el reservorio Tinajones descargo un promedio de 56,617

m3/sg pero para el año 2011 fue menor, lo que afectaría la campaña (2011 - 2012),

esto desplazaría la curva hacia la izquierda o a la derecha.

 Figura 17. Variación de la Curva de Oferta

 Fuente: Fernández (2000). Microeconomía, Teoría y Aplicaciones.

P

QS

S0

S1

P

QS

S1

S2

S0

62

En lo que respecta a la curva de demanda, lo que produce su desplazamiento es lo

siguiente:

 - Precio del bien: la relación entre el precio del bien y la demanda como nos indica

la ley de demanda tienen relación inversa es decir cuanto mayor es el precio del bien o

servicio, los demandantes querrán demandar menos. En este análisis llegamos a esta

conclusión debido a que sólo nos estamos enfocando en un análisis desde el punto de vista

de los demandantes.

- Precio de los bienes relacionados: el precio de los bienes sustitutos
1
 o

complementarios
2
 influyen en la demanda debido a que si por ejemplo los precios de los

bienes sustitutos varían los demandantes podrían orientar sus decisiones de consumo a

otros bienes, o aumentar o disminuir su demanda de los bienes complementarios.

- Precios esperados: Las expectativas sobre los precios también influyen sobre la

demanda haciendo que esta disminuya o aumente según las expectativas sobre los precios

en el futuro sean positivas o negativas.

- Ingresos: Los ingresos como por ejemplo una mejora de ellos a hacen que la

demanda mejore, puesto que los consumidores tendrán más recursos para demandar más

bienes y/o servicios. Las expectativas sobre los ingresos en el futuro también influirán en

la demanda.

- Población: La demanda depende de cuántos consumidores haya en el mercado,

mientras más consumidores haya mayor será la demanda en el mercado.

- Gustos y Preferencias: Afecta los procesos de demanda de los consumidores,

estos gustos dependerán de las tendencias, el clima, etc. Y refleja el valor que le asigna el

consumidor a los bienes y/o servicios.

1
 Bienes sustitutos; Bien que tiene características similares a un bien y que puede satisfacer una

misma necesidad. Ejemplo: Refresco y gaseosa.

2
 Bienes Complementarios: Bien que complementa el consumo de otro bien: Medias y zapatos.

63

 Figura 18. Variación de la Curva de Demanda

 Fuente: Fernández (2000). Microeconomía, Teoría y Aplicaciones

2.2.4 Equilibrio

Carvajal & Riascos (2012) señalan que Walras es considerado sin duda el padre del

modelo de Equilibrio General, sentando las bases del pensamiento económico moderno.

De esta manera consideró de manera sistemática los múltiples mercados y derivó de

manera explícita las curvas de oferta y demanda, como solución a la maximización e

introdujo el concepto equilibrio, abordando el primer problema de existencias.

Por otro lado, Pareto presentó muchas diferencias en su enfoque a pesar de que gran

parte de su modelación fue similar. Pues abandonó el utilitarismo, sin embargo, el

concepto de utilidad constituía una representación del concepto de las preferencias.

Además de plantear que el equilibrio se logra cuando los individuos desean y lo que es

socialmente posible, pues ello implica mejorar la situación de uno y empeorar la del otro.

De ahí que consideraba que el equilibrio general era una solución de ecuaciones, pudiendo

el gobierno imponer el equilibrio sin necesidad del funcionamiento del mercado (Carvajal

& Riascos, 2012).

Por su parte Arrow (1962) derrumbó la base del utilitarismo, mostrando que las

ideas de Walras y Pareto no eran tan relevantes, ya que fundamentalmente eran

equivalentes. Demostrando que cualquier equilibrio Walras era también de Pareto. Lo que

hoy se conoce como los dos teoremas fundamentales de la economía del bienestar.

Incremento

D

P

D1

D2

Disminución

Q

64

Estudiando entonces el problema de unicidad del equilibrio para demostrar que las

condiciones que dicha unicidad requiere que son extremadamente duras. Pues ello implica

que el equilibrio parcial a menudo es suficiente para comprender la conducta del mercado;

sin embargo, el equilibrio general permitirá determinar los precios y cantidades de todos

los mercados de manera simultánea.

Para nuestra investigación el caso de los productos agrícolas presenta un problema

muy curioso, pues la decisión de sembrar esta desligada del precio que tendrá esa cosecha

en el momento de venderla, suponiendo que la decisión de sembrar dependa del precio que

tuvo el producto el año pasado y además que lo que se siembra se cosecha, la curva de

oferta del producto será:

 (

)

Esto nos indica que la producción de X el año t es una función del precio que tuvo

ese producto el año pasado, pues a continuación mostramos una figura indicando el

desarrollo de este modelo.

Figura 19. Modelo de la Telaraña

Fuente: Fernández (2000). Microeconomía, Teoría y Aplicaciones

S

D

Q2 Q0 Qe Q1 X

P2

P0

Pe

P1

65

Aquí observamos tanto el precio de equilibrio como la cantidad de equilibrio,

supongamos la cantidad de menestras producida de un año es Q0 y si esta fue la cantidad

producida, el consumo deberá ajustarse a ella y por lo tanto el mercado determinara un

precio de P0, considerando un negocio bueno el cultivo de menestras, por lo tanto querrán

producir una cantidad Q1, el precio de las menestras será P1 < P0 y menor al Pe (precio de

equilibrio) de modo que los agricultores querrán producir solo Q2 pero el año siguiente a

un precio de P2 > P0 considerando nuevamente bueno el cultivo de menestras y producirán

el año siguiente una cantidad mayor a Q2, este modelo ha sido aplicado con bastante éxito

para explicar los cambios en precios y producción de productos agrícolas.

Este modelo intenta predecir que los agricultores producen mas de un determinado

producto agrícola en los años precedidos por años buenos, esta explicación hace uso de la

estática comparativa explicando el comportamiento por cambios de la oferta y la demanda,

por el caso de la telaraña es un análisis dinámico que nos permite explicar una cierta

regularidad en los cambios de precios, debido a decisiones de los productores y

demandantes que reaccionan frente a los cambios en los precios mismos con demandas y

ofertas dadas.

2.2.5 Producción

Smith (1776) señala claramente tres factores primordiales que participan para el

resultado de la producción, que son la tierra, el capital y el trabajo. Lo que a diferencia de

los economistas neoclásicos que hacen énfasis el capital y el trabajo como los factores de

producción.

Ricardo (1959) sostenía que conforme se añadan cantidades adicionales de un

factor productivo, manteniendo el resto de factores de producción sin variación se alcanza

un punto máximo a partir del cual la producción total aumenta cada vez menos; es decir a

66

partir de dicho punto existen rendimientos marginales decrecientes como se aprecia en la

siguiente figura.

Figura 20 . Función de Producción

Fuente: Pindyck & Rubinfeld (1995). Microeconomía

Pues diversos autores consideran a la función de producción como una caja negra,

en la que por un proceso y mediante el uso de determinados insumos, obtenemos como

resultado la generación de productos; aunque existen diversas maneras de generar el

mismo nivel de producto o que un mismo nivel de insumos de una canasta determinada

produzca diversos niveles de producto, lo que si es cierto sin lugar a duda que

independientemente de la tecnología, la combinación de insumos produce una canasta

finita de productos.

67

Por otro lado, la ley de los rendimientos decrecientes hace referencia a que, dada las

técnicas de producción, si a una unidad fija de un factor de producción se van añadiendo

unidades adicionales del factor variable, la producción crecerá de manera rápida en la

primera fase, después a un ritmo más lento hasta llegar a un máximo; de ahí en adelante la

producción tenderá a reducirse (Ricardo, 1959).

Posteriormente los teóricos neoclásicos hacen énfasis en la importancia del

progreso tecnológico en la producción bajo el contexto de la economía del conocimiento y

el desarrollo empresarial. Desde el enfoque macroeconómico, Romer (1990) se basa en el

enfoque smithiano, reforzando la hipótesis de la división social del trabajo y la innovación

derivada de la Investigación y el Desarrollo (I&D) como los factores relevantes del

crecimiento de la producción.

Aghion y Howit (1998) realiza énfasis en la calidad de los insumos desde un

enfoque de la destrucción creativa, encontrándose determinada la producción por la

cantidad y calidad de insumos. Caracterizado por ser un proceso de innovación que

reemplaza al precedente, la mencionada innovación proviene tanto de la I&D como del

aprendizaje en la práctica, siendo complementarias y de constante mejora para la actividad

productiva.

Lucas (1988) sostiene que el capital humano acumulado en el tiempo impacta en la

productividad tanto actual como futura, generándose una externalidad positiva proveniente

de dos fuentes tanto de la educación como del aprendizaje en la práctica; teniendo el

capital humano una relación directa con el incremento de su inversión. Señalando también

que se producirá bienes en función de las características del capital humano.

De ahí que las nuevas teorías admiten rendimientos a escala creciente a través de

fuentes de crecimiento endógeno como el progreso tecnológico, la inversión en capital

físico y humano, caracterizado por la innovación y el aprendizaje. Siendo la innovación

68

resultado de la I&D, la acumulación de capital físico y humano, la inversión en capital

público, la difusión de conocimientos y los flujos de tecnología producto del contexto

globalizado son las más resaltantes fuentes endógenas que permitirán lograr un incremento

de la productividad, así como el crecimiento sostenido (Guzmán, 1998).

2.2.6 Costos de Producción

Pindyck & Rubinfeld (1995) considera que toda actividad productiva para poder

determinar su margen de rentabilidad y diferenciar sus gastos, es necesario utilizar

estructura de costos de producción, que para el caso de una empresa que produce un bien

final y cuyas posibilidades técnicas de producción están dados por las siguiente función: q

= f (X1), buscaremos una función C = C (q) que nos indica cual es el mínimo costo C con

el cual se puede obtener un volumen de producción determinado q, usando eficientemente

los recursos de tal manera que el costo de producción sea el menor posible, en otras

palabras la función de costos me indica cual es el mínimo costo para producir un

determinado nivel de producción, considerando como constantes los precios de los

insumos.

En el corto plazo hemos observado que existe un cierto número de insumos fijos

independiente de los aumentos o disminuciones de la producción, para esto podemos

identificar dos tipos de costos: el costo fijo y el costo variable, siendo el costo total la suma

de ambos:

 C (q) = CF +CV (q)

En la figura 21 mostramos la forma general que puede tener la curva del CF, CV y

CT, mientras que en el grafico inferior mostramos los costos unitarios como es el CMg,

CMe, CMeV y el CFMe, el CFMe tiene la forma de curva decreciente asintótica hacia los

dos ejes, el CMeV primero es decreciente y luego creciente y el producto mínimo

69

corresponde a un nivel de que donde existe un rayo que es tangente al CV en el punto B, lo

mismo para el CMe cuyo punto mínimo corresponde donde el otro rayo es tangente al CT ,

en el punto D a la derecha del punto mínimo del CMeV, finalmente tenemos la curva de

CMg que es decreciente mientras que las curvas del costo total y el costo variable son

cóncavas, llega al punto mínimo en el momento en que el costo total y el costo variable

tiene un punto de inflexión con es el punto A, la curva de costo marginal corta a las curvas

de costo medio variable y costo medio en sus respectivos puntos mínimos de B y D.

A diferencia del corto plazo Pindyck & Rubinfeld (1995) señalan que los costos en

el largo plazo son todos variables, debido a que en el largo plazo la empresa puede variar

todos sus factores de producción, en el largo plazo los costos de producción dependerán de

la función de producción de la empresa y de las cantidades de factores productivos.

La Curva de CMe a largo plazo representa la relación entre entre el costo medio de

corto plazo más bajo posible y la producción, cuando varían todos los factores de

producción.

Como analizamos anteriormente las curvas de CMe a corto plazo tienen forma de U

y en el largo plazo se pueden escoger los tamaños de planta para poder producir, una vez

escogido el tamaño de planta la empresa producirá en las curvas de costo del corto plazo

que le corresponde a ese tamaño de planta. El tamaño de planta eficiente es aquella en la

cual el costo Medio es el más bajo, por lo tanto, si una empresa opera en el punto más bajo

de su costo medio estará operando en su CMe de largo plazo.

Q

70

Figura 21. Curva de Costos a Corto Plazo

Fuente: Pindyck & Rubinfeld (1995). Microeconomía

De ahí que las economías de escala se presentan cuando dado los atributos de la

tecnología utilizada en el proceso productivo hacen posible una disminución de los costos

medios a largo plazo a medida que se incrementan los niveles de producción. Están

representadas en el tramo decreciente de la curva de CMe a largo plazo.

 Figura 22. Curva de Costos a Largo Plazo

Fuente: Pindyck & Rubinfeld (1995). Microeconomía
Q

CMe3
CMe2

CMe1

CMeL

CMeC

CMeL

71

2.2.7 Agricultura y Desarrollo Económico

Malassis (1973) señala que la agricultura es considerada un pilar fundamental en el

crecimiento económico global. Dependiendo su contribución del papel efectivo que

desarrolle la agricultura en el proceso de desarrollo concreto. Destacando factores claves

como la importancia relativa de la agricultura, crear un excedente por la expansión de

mercado, el ritmo de transformación del aumento de la productividad agrícola y la

existencia de otras fuentes propiamente agrícolas que nutren el proceso de desarrollo. De

ahí que se concibe a la agricultura como el motor del dinamismo de la economía.

Basándose las relaciones de agricultura-industria en el proceso de desarrollo en la teoría de

equilibrios y desequilibrios de crecimiento, alternativas tecnológicas y de industrias

motoras.

Teoría del Crecimiento Equilibrado o Desequilibrado

La teoría del crecimiento equilibrado responde a la necesidad de responder a la

demanda de los diversos sectores y su crecimiento, tomando en cuenta el comercio

internacional y sus relaciones internas, traduciéndose en diversos coeficientes técnicos.

Pues la política de inversiones se debe modelar en función a las necesidades,

evitando desequilibrios sectoriales; es decir si se descuida la agricultura, puede surgir un

proceso inflacionario al superar la demanda de alimentos sobre la oferta, similar situación

puede ocurrir con el incremento de las importaciones, perjudicando la producción nacional.

El crecimiento equilibrado implica un desarrollo armónico de los diversos sectores

productivos de la economía, complementándose con las inversiones en infraestructura,

productiva y sociales.

En lo que respecta a la teoría del crecimiento desequilibrado los sectores motores y

de las industrias motoras, no se desarrollan al mismo ritmo. Así por ejemplo la agricultura,

siderurgia y textiles han generado un papel decisivo en la fase del desarrollo de un país. De

72

ahí que esta teoría se relaciona con la conocida teoría de crecimiento por saltos,

característico de los países exportadores. El impulso viene tanto de manera interna o

externa; sin embargo, los sectores que muestran crecimiento, no pueden desempeñar un

papel motor de desarrollo por encima del crecimiento nacido en los sectores o en lugar

privilegiados de los diferentes sectores.

En resumen, el problema real parte de no responder a la demanda a corto plazo, por

lo que se requerirá poner en marcha un galopante proceso de transformación de la

economía, priorizando sectores que generen el desarrollo económico.

Teoría de Alternativas Tecnológicas

La productividad del trabajo es considerada la base del crecimiento económico en

diversas teorías abordadas.

De ahí que un volumen dado de producción (Y) se puede obtener con ciertas

cantidades de capital y trabajo. Siendo en términos de coeficiente de capital, los que varían

por unidad de trabajo.

Kn= K/N

Si Kn es elevado, el proceso de producción se realiza en base al capital y si Kn es

pequeño se realiza en base al trabajo.

Pero Kn aumenta la productividad del trabajo hasta cierto punto, dada una

tecnología que en muchos países es débil. Sin embargo, el valor de Kn también dependerá

de las alternativas tecnológicas.

De ahí que la tecnología, incide sobre la agricultura de diversas maneras, pues en el

proceso de industrialización un consumo elevado de capital, generaría un riesgo grande si

se desatienden las inversiones agrícolas; así mismo si el proceso de industrialización

requiere un capital elevado por unidad de trabajo, la creación de empleos será débil. Ello

73

entonces implica que la población agrícola crece cuando la inversión está estancada,

afectando al nivel de vida de los productores.

Pues la importancia de la elección de las técnicas agrícolas, incidirán sobre el ritmo

de crecimiento de la producción agrícola y sobre la productividad, sin descuidar que el

ritmo de modernización se encuentre acorde al ritmo de la población agrícola, de lo

contrario la sustitución rauda del capital por trabajo, terminaría endeudando al productor y

reduciendo su nivel de vida.

2.3 Marco Conceptual

2.3.1 Cadena Productiva

Van Der Heyden & Camacho (2004) definen que “Una cadena productiva es un

sistema constituido por actores interrelacionados por una sucesión de operaciones de

producción, transformación y comercialización de un producto o grupo de productos en un

entorno determinado” (p.10).

Gómez, Valle & Pedroso (2002) consideran a la cadena productiva desde una

visión de sistemas, conectando a quienes la conforman a través del flujo de materiales,

capital e información.

Concibiendo finalmente que la cadena productiva es una serie de sucesiones que

pueden ser actividades, etapas, operaciones, procesos; haciendo llegar un producto o

servicio al consumidor final; entendiendo de esta forma sistémica a sus componentes y su

comportamiento. Radicando su importancia en conocer la relación, estructura y dinámica

entre los actores.

74

2.3.2 Arroz

La FAO (2016) señala que el arroz (Oryza sativa, L.) es una planta monocotiledónea

perteneciente a la familia Poaceae de las gramináceas. Así mismo proporciona el 20 por ciento

de energía alimentaria en el mundo, fuente de tiamina, riboflavina, niacina y fibra alimenticia.

2.3.3 Monocultivo

Gomero (2001) señala que el monocultivo se refiere a las plantaciones de gran

extensión con el cultivo de una sola especie, con los mismos patrones, resultando en una

similitud genética, utilizando los mismos métodos de cultivo para toda la plantación

(control de pestes, fertilización y alta estandarización de la producción), lo que hace más

eficiente la producción a gran escala. Casos frecuentes de monocultivo se dan con el

eucalipto, pino, en el caso de árboles, o grandes plantaciones de cereal, arroz, caña de

azúcar, maíz.

2.3.4 Inversión

Beltran & Cueva (2014) señala en el contexto empresarial, la inversión es el acto

mediante el cual se invierten ciertos bienes con el ánimo de obtener unos ingresos o rentas

a lo largo del tiempo. La inversión se refiere al empleo de un capital en algún tipo de

actividad o negocio, con el objetivo de incrementarlo. Dicho de otra manera, consiste en

renunciar a un consumo actual y cierto, a cambio de obtener unos beneficios futuros y

distribuidos en el tiempo.

2.3.5 Consumo

Baudrillard (2009) sostiene que el consumo es la acción y efecto de consumir o

gastar, bien sean productos, y otros géneros de vida efímera, o bienes y servicios, como la

energía, entendiendo por consumir como el hecho de utilizar estos productos y servicios

para satisfacer necesidades primarias y secundarias. El consumo masivo ha dado lugar al

consumismo y a la denominada sociedad de consumo.

http://es.wikipedia.org/wiki/Plantaciones
http://es.wikipedia.org/wiki/Peste
http://es.wikipedia.org/wiki/Capital_(econom%C3%ADa)
http://es.wikipedia.org/wiki/Producto_(marketing)
http://es.wikipedia.org/wiki/Servicio_(econom%C3%ADa)
http://es.wikipedia.org/wiki/Consumismo
http://es.wikipedia.org/wiki/Sociedad_de_consumo

75

En términos puramente económicos se entiende por consumo la etapa final del

proceso económico, especialmente del productivo, definida como el momento en que un

bien o servicio produce alguna utilidad al sujeto consumidor.

2.3.6 Políticas gubernamentales

Las políticas públicas son las respuestas que el Estado puede dar a las demandas de

la sociedad, en forma de normas, instituciones, prestaciones, bienes públicos o servicios.

En este sentido, está ligado directamente a la actividad del Estado en tanto ejecutor, es

decir, aludiendo a la Administración del Estado, centralizada o descentralizada. Involucra una

toma de decisiones y previamente un proceso de análisis y de valorización de dichas

necesidades.

2.3.7 Mano de obra

Beltrán & Cueva (2014) señala que se conoce como mano de obra al esfuerzo tanto

físico como mental que se aplica durante el proceso de elaboración de un bien. El concepto

también se aprovecha para apuntar hacia el costo de esta labor (es decir, el dinero que se le

abona al trabajador por sus servicios).

2.3.8 Insumos

Beltran & Cueva (2014) lo define como un bien que se emplea en la producción de

otros bienes. De acuerdo al contexto, puede utilizarse como sinónimo de materia prima o

factor de producción.

Por sus propias características, los insumos suelen perder sus propiedades para

transformarse y pasar a formar parte del producto final. Puede decirse que un insumo es

aquello que se utiliza en el proceso productivo para la elaboración de un bien.

http://es.wikipedia.org/wiki/Econom%C3%ADa
http://es.wikipedia.org/wiki/Estado
http://es.wikipedia.org/wiki/Administraci%C3%B3n_del_Estado
http://definicion.de/bienes/
http://definicion.de/trabajo/
http://definicion.de/bien
http://definicion.de/proceso

76

2.3.9 Financiamiento

Drimer (2008) define el financiamiento como el conjunto de recursos monetarios y

de crédito, que son destinados a una empresa, actividad, organización o individuo para

realizar una determinada inversión.

2.3.10 Productividad

Según el INEI (2011) lo define como la relación de la cantidad de bienes y

servicios producidos entre la cantidad de recursos utilizados en la producción, en un

periodo determinado. (p.11)

2.3.11 Prácticas de gestión empresarial

Según el INEI (2011) son aquellas que se emplean en la dirección, organización,

planificación y control de las diferentes funciones de una empresa. (p.11)

2.3.12 Capacitación del capital humano

El INEI (2011) en la encuesta realizada sobre micro y pequeña empresa lo define

como la formación de capacidades y aprendizaje de nuevos conocimientos técnicos,

teóricos y prácticos que van a contribuir al aumento de la calidad, productividad en el

desempeño del individuo en el desarrollo de una actividad. (p.11)

77

2.4 Hipótesis principal

El bajo nivel de financiamiento, los altos costos de producción, la insuficiente

inversión en capacitación y formación especializada, la deficiente tecnología y la

inadecuada capacidad de gestión empresarial, se constituyeron en los factores limitantes

del desarrollo económico de los productores de arroz del distrito de Ferreñafe en el año

2015.

2.5 Variables e indicadores

Variables de estudio

- Variable 1: Desarrollo Económico

- Variable 2: Costos de Producción

- Variable 3: Tecnología

- Variable 4: Capacitación y Formación Especializada

- Variable 5: Financiamiento

- Variable 6: Capacidad en Gestión Empresarial

78

Tabla 9.

Operacionalización de Variables

VARIABLE DEFINICIÓN DIMENSIÓN INDICADOR MEDIDA

Desarrollo Económico

Capacidad para
crear riqueza, a

fin de promover y
mantener la

prosperidad o
bienestar

económico y
social de sus
habitantes.

Económica

B/C
Relación

Beneficio/Costo
por hectárea

Ingreso por Familia
Ingreso Mensual

en soles

Condición de la Vivienda

Porcentaje de la
Población que

accede a
servicios básicos

Porcentaje de
las viviendas

construidas con
material

adecuado

Costos de Producción

Gastos
necesarios en el

proceso
productivo

Económica Costos por Hectárea Costo en Soles

Tecnología

Nivel tecnológico
utilizado durante

las fases del
proceso

productivo

Tecnológica
Tecnología utilizada en el

proceso productivo

Uso de Semilla
certificada

Tipo de Sistema
de Siembras en

el cultivo del
arroz

Tipo de sistema
de Cosecha en

el cultivo del
arroz

Capacitación y
formación

especializada

Formación de
Capacidades y
Aprendizaje de

nuevos
conocimientos,

técnicos, teóricos
y prácticos.

Social
Capacitación y formación

técnica

N°
capacitaciones

recibidas en
manejo técnico-

productivo

N° de asesorías
técnicas
recibidas

Financiamiento

Conjunto de
recursos

monetarios y de
créditos para
realizar una
determinada

inversión

Financiera
Monto de Crédito por

productor
Monto Obtenido

en Soles

Capacidad en Gestión
Empresarial

Son aquellas
capacidades de

dirección,
organización y

control

Empresarial

Capacitaciones recibidas
en aspectos técnicos de

comercialización y
mercado

Número de
capacitaciones

recibidas

Fuente: Elaboración Propia

79

3 Capítulo III.

Metodología

3.1 Diseño de Contrastación de la Hipótesis

3.1.1 Tipo de Investigación

La investigación comprende dos enfoques tradicionales en investigación, tanto el

cualitativo como el cuantitativo

Hernández, Fernández y Baptista (2010) afirma que abordar el enfoque mixto,

permite analizar de manera integral tanto el sistema cualitativo como cuantitativo, lo cual

permitirá abordar con mayor consistencia el problema bajo estudio

Bernal (2015) que el tipo de investigación a ser abordado es descriptiva y

correlacional. Lo descriptivo permitirá abordar los aspectos característicos, distintivos y

particulares del objeto de estudio; siendo la función principal, la de seleccionar las

características fundamentales del objeto de estudio y su descripción detallada de las partes,

categorías o clases de ese objeto.

En lo que corresponde a lo correlacional, su principal objetivo es mostrar la

relación entre las variables o resultados de las variables; es decir examina las relaciones

entre variables.

3.1.2 Diseño de Investigación

 El diseño será de tipo no experimental, de corte transversal. Pues recoge

información del objeto de estudio, que para nuestra investigación está conformado por los

productores de arroz del distrito de Ferreñafe. Además de ser de corte transversal porque

analiza la información en un solo punto del tiempo, correspondiente al año 2015.

El diseño de la investigación será abordado mediante los siguientes procesos: 1)

etapa previa; 2) recolección y análisis de datos; 3) diagnóstico; 4) discusión y resultados.

80

RECOLECCIÓN DE DATOS Y ANÁLISIS

Diagnóstico

Diagnóstico

socioeconómico

del productor

Diagnóstico

de la cadena

productiva

ETAPA PREVIA

RESULTADOS

Datos

cualitativos

Diseño y

elaboración de

herramientas

Análisis de

información

Aplicación de

entrevistas a

expertos

Datos

cuantitativos

Diseño y

elaboración de

encuestas

Análisis de datos

Determinación de

factores

Aplicación de

encuestas

Producto de ambos

Resultados

Identificación de los

principales factores

limitantes

Mapeo de puntos

críticos

Conclusiones y

recomendaciones

FASE

DIAGNÓSTICO

Marco de
referencia

Información de

fuentes

secundarias

Figura 23. Diseño de la investigación

Fuente: Elaboración Propia

81

3.2 Población y Muestra

3.2.1 Población

La presente investigación considera a los sujetos de investigación en actores locales

como públicos, privados, sociedad civil organizada y academia.

Adicionalmente la población de estudio la constituye 860 personas entre pequeños,

medianos y grandes agricultores de arroz, del distrito de Ferreñafe. (IV CENSO Nacional

Agropecuario del 2012).

Debemos indicar que se clasifica como pequeño agricultor aquel que posee de 0 a

4.9 has, mediano agricultor de 5 a 19.9 has y de 20 a más has se denomina productor

grande.

3.2.2 Muestra

El cálculo de las muestras de los actores locales corresponde al uso de herramientas

del muestreo no probabilístico por conveniencia, considerado de manera intencional bajo

los objetivos de la investigación, considerando los actores involucrados en el problema

bajo estudio, en la zona de influencia del estudio.

En lo que respecta a la población bajo estudio, se realizará un muestreo

probabilístico simple para poblaciones finitas.

Población Finita = 860 Agricultores de arroz del distrito de Ferreñafe.

Para determinar la muestra se utilizará una muestra piloto y se aplicará la

Metodología del Muestreo aleatorio simple y se aplicará la siguiente formula

()

N=Tamaño de la Población = 86

Z: Nivel de Confianza = 1.96, al 95%

82

Ɛ: es la precisión, en este estudio se asume una precisión del 10% del promedio de

los años dedicados a la siembra del arroz. = 3.014, extraídos de una muestra piloto.

Ơ=Desviación estándar de la muestra piloto.

Reemplazando en la formula se obtiene el tamaño de la muestra n = 86 Productores

de Arroz del distrito de Ferreñafe.

3.3 Técnicas de Recolección de Datos

3.3.1 Las técnicas de recolección de datos a usarse serán:

a. El Análisis de Series de corte transversal

La investigación comprende un análisis de las series de corte transversal

involucradas en el año 2015 a partir del siguiente modelo:

 DEL = β0 + β1Fin+ β2Cos+ β3Cap + β4Tecn+ β5Pract+ β6Mont+ β7Con µ

Donde:

DEL: Desarrollo Económico Limitado (Variable Proxy: Utilidad o

Beneficio/Costo

Fin: Acceso al Financiamiento

Cos: Costos de Producción por Hectárea (Costos/Ha)

Cap: Capacitación y formalización especializada

Tecn: Uso de tecnología

Pract: Aplicación de Prácticas Empresariales

Mont: Monto de Crédito Recibido

Con: Conocimiento del Cultivo por productor

 Alternativamente se usarán:

83

 b. La Encuesta:

Se le llama la técnica del cuestionario, ya que los datos se obtienen haciendo

preguntas. El elemento esencial en este método es que los datos son previstos por una

persona en un esfuerzo consciente para responder a una pregunta. Entre sus ventajas

tenemos el de la velocidad y costos, es más rápido que la observación y la experimentación

y entre sus desventajas tenemos la renuencia del entrevistado a proporcionar información y

la capacidad del entrevistado para responder.

c. Entrevista: El investigador tendrá contacto directo con los actores involucrados

con el objetivo de comprender el fenómeno objeto de estudio.

 La entrevista será en profundidad de tipo no estructurada y se apoyará en un guion

que contiene tópicos que han sido pre establecido con el fin de evitar extravíos y

dispersiones en el proceso de investigación.

La guía de entrevista, la grabadora de audio y la libreta de apuntes, serán los

instrumentos de apoyo para realizar las entrevistas.

 d. La Observación:

Con esta técnica sólo observaremos el comportamiento de nuestro problema bajo

estudio.

 e. El Análisis de Documentos:

Mediante el cual recurriremos a la revisión bibliográfica, en busca de conclusiones

que nos sirva de referencia para elaborar nuestros argumentos.

3.4 Métodos y Procedimientos para la Recolección de Datos.

3.4.1 Métodos

- Analítico-Sintético: Considera analizar los hallazgos del marco teórico

practico, consecuencia de inferir el conjunto de datos empíricos que conforman la

investigación, produciendo conclusiones para su posterior contrastación.

84

- Etnográfico: Se indagará de manera directa in situ el fenómeno objeto de

estudio, logrando la confluencia de las perspectivas tanto interna (actores involucrados)

y otra externa (investigador), siendo holístico la investigación.

- Inductivo-Deductivo: Se aplica con el propósito de establecer

conclusiones, partiendo de casos particulares, hacia conocimientos generales.

- Matematización: Permite interpretar los aspectos cuantitativos de los

fenómenos, comparando magnitudes y procesos logísticos.

3.5 Análisis estadísticos de los datos.

Utilizaremos para el análisis e interpretación de los datos la estadística descriptiva

mediante la presentación de cuadros, gráficos, diagramas, matrices y esquemas.

Para realizar el proceso de los datos recurriremos a la hoja de cálculo Excel y del

procesador de textos Word; así como el software especializado Eviews y SPSS para el

planteamiento del modelo econométrico y la obtención de resultados.

85

4 Capitulo IV.

Resultados y Discusión

4.1 Análisis Socioeconómico de los Productores de Arroz del Distrito de Ferreñafe

El análisis de la situación socioeconómica de un territorio es el resultado del

proceso de desarrollo social, económico, político y ambiental, que han permitido generar

diversos niveles de progreso social y económico.

Pues ante el actual contexto de globalización, los territorios han realizado el

esfuerzo de mejorar las condiciones sociales y económicas de la población. Sin embargo,

existen territorios que, a pesar de encontrarse inmersos en las etapas de crecimiento

económico, aún no han logrado niveles de desarrollo esperado. Un claro ejemplo, lo

observamos en la provincia de Ferreñafe, que tras largos años de esfuerzo socio

institucional, aún presenta marcados niveles de desigualdad.

Siendo así que el Perú al igual que otros países de América Latina han

experimentado un crecimiento acelerado de la población, principalmente de la zona

urbana, impulsado por la migración del campo a la ciudad. Sin embargo, se observa que la

zona urbana del territorio de influencia bajo estudio, tiene un desarrollo desigual; lo que

origina impactos negativos en el crecimiento sostenido y equitativo del distrito.

La importancia de entender el proceso formador de territorios económicos es vital

en el proceso de urbanización; siendo la expansión de la población el factor principal de la

formación de territorios, el tamaño de las ciudades y el peso de las economías urbanas, que

unido a los factores antes señalados generan encadenamientos con el factor principal para

la conformación de territorios económicos.

86

4.1.1 Análisis demográfico, económico y social del distrito de Ferreñafe.

Los datos históricos de la evolución poblacional de Ferreñafe, muestra el fenómeno

más representativo en la dinámica del proceso de urbanización, correspondiente a la

migración hacia las urbes más atractivas del país; que sin lugar a duda influyeron en la

distribución de conglomerados urbanos, que aceleraron el proceso de urbanización, la cual

tienen la mayor representatividad del total de la población. De ahí que los momentos de

mayor crecimiento poblacional se dan en los periodos 1981-1993, producto tanto del

crecimiento vegetativo como del impacto de la población migrante. Sin embargo, en el

periodo 1993-2007, muestra un menor crecimiento.

Tabla 10.

 Población de la Provincia de Ferreñafe por año censal

Año Población T.C.G. intercensal

1981 70345

1993 92377 2.30%

2005 94,731 0.21%

2007 96142 0.12%

 Fuente: Instituto de Estadística e Informática, censos de los años 1981,1993,2007.

Figura 24. Tendencia de la Población de la Provincia de Ferreñafe por Año Censal.

Fuente: Instituto de Estadística e Informática, censos de los años 1981, 1993,2007

87

4.1.1.1 Descripción general de la población del Distrito de Ferreñafe.

Los datos históricos del crecimiento de la poblacional de Ferreñafe, muestra que los

momentos de mayor crecimiento poblacional se da en el periodo 1981-1993, producto

tanto del crecimiento vegetativo como del impacto de la población migrante en el distrito.

En el periodo 1993-2007, se dio un punto de inflexión que resultó en un menor

crecimiento, debido a la emigración producida principalmente a Chiclayo, por su eje

estratégico del sector comercio y servicios.

Tabla 11.

Distrito de Ferreñafe: tendencia del crecimiento poblacional, según años censales.

Año censal Total Pobl. T.C.G. intercensal

1981 23,539

1993 28,885 1.72%

2005 32,030 0.86%

2007 32,665 0.16%

Fuente: Instituto de Estadística e Informática, censos de los años 1981,1993,2007.

4.1.1.2 Distribución espacial de la población del Distrito de Ferreñafe

La información demográfica obtenida de los últimos Censos Nacionales de

Población y Vivienda (INEI, 1981, 1993, 2007) muestra que el mayor porcentaje de la

población se concentra en la zona urbana. Sin embargo, en el periodo 1993-2007, la

población urbana muestra un mayor crecimiento, mientras la rural una disminución.

Tabla 12.

Distrito de Ferreñafe: Población según área geográfica, años 1981,1993 y 2007

Área 1,993 % 2,005 % 2,007 %

Urbana 27,544 95% 31,133 97% 31,777 97%

Rural 1,341 5% 897 3% 888 3%

Total 28,885 100% 32,030 100% 32,665 100%
Fuente: Instituto de Estadística e Informática, censos de los años 1981,1993,2007.

88

La población rural del distrito de Ferreñafe muestra una tendencia de crecimiento

en el periodo de 1993 – 2007, sin embargo, en el periodo de 2005 – 2007 crece a un menor

ritmo.

A diferencia de la población rural, la población urbana ha mantenido una tasa

creciente en los últimos periodos inter censales. Lo cual muestra que cada vez es más

atractivo trasladarse hacia la urbe o ciudades; generando la urbanización un desarrollo

desigual del territorio y ocasionando impactos y problemas en el crecimiento sostenido y

equitativo a mediano y largo plazo del distrito de Ferreñafe

Figura 25. Tendencia del crecimiento de la población del distrito de Ferreñafe por zona

geográfica, según año censal.

Fuente: Instituto Nacional de Estadística e Informática, censos de los años 1981, 1993 y 2007.

4.1.1.3 Distribución de la población por sexo del Distrito de Ferreñafe

De acuerdo al Censo Nacional 2007: XI de Población y VI de Vivienda, la

población del distrito de Ferreñafe asciende a 32,665 habitantes, de los cuales el 97%

corresponde a la población urbana (31,777 hab.) y el 3% corresponde a la población rural

(888 hab.). El 51% de la población corresponde son mujeres (16,812 hab.) y el 49% son

hombres (15,853 hab.).

28,885

32,030 32,665

1,341
897 888

27,544

31,133 31,777

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

1993 2005 2007

Total Pobl.

Pobl.Rural

Pobl.Urbana

89

Tabla 13.

Distrito de Ferreñafe: Población según sexo, años 1981,1993, 2005, 2007

Sexo 1,981 % 1,993 % 2,005 % 2,007 %

Hombres 11,811 50% 13,922 48% 15,829 49% 15,853 49%

Mujeres 11,728 50% 14,963 52% 16,201 51% 16,812 51%

Total 23,539 100% 28,885 100% 32,030 100% 32,665 100%
Fuente: Instituto Nacional de Estadística e Informática, censos de los años 1981, 1993 y 2007.

La información demográfica obtenida de los últimos Censos Nacionales de

Población y Vivienda (INEI) muestra que, históricamente, el mayor porcentaje de la

población son mujeres (51%).

Figura 26. Distribución de la población del distrito de Ferreñafe por sexo según año

censal.

Fuente: Instituto Nacional de Estadística e Informática, censos de los años 1981,1993 y

2007.

4.1.1.4 Distribución de la población por grandes grupos de edad del Distrito de

Ferreñafe.

La población del distrito de Ferreñafe se concentra en los grupos de edad de 1 a 14

años (30%) y de 15 a 29 años (26%), seguido del grupo de 30 a 44 años (20%) y el grupo

de edad de 45 a 64 años (17%). (INEI, 2007)

90

Figura 27. Distribución de la población del distrito de Ferreñafe por sexo según

año censal.

Fuente: Instituto Nacional de Estadística e Informática, censos de los años

1981,1993 y 2007.

Del total de la población urbana por grupos de edad se encuentra concentrada en los

grupos de edad entre 1 a 14 años (30%) y de 15 a 29 años (26%), que asciende a un total de

9, 418 habitantes. Con respecto a la población urbana el 30% se concentra en el grupo de

edad entre 1 a 14 años (9,418 hab.), el 26% se concentra en el grupo de edad entre 15 a 29

años (8,174 hab.), el 20% se concentra en el grupo de edad entre 30 y 44 años (6,364 hab.).

(INEI, 2007)

4.1.1.5 Tendencias de crecimiento poblacional.

Para realizar la proyección de la población tanto urbana como rural se utiliza la tasa

de crecimiento geométrica intercensal. Con la siguiente fórmula se calcula la tasa de

crecimiento intercensal:

((Pobl1/Pobl0) ^(1/(Año1-Año0))-1

91

Donde:

Pobl0: Población año 0, en este caso sería la del último censo, es decir población del

año 2007.

Pobl1: Población al año que se calculará la tasa.

Año 0: Año 2007.

Año 1: Año al que se calculará la tasa.

Con la formula antes señalada se procede a calcular la tasa de crecimiento

geométrica intercensal, de las cuales, para una estimación más real de la proyección de la

población en el periodo del proyecto, se elegirá la tasa de crecimiento más reciente, es

decir, la del periodo 1993 – 2007.

Tabla 14.

Tasa de crecimiento intercensal

Año censal
Población
distrital

T.C.G.
intercensal

Población
rural

T.C.G.
intercensal

Población
urbana

T.C.G.
intercensal

1993 28,885 1,341 27,544

2005 32,030 0.86% 897 -3.30% 31,133 1.03%

2007 32,665 0.16% 888 -0.08% 31,777 0.17%

Fuente: Instituto Nacional de Estadística e Informática, censos de los años 1981, 1993 y 2007.

Luego de cálculo de la tasa de crecimiento intercensal, se procede a proyectar la

población con la siguiente fórmula:

Dónde:

Pobl0.: Población año 0, en este caso sería la del último censo, es decir población del

año 2007.

Pobl1.: Población al año al que se desea proyectar.

t: tasa de crecimiento intercensal

Con las tasas de crecimiento intercensal del periodo 1993 – 2007, se calcula la

proyección de la población tanto urbana como rural para el periodo del proyecto. La

Pobl 1= Pobl 0*(1+t) ̂(Año1-Año0)

92

población rural muestra una tendencia proyectada decreciente conforme se incrementa el

número de años; explicado por el supuesto de la influencia negativa del factor de

migración, que generaría un proceso continuo, ascendente y posiblemente irreversible de

no poner en práctica estrategias que eviten la migración del campo a la ciudad.

Con respecto a la población urbana, muestra una tendencia creciente conforme se

incrementa el número de años proyectados, llegando al 2026 a una población de 38,581

habitantes. El crecimiento que mostraría la población urbana ratifica el proceso de

aglomeración poblacional que viene experimentando en los últimos años.

Figura 28. Distribución de la población del distrito de Ferreñafe por sexo según año censal.

Fuente: Instituto Nacional de Estadística e Informática, censos de los años 1981,1993 y 2007.

4.1.2 Análisis desde la perspectiva económica

4.1.2.1 Población Económicamente Activa.

De la población total distrital, el 66% pertenecen a la Población No

Económicamente Activa (No PEA), y el 34% a la Población Económicamente Activa

(PEA), que, en el año 2007, era de 11,156 personas. Del total de la PEA el 31% se

encuentra ocupada, ya sea adecuadamente empleada o sub empleada, mientras que el 3%

no está ocupada, pero se encuentra buscando trabajo.

93

Figura 29. Población Económicamente Activa de distrito de Ferreñafe

Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de Población y

VI de Vivienda

4.1.2.2 Población ocupada por ocupación principal

Del total de la PEA (11,156 personas), la mayor proporción (40%) se encuentra en

los grupos de trabajadores independientes (40%) con 3,656 personas, Obrero (22%) con

2,783 personas y Empleado (20%) con 2,919 personas, y la menor proporción en el grupo

de trabajadores del hogar (2%) y de empleador (1%).

Figura 30. PEA distrital por categoría de ocupación.

Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de

Población y VI de Vivienda

Las principales categorías de ocupación de la PEA urbana (10,941 pers.) se

encuentran dentro de las categorías de trabajador independiente (33%), empleado (27%) y

94

obreros (24%). De la PEA rural (215 pers.), las categorías de obrero (78%), trabajador

independiente (9%), empleado (5%) y trabajador del hogar (5%).

4.1.2.3 Actividades económicas productivas.

El distrito de Ferreñafe tiene como actividad principal la agropecuaria (19%),

seguido por el sector servicios de comercio (16%), en tercer lugar, encontramos al sector

comercio al por menor (13%) y en menor proporción encontramos al transporte (9%)

(INEI, 2007).

Figura 31. Principales actividades económicas distrito de Ferreñafe.

Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de Población

y VI de Vivienda

95

4.1.2.3.1 Actividad Agropecuaria.

La producción agrícola para el año 2014 alcanzó las 620,702 Toneladas. Siendo los

productos que mayor aportaron a la producción del Distrito de Ferreñafe fue la Caña de

Azucar (75%), arroz cascara (15%), maíz amarillo duro (4%) y Camote (2%).

Tabla 15.

Producción agrícola por producto del distrito de Ferreñafe, 2013 - 2014

CULTIVO

META PROGRAMADA

CAMPAÑA AGRICOLA

(HA)

EJECUTADO EN

CAMPAÑA (HA)

VARIACION

(%)

PRODUCCION

TN

ARROZ CASCARA 15273 11885 78% 91990

CEBADA GRANO 128 140 109% 113

MAIZ AMARILLO DURO 4895 3373 69% 23274

MAIZ AMILACEO 1665 1081 65% 1221

TRIGO 1450 1620 112% 1280

CEBOLLA DE CABEZA 720 263 37% 8417

CAMOTE 1043 951 91% 9984

OLLUCO 230 240 104% 269

PAPA 860 1140 133% 7210

YUCA 2160 522 24% 5742

ALGODÓN 5 15

PALLAR BB 165 170

FRIJOL BAYO 1451 690 48% 531

HABA GRANO SECO 330 330 100% 234

FRIJOL CAUPI 258 320

ARNEJA GRANO VERDE 500 500 100% 1045

ARBEJA GRANO SECO 495 459 93% 257

MAIZ CHOCLO 3055 1952 64% 1561

CAÑA AZUCAR 3500 3428 98% 466893

QUINUA 93 176

TOTAL 37755 29095 77% 620702

Fuente: Agencia Agraria Ferreñafe, Campaña 2013-2014

La superficie total destinada a la producción agrícola en el distrito de Ferreñafe es

de 70, 984 hectáreas (ha), pero es una agricultura atomizada debido al parcelamiento de las

áreas de cultivo, el 18% tiene parcelas de menos de 2.0 y 2.9 ha, el 17% entre 1.0 y 1.9 ha

y el 15% entre 6 a 9.9 ha (IV Censo Nacional Agropecuario, 2012).

96

Tabla 16.

Productores agropecuarios, por condición jurídica, según tamaño de las unidades agropecuarias.

Fuente: INEI (2012). IV Censo Nacional Agropecuario.

PERSONA NATURAL
SOCIEDAD ANÓNIMA

CERRADA

EMPRESA INDIVIDUAL

DE RESPONSABILIDAD

LIMITADA

COMUNIDAD

CAMPESINA
OTRA

Distrito FERREÑAFE

Productores 880 875 1 2 1 1

Superficie 70984 4132.68 7.72 34 66800.5 9.5

Unidades agropecuarias sin tierras *

Productores 3 3

Unidades agropecuarias con tierras

Productores 877 872 1 2 1 1

Superficie 70984.4 4132.68 7.72 34 66800.5 9.5

Menores de 0.5 has

Productores 12 12

Superficie 3.72 3.72

De 0.5 a 0.9 has

Productores 78 78

Superficie 50.42 50.42

De 1.0 a 1.9 has

Productores 146 146

Superficie 188.51 188.51

De 2.0 a 2.9 has

Productores 157 157

Superficie 354.48 354.48

De 3.0 a 3.9 has

Productores 113 113

Superficie 372.03 372.03

De 4.0 a 4.9 has

Productores 89 89

Superficie 380.8 380.8

De 5.0 a 5.9 has

Productores 55 55

Superficie 290.67 290.67

De 6.0 a 9.9 has

Productores 136 133 1 1 1

Superficie 1015.67 992.45 7.72 6 9.5

De 10.0 a 14.9 has

Productores 55 55

Superficie 641.64 641.64

De 15.0 a 19.9 has

Productores 19 19

Superficie 329.15 329.15

De 20.0 a 24.9 has

Productores 7 7

Superficie 148.77 148.77

De 25.0 a 29.9 has

Productores 3 2 1

Superficie 81.14 53.14 28

De 30.0 a 34.9 has

Productores 1 1

Superficie 31.5 31.5

De 35.0 a 39.9 has

Productores 2 2

Superficie 71.4 71.4

De 50.0 a 99.9 has

Productores 2 2

Superficie 122 122

De 100.0 a 199.9 has

Productores 1 1

Superficie 102 102

De 3000.0 a más has

Productores 1 1

Superficie 66800.5 66800.5

TAMAÑO DE LAS UNIDADES

AGROPECUARIAS

TOTAL UNIDADES

AGROPECUARIAS

CONDICIÓN JURÍDICA DEL PRODUCTOR

97

En lo que respecta al destino de la producción agrícola, la mayor parte, el 76% de

los productores lo destina a la venta, el 21% lo al autoconsumo y el 3% para alimento para

animales.

Tabla 17.

Destino de la mayor parte de la producción agrícola

Fuente: INEI (2012). IV Censo Nacional Agropecuario.

En lo que respecta a la producción agropecuaria, en el distrito de Ferreñafe

predomina el ganado ovino (67%), seguido del vacuno (20%), en tercer lugar, encontramos

el porcino (9%) y en menor proporción el caprino.

Tabla 18.

Población de ganado vacuno, porcino, ovino, caprino, alpacas y llamas, según tamaño de las

unidades agropecuarias.

Fuente: INEI (2012). IV Censo Nacional Agropecuario.

TOTAL DE UNIDADES

AGROPECUARIAS CON

TIERRAS

TOTAL DE UNIDADES

AGROPECUARIAS CON

CULTIVOS

VENTA AUTOCONSUMO AUTOINSUMO
ALIMENTO PARA SUS

ANIMALES

Distrito FERREÑAFE

Unidad agropecuaria con tierras

Número de Unidades agropecuarias 877 345 262 74 9

Superficie 70984 944 880 55 9

TAMAÑO DE LAS UNIDADES

AGROPECUARIAS

DESTINO DE LA MAYOR PARTE DE LA PRODUCCIÓN

N° DE UNIDADES

AGROPECUARIAS
CABEZAS

DE

RAZA

N° DE UNIDADES

AGROPECUARIAS
CABEZAS

DE LÍNEA

MEJORADA

N° DE UNIDADES

AGROPECUARIAS
CABEZAS DE RAZA

N° DE UNIDADES

AGROPECUARIAS
CABEZAS

Distrito FERREÑAFE 880 58 240 120 42 104 26 73 796 587 13 46

Unidades agropecuarias sin tierras * 3 1 22 22 1 35 35 1 1

Unidades agropecuarias con tierra 877 57 218 98 42 104 26 72 761 552 12 45

Menos de 0.5 has 12 2 22 22

De 0.5 a 0.9 has 78 5 14 4 6 1 6 20 12

De 1.0 a 1.9 has 146 7 18 9 4 8 6 13 95 75 5 23

De 2.0 a 2.9 has 157 11 35 5 5 8 2 9 64 54

De 3.0 a 3.9 has 113 4 11 7 18 4 6 100 47

De 4.0 a 4.9 has 89 8 18 9 9 11 4 10 105 60 2 10

De 5.0 a 5.9 has 55 3 5 3 2 5 4 6 21 14

De 6.0 a 9.9 has 136 10 40 20 8 44 5 11 128 98 2 9

De 10.0 a 14.9 has 55 7 39 20 2 3 7 181 150 2 2

De 15.0 a 19.9 has 19 2 38 32 1 1 2 25 20 1 1

TAMAÑO DE LAS UNIDADES

AGROPECUARIAS

TOTAL DE

UNIDADES

AGROPECUARIAS

VACUNOS PORCINOS OVINOS CAPRINOS

98

Por otro lado, el 53% de las unidades agropecuarias cuentan con aves de crianza

familiar, seguido del 32% de unidades agropecuarias crían aves de crianza en granjas y un

13% cuyes.

Tabla 19.

Población de aves, conejos y cuyes, según tamaño de las unidades agropecuarias

Fuente: INEI (2012). IV Censo Nacional Agropecuario.

4.1.2.3.2 Actividad Comercial

Esta actividad comercial en el distrito de Ferreñafe se desarrolla en pequeña escala,

pues sólo existen pequeños centros comerciales como bodegas, stans entre otros donde se

expenden productos de primera necesidad. En la provincia de Ferreñafese cuenta con dos

mercados de abastos, donde se expenden diversos productos que se cosechan en las tierras

agrícolas, además de animales pequeños, debe señalarse que la mayor parte de los

productos agrícolas se llevan a vender a la ciudad de Chiclayo específicamente al distrito

de Leonardo Ortiz (Moshoqueque).

De ahí que el Sub eje Chiclayo-Ferreñafe-Batan Grande-Mayascong, se constituye

en una zona de desarrollo medio, donde predomina las actividades productivas

relacionadas a la producción agrícola, predominante por los cultivos del arroz y la caña de

N° DE UNIDADES

AGROPECUARIAS

NÚMERO DE

AVES

N° DE UNIDADES

AGROPECUARIAS

NÚMERO DE

AVES

N° DE UNIDADES

AGROPECUARIAS

NÚMERO DE

CONEJOS

N° DE UNIDADES

AGROPECUARIAS

NÚMERO DE

CUYES

Distrito FERREÑAFE 880 3 3100 232 5133 14 133 86 1271

Unidades Agropecuarias sin tierra * 3 2 3000 1 131 1 14

Unidades agropecuarias con tierra 877 1 100 231 5002 14 133 85 1257

Menos de 0.5 has 12 5 81 1 6

De 0.5 a 0.9 has 78 18 303 1 1 6 61

De 1.0 a 1.9 has 146 39 645 3 37 16 238

De 2.0 a 2.9 has 157 32 769 2 19 11 128

De 3.0 a 3.9 has 113 30 571 1 10 12 207

De 4.0 a 4.9 has 89 31 608 1 15 8 75

De 5.0 a 5.9 has 55 22 457 6 62

De 6.0 a 9.9 has 136 1 100 35 897 3 15 17 264

De 10.0 a 14.9 has 55 14 543 6 136

De 15.0 a 19.9 has 19 4 82 2 32 1 50

De 20.0 a 24.9 has 7 1 46 1 4 1 30

TAMAÑO DE LAS UNIDADES

AGROPECUARIAS

TOTAL DE

UNIDADES

AGROPECUARIAS

AVES DE CRIANZA EN GRANJAS AVES DE CRIANZA FAMILIAR CONEJOS CUYES

99

azúcar, actividades agroindustriales y servicios turísticos. Pues el nexo con Chiclayo, le

permite un eje de apoyo de las actividades productivas (semillas, fertilizantes, maquinaria e

insumos básicos), siendo Ferreñafe y Batan Grande los centros de acopio y de servicio.

Figura 32. Principal Conexión Comercial del Distrito de Ferreñafe con Chiclayo

Fuente: Mapa Vial de Lambayeque

Figura 33. Vista Aérea del Mercado de Ferreñafe

Fuente: Elaboración Propia

100

4.1.2.3.3 Actividad Financiera

En el distrito de Ferreñafe encontramos oficinas del Banco de la Nación; así

también se muestra la presencia de Instituciones Financieras como Mi Banco,

Compartamos Financiera, Edpyme Alternativa. De acuerdo a la Superintendencia de Banca

y Seguros (2016) se han otorgado en créditos a Diciembre del 2016 un total de S/.32, 605

miles de soles.

Siendo el Banco de la Nación el que otorgó el 50% de los créditos (S/.16,287 miles

de soles); seguido por Mi Banco (S/.9,567 miles de soles) y Edpyme Alternativa (S/.3,852

miles de soles).

Tabla 20.

Distrito de Ferreñafe: Principales Instituciones Financieras

Fuente: Superintendencia de Banca y Seguros (2016). Reportes del Sistema Financiero

Figura 34. Edpyme Alternativa: Participación de Mercado de las Instituciones Financieras

Fuente: Superintendencia de Banca y Seguros (2016). Reportes del Sistema Financiero

Departamen

to

Provinci

a
Distrito M.N M.E. Total M.N M.E. Total M.N M.E. Total M.N M.E.

Banco de la Nacion Ferreñafe Ferreñafe 64 3,938 - 3,938 14,496 47 14,543 2,455 11 2,466 20,947 16,287 - 16,287

Mi Banco 372 6 378 220 34 254 632 9,567 - 9,567

Compartamos Financiera 511 - 511 - - - 511 2,899 - 2,899

Edpyme Alternativa 3852 0 3,852

3,938 15,431 2,719 22,089 16,318 - 32,605

Depósitos a Plazo Total

Depósit

os

Lambayeque

TOTAL

Ferreñafe Ferreñafe

Depósitos a la Vista

INSTITUCIONES FINANCIERAS PRIVADAS

INSTITUCIONES FINANCIERAS PUBLICAS

Créditos Directos
Total

Créditos
Empresa

Ubicación Depósitos de Ahorro

101

4.1.2.3.4 Actividad Turística

Los recursos turísticos son considerados la pieza fundamental de toda actividad

turística, constituyéndose en el elemento básico, pero no único del fenómeno turístico

(Leno, 1991). Sin embargo, la OMT (1978) señala que los recursos turísticos comprenden

todos aquellos bienes y servicios, que, por sus atributos, atraen y satisfacen necesidades

humanas y hacen posible la actividad turística.

En el distrito de Ferreñafe encontramos principalmente los siguientes recursos

turísticos como la Casona Los Portales, la Iglesia Santa Lucia y el Museo Nacional de

Sicán.

Figura 35. Mapeo de Recursos Turísticos Inventariados en la Provincia de Ferreñafe

Fuente: MINCETUR (2016). Inventario de Recursos Turísticos del Perú

102

El distrito de Ferreñafe muestra una caída en los arribos y pernoctaciones de los

últimos años, el indicador de arribos cayó 13% en el 2016 con respecto al 2015 y en las

pernoctaciones se ha caído en 19% en el mismo periodo analizado (MINCETUR, 2016).

Tabla 21.

Distrito de Ferreñafe: Estadísticas de Turismo

Distrito:

Ferreñafe
2012 2013 2014 2015 2016

Variación

Porcentual

(2016/2015)

Variación

Porcentual

(2015/2014)

Arribos 9710 7965 9642 7461 6456 -13% -23%

Nacionales 9663 7882 9482 7342 6394 -13% -23%

Extranjeros 47 83 160 119 62 -48% -26%

Pernoctaciones 10155 8491 10445 8685 7032 -19% -17%

Nacionales 10108 8402 10246 8537 6960 -18% -17%

Extranjeros 47 89 199 148 72 -51% -26%

Fuente: MINCETUR (2016). Encuesta Mensual de Turismo

4.1.2.4 Nivel de Ingreso Percápita

El ingreso percápita en la provincia de Ferreñafe mostro un incremento en el

periodo 2007-2012; en el caso del Distrito de Ferreñafe, el ingreso percápita alcanzó los

512.8 soles, mostrando un crecimiento de 1.60. Sin embargo, comparado con la actual

remuneración mínima vital, esta se encuentra por debajo; reflejando un marcado nivel de

pobreza monetaria.

Tabla 22.

Ingreso Percápita Distrital

Fuente: INEI (2009). Encuesta Nacional de Hogares. Programa de las Naciones Unidas para el

Desarrollo (2013)

Distrito Población
Ingreso Per

Cápita 2007

Ingreso Per

Cápita 2012

Incremento del Ingreso

Per Cápita

Prov. Ferreñafe 106600 227 358.4 1.58

Ferreñafe 35360 319.9 512.8 1.6

Pueblo Nuevo 13404 250.7 390.3 1.56

Pítipo 23572 223.8 398 1.78

Manuel A. Mesones Muro 4230 207.2 428.1 2.07

Incahuasi 15518 114.9 120.5 1.05

Kañaris 14516 105.8 123.8 1.17

103

4.1.2.5 Número de Hectáreas Sembradas

De acuerdo a la encuesta realizada a los productores de arroz del Distrito de

Ferreñafe, obtuvimos como resultado que el 18,6% de un total de 86 encuestados, siembran

4 hectáreas, seguido el 12,8% siembra 5 hectáreas y un 5,8% siembra 3.5 hectáreas.

Así mismo el 65,1% de los encuestados lo califican como pequeño productor y el

34,9% de los encuestados lo califican como mediano productor.

Figura 36. Porcentaje de Hectáreas Sembradas por Campaña

Fuente: Encuestas. SPSS (versión 23) [software de computación].

104

Figura 37. Calificación de la Cantidad de Hectáreas Propias Sembradas

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.2.6 Rendimiento por Hectárea del Cultivo

La encuesta realizada a los productores de arroz del Distrito de Ferreñafe,

obtuvimos como resultado que el 23,3% de un total de 86 productores encuestados tuvo

como rendimiento 8,4 Toneladas por Hectárea (Tn/Ha), seguido del 15,1% de productores

que obtuvo 9,8 Tn/Hha y el 14% que obtuvo 7 Tn/Ha.

105

Figura 38. Ferreñafe: Porcentaje de Agricultores según rendimiento por hectárea (Tn/ Ha)

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.2.7 Utilidad por hectárea del cultivo

Los resultados obtenidos de la encuesta realizada a los productores del Distrito de

Ferreñafe, señalan que el promedio de utilidad por hectárea de arroz es de S/ 2,372.70,

asimismo la mejor medida de tendencia central es la mediana debido a que el Coeficiente

de variación que resulta de dividir la desviación estándar(S/ 1,185,005) entre la media (S/

2,372.70) es superior a 0.3, motivo por el cual indicamos que un 50% de los productores

de arroz del Distrito de Ferreñafe obtienen una utilidad de hasta S/ 2,560.00 y otro 50%

obtiene una utilidad superior a S/ 2,560.00 hasta un máximo de S/ 4,600.

106

Figura 39. Ferreñafe: Porcentaje de Utilidad por Hectárea en su Última Campaña de Arroz

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.3 Análisis desde la Perspectiva Social

4.1.3.1 Condiciones de vivienda

Para analizar las condiciones de los productores de arroz se analiza la condición de su

vivienda, el tipo de material de construcción y el tipo de material del piso.

En lo que respecta a la condición de vivienda, el 86% de los encuestados señala que la

vivienda es propia, seguido del 12% que señala que es alquilada.

107

Tabla 23.

Condición de Vivienda

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Alquilada 10 11,6 11,8 11,8

Propia 74 86,0 87,1 98,8

Familiar 1 1,2 1,2 100,0

Total 85 98,8 100,0

Perdidos Sistema 1 1,2

Total 86 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

En lo correspondiente a la variable de material de construcción, el 52 % de los

productores encuestados señalan que el material predominante es de adobe y el 48% señala

que el material predominante es de ladrillo o bloque de cemento.

Tabla 24.

Material Predominante de la Vivienda

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Ladrillo o bloque de

cemento
41 47,7 47,7 47,7

Adobe 45 52,3 52,3 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

Con respecto a la variable de material del piso de la vivienda, el 67% señala que es

de cemento lucido, el 17% señala que su material de piso es de locetas, cerámicos o

similares, mientras que un 7% y 6% de los encuestados señala que es de tierra y de falso

piso.

108

Tabla 25.

Material Predominante del Piso de la Vivienda

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Tierra 7 8,1 8,1 8,1

Cemento Lucido 58 67,4 67,4 75,6

Locetas, ceramicos o

similares
15 17,4 17,4 93,0

Falso Piso 6 7,0 7,0 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.3.2 Nivel Educativo Alcanzado

El distrito de Ferreñafe en el 2016 cuenta con un total 83 Instituciones Educativas,

del cual 41 son públicas y 42 son privadas. Del total de instituciones públicas el 80% se

encuentra en instituciones básica regular, seguido el 10% por Básica Alternativa. En lo que

corresponde a las instituciones privadas el 90% se encuentran en instituciones básica

regular, encontrándose solo en la zona urbana.

109

Tabla 26.

Número de instituciones educativas y programas del sistema educativo por tipo de gestión y área

geográfica, según etapa, modalidad y nivel educativo, 2016

Fuente: Ministerio de Educación - Padrón de Instituciones Educativas

El distrito de Ferreñafe el 33% de la población posee educación secundaria (10,166

hab.), el 29% educación primaria (8,944 hab) y un 9% sin nivel. Los porcentajes de

formación superior completa e incompleta no superan el 10%. Por otro lado, el 44% de

población rural tiene educación primaria, el 30% educación secundaria y el 17% sin nivel.

En lo que respecta al análisis del nivel educativo alcanzado por los productores de

arroz, del total de encuestados el 45% señalan tener el nivel educativo de educación

primaria, seguido del 36% que señala que cuenta con educación secundaria y un 7% cuenta

con Educación Superior Universitaria Completa y Educación Superior No Universitaria

Completa.

Etapa, modalidad

y nivel
Total

Gestión Área Pública Privada

educativo Pública Privada Urbana Rural Urbana Rural Urbana Rural

Total 83 41 42 82 1 40 1 42 0

Básica Regular 71 33 38 70 1 32 1 38 0

Inicial 39 23 16 39 0 23 0 16 0

Primaria 22 8 14 21 1 7 1 14 0

Secundaria 10 2 8 10 0 2 0 8 0

Básica Alternativa 6 4 2 6 0 4 0 2 0

Básica Especial 1 1 0 1 0 1 0 0 0

Técnico-
Productiva 3 1 2 3 0 1 0 2 0

Superior No
Universita 2 2 0 2 0 2 0 0 0

Pedagógica 1 1 0 1 0 1 0 0 0

Tecnológica 1 1 0 1 0 1 0 0 0

Artística 0 0 0 0 0 0 0 0 0

110

Tabla 27.

Población de 3 y más años de edad, por grupos de edad, según departamento, provincia, distrito,

área urbana y rural, sexo y nivel educativo alcanzado.

DEPARTAMENTO, PROVINCIA,

TOTAL

GRUPOS DE EDAD DISTRITO, ÁREA URBANA Y

RURAL, SEXO

Y NIVEL EDUCATIVO

ALCANZADO
3 A 4 5 A 9

10 A

14

15 A

19

20 A

29

30 A

39

40 A

64

65 A

MÁS

 AÑOS AÑOS AÑOS AÑOS AÑOS AÑOS AÑOS AÑOS

Distrito FERREÑAFE (000) 30886 1244 2939 3731 3367 5058 4500 7588 2459

Sin nivel (001) 2853 1244 316 39 36 76 137 501 504

Educación inicial (002) 829

764 36 11 10 8
 Primaria (003) 8944

1859 2272 325 591 712 1949 1236

Secundaria (004) 10166

1384 2342 1942 1696 2496 306

Superior no univ. incompleto (005) 1872

373 689 349 419 42

Superior no univ. completo (006) 3140

790 946 1206 198

Superior univ. incompleto (007) 1177

280 562 143 171 21

Superior univ. completo (008) 1905 398 509 846 152

Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de Población y

VI de Vivienda

Tabla 28.

Distrito de Ferreñafe: Nivel Educativo Alcanzado por los Productores

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Sin Nivel 1 1,2 1,2 1,2

Educación Inicial 1 1,2 1,2 2,3

Primaria 39 45,3 45,3 47,7

Secundaria 31 36,0 36,0 83,7

Superior no Universitario

Incompleto
1 1,2 1,2 84,9

Superior no Universitario

Completo
6 7,0 7,0 91,9

Superior Universitario

Incompleto
1 1,2 1,2 93,0

Superior Universitario

Completo
6 7,0 7,0 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

111

4.1.3.3 Acceso a Servicios Básicos

Según INEI (2007) la provincia de Ferreñafe contaba con solo el 55,2% de las

viviendas con acceso a agua potable con red pública; siendo menor en la zona rural. Siendo

el distrito de Ferreñafe junto al distrito de Pueblo Nuevo el de mayor cobertura en la zona

urbana principalmente, ascendiendo al 77%.

En lo que corresponde a la red pública de desagüe, la provincia de Ferreñafe alcanzaba

solo el 36,3%; siendo el distrito de Ferreñafe el que presenta la mayor cobertura (77.1%), a

diferencia de los distritos de Pítipo, Manuel A. Mesones Muro, Incahuasi y Kañaris, donde

predominan el pozo séptico y alcantarillado.

Tabla 29.

Acceso a Servicios Básicos por Distrito

Provincia/Distrito
Agua Potable

(red pública)

Red

pública

de

desague

Pozo

Séptico o

Letrina

Energía

Eléctrica

Prov. Ferreñafe 55.20% 36.3% 44.4% 54.1%

Ferreñafe 77,1% 67.1% 25.2% 78.6%

Pueblo Nuevo 74.20% 64.6% 28.3% 75.7%

Pitipo 47.20% 14.6% 76.0% 56.5%
Manuel A. Mesones

Muro 35.50% 13.5% 80.5% 39.5%

Incahuasi 25.60% 4.0% 49.3% 18.3%

Kañaris 28.80% 3.3% 40.4% 3.6%
Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de Población y

VI de Vivienda

Con respecto al acceso de los servicios básicos por parte de los productores,

obtenemos como resultado que el 100% de los encuestados tienen acceso al abastecimiento

de agua y servicio de desagüe. Mientras en el caso del acceso al servicio de alumbrado

eléctrico, 1,2% señalo que no tenía acceso a este servicio.

112

Tabla 30.

Acceso a Servicios de Agua y Desagüe

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Red Pública de agua

potable dentro de la

Vivienda

86 100,0 100,0 100,0

Válidos
Red Pública de desagüe

dentro de la Vivienda
86 100,0 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

Tabla 31.

 Acceso a Servicios de Energía Eléctrica

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 85 98,8 98,8 98,8

No 1 1,2 1,2 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.3.4 Acceso a Servicios de Salud

En lo que respecta al acceso al servicio de salud, la población del distrito de

Ferreñafe solo el 40% se encuentra afiliado algún tipo de seguro de salud. De los cuales el

19% se encuentra afiliado a Es Salud, el 15% se encuentra afiliado al Seguro Integral de

Salud (SIS) y el 6% cuenta con otro tipo de seguro de salud. Con respecto a la Población

Económicamente Activa Ocupada, el 23% se encuentra afiliado a otro tipo de seguro de

salud, seguido el 7% se encuentra afiliado a Es Salud.

Con respecto a la población rural el 66% no cuenta con ningún tipo de seguro de

salud; mientras que el restante que accede a algún tipo de seguro de salud, el 26% se

113

encuentra afiliado al Seguro Integral de Salud, seguido del 6% que se encuentra afiliado a

Es Salud.

Tabla 32.

Población de 6 y más años de edad, por afiliación a algún tipo de seguro de salud, según

departamento, provincia, distrito, área urbana y rural, sexo y condición de actividad.

DEPARTAMENTO,

PROVINCIA,

TOTAL

AFILIADO A ALGÚN SEGURO DE SALUD

DISTRITO, ÁREA URBANA Y

RURAL,

SEXO Y CONDICION DE

ACTIVIDAD

SIS (SEGURO

INTEGRAL

ESSALUD

OTRO

SEGURO

NINGUNO DE SALUD) DE SALUD

Distrito FERREÑAFE (000) 29047 4253 5586 1665 17604

Hombres (001) 13989 1879 2615 895 8637

Mujeres (002) 15058 2374 2971 770 8967

PEA (003) 11156 887 2190 700 7415

Hombres (004) 7679 581 1264 501 5358

Mujeres (005) 3477 306 926 199 2057

Ocupada (006) 10246 805 2127 675 6674

Hombres (007) 7045 536 1225 483 4825

Mujeres (008) 3201 269 902 192 1849

Desocupada (009) 910 82 63 25 741

Hombres (010) 634 45 39 18 533

Mujeres (011) 276 37 24 7 208

No PEA (012) 17891 3366 3396 965 10189

Hombres (013) 6310 1298 1351 394 3279

Mujeres (014) 11581 2068 2045 571 6910

RURAL (036) 776 199 45 18 514

Hombres (037) 401 84 29 11 277

Mujeres (038) 375 115 16 7 237

PEA (039) 215 28 12 7 168

Hombres (040) 189 24 10 6 149

Mujeres (041) 26 4 2 1 19

Ocupada (042) 212 28 12 7 165

Hombres (043) 186 24 10 6 146

Mujeres (044) 26 4 2 1 19

Desocupada (045) 3 3

Hombres (046) 3

3

No PEA (048) 561 171 33 11 346

Hombres (049) 212 60 19 5 128

Mujeres (050) 349 111 14 6 218

Fuente: Instituto Nacional de Estadística e Informática (2007). Censos Nacionales 2007: XI de Población y

VI de Vivienda.

114

4.1.3.5 Pobreza

La provincia de Ferreñafe tiene destacadas desigualdades tanto en sus niveles de

ingreso, como en el desarrollo económico, que ha incido en que distritos presenten un

mayor nivel de pobreza; tal es el caso de Manuel A.Mesones Muro (63,2%) , Incahuasi

(80,7%) y Kañaris (78%). Sin embargo, el distrito de Ferreñafe presenta una pobreza total

de 23,6% y una pobreza extrema de 2,2%; las cifras más bajas del umbral provincial

(INEI,2009).

Tabla 33.

Ferreñafe: Pobreza Total y Extrema (en porcentaje)

Fuente: INEI (2009). Encuesta Nacional de Hogares. Programa de las Naciones Unidas para el Desarrollo

(2013)

Por otro lado, INEI (2013) señala que el Distrito de Ferreñafe, tiene una incidencia

de la Pobreza en el intervalo de 28% - 35%, trabajado bajo un nivel de confianza del 95%.

Lo que significa que, del total de la población, la incidencia de la pobreza oscila entre un

28% como mínimo y un 35% como máximo.

Tabla 34.

Ferreñafe: Condición de Pobreza, 2013

Ubigeo Departamento Provincia Distrito

Proyección

de

población

2015 1/

Intervalo de

Confianza al

95% de la

Pobreza Total

Ubicación

pobreza

total 9/

Grupos

Robusto

Nacional

140201 Lambayeque Ferreñafe Ferreñafe 35 360 27.7 34.6 1 280 16
Fuente: INEI (2013). Condición de Pobreza por Distrito

Distrito Población
Pobreza

Total

Pobreza

Extrema

Prov. Ferreñafe 106600 48.6% 15.8%

Ferreñafe 35360 23.6% 2.2%

Pueblo Nuevo 13404 41.8% 6.8%

Pítipo 23572 48.2% 7.8%

Manuel A.

Mesones Muro 4230 63.2% 15.3%

Incahuasi 15518 80.7% 43.9%

Kañaris 14516 78.0% 39.7%

115

En lo que respecta al coeficiente de Gini muestra una medida de desigualdad de los

ingresos, que oscila en los valores de 0 y 1. Para el caso del distrito de Ferreñafe muestra

que el coeficiente de Gini se encuentra en el intervalo de 0.28 y 0.31. Lo que se traduce

que la población del distrito de Ferreñafe presenta una distribución de sus ingresos por

debajo del promedio (0.5), es decir que la mayor proporción de la población tiene el mismo

ingreso.

Tabla 35.

Ferreñafe: Coeficiente de Gini, 2013

Ubigeo
Departamento,

 Provincia y
Distrito

Sufijo Distrito Proyección
de población

2015 1/

Gini

Agru_ pados
Desagre_

 gados
Inferior Superior

140201 Ferreñafe 00 0 35 360 0.28 0.31
Fuente: INEI (2013). Condición de Pobreza por Distrito

4.1.4 Análisis desde la Perspectiva Financiera

4.1.4.1 Acceso a los sistemas financieros

En lo que corresponde al acceso del sistema financiero por parte de los productores,

el 67% de un total de 86 encuestados señalan que no cuentan con acceso al sistema

financiero y el 33% señala que, si accedió a un financiamiento, lo que muestra la brecha

existente de los productores con respecto al acceso al crédito.

Tabla 36.

Acceso al Financiamiento

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 28 32,6 32,6 32,6

No 58 67,4 67,4 100,0

Total 86 100,0 100,0
Fuente: Encuestas. SPSS (versión 23) [software de computación].

116

4.1.4.2 Ahorros en el sistema financiero

En lo que corresponde al ahorro del sistema financiero por parte de los productores,

el 93% de un total de 86 encuestados señalan que no cuentan con ahorros en el sistema

financiero y el 7% señala que, si cuenta con ahorros en el sistema financiero.

Tabla 37.

Ahorros en el Sistema Financiero

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 6 7,0 7,0 7,0

No 80 93,0 93,0 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.5 Análisis desde la Perspectiva Tecnológica

En lo que corresponde a la perspectiva tecnológica se analiza las variables que

conforman los eslabones del proceso productivo tanto del uso de semillas, la utilización de

fertilizantes y plaguicidas, así como el tipo de sistemas utilizados en el proceso de

producción.

4.1.5.1 . Uso de semilla certificada

Lo correspondiente al uso de semillas certificadas, señala que el 99% de los

productores hacen uso de la semilla certificada y 1% no utiliza semilla certificada.

117

Tabla 38.

Uso de Semilla Certificada

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 85 98,8 98,8 98,8

No 1 1,2 1,2 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.5.2 Utilización de plaguicidas

Con respecto a la utilización de plaguicidas el 99% de los productores encuestados

señala que utiliza plaguicidas y solo el 1% no hace uso del plaguicida.

Tabla 39.

Uso de Plaguicidas

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Si 85 98,8 98,8 98,8

No 1 1,2 1,2 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.5.3 Utilización de Fertilizantes

Con respecto a la utilización de fertilizantes el 99% de los productores encuestados

señala que utiliza fertilizantes y solo el 1% no hace uso del fertilizante.

118

Tabla 40.

Uso de Fertilizantes

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos Si 85 98,8 100,0 100,0

Perdidos Sistema 1 1,2

Total 86 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.5.4 Tipos de Sistemas Utilizados

En la variable de análisis del sistema de trasplante utilizado, el 98% señala que es de

manera manual, lo que incide directamente sobre los costos, incrementándolo y reduciendo

sus utilidades.

Tabla 41.

Tipo de Sistemas Utilizados

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Manual 84 97,7 97,7 97,7

Mecanizado 2 2,3 2,3 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.6 Análisis desde la Perspectiva de Formación y Capacitación Especializada

Analizar la perspectiva de la formación y capacitación especializada de los

productores requiere del análisis de la capacitación y asistencia técnica que viene

recibiendo, así como de las instituciones que brindan la formación especializada para los

productores.

119

4.1.6.1 Acceso a capacitación especializada

Del total de encuestados, el 93% señala que la última capacitación recibida en el

cultivo de arroz fue brindada por el Instituto de Innovación Agraria, seguido del 2% que

señala que lo recibió de la comisión de regantes, así como del molino.

Tabla 42.

Acceso a Capacitación Especializada

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

¿Instituto Nacional de

Innovación Agraria

(INIA)?

80 93,0 93,0 93,0

Comisión de Regantes 2 2,3 2,3 95,3

Comite de Productores 1 1,2 1,2 96,5

Ofertan Mercaderia 1 1,2 1,2 97,7

Molino 2 2,3 2,3 100,0

Total 86 100,0 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.6.2 Acceso a asistencia técnica

Del total de encuestados, el 95% señala que la última asistencia técnica recibida en el

cultivo de arroz fue brindada por el Instituto de Innovación Agraria, seguido del 2% que

señala que lo recibió de la comisión de regantes.

120

Tabla 43.

Acceso a Asistencia Técnica

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

¿Instituto Nacional de

Innovación Agraria

(INIA)?

82 95,3 96,5 96,5

Comisión de Regantes 2 2,3 2,4 98,8

Molino 1 1,2 1,2 100,0

Total 85 98,8 100,0

Perdidos Sistema 1 1,2

Total 86 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.1.7 Análisis desde la Perspectiva en Gestión Empresarial

La gestión empresarial es importante porque implica la gestión organizacional, de

comercialización y de producción, lo que permitirá mejorar la productividad de los

productores, poder de negociación que permita mayores utilidades y la mejora de los

rendimientos del cultivo del arroz, sin embargo, existe una brecha con los productores en

su formación de gestión empresarial.

4.1.7.1 Acceso a capacitación en gestión empresarial

Del total de los productores encuestados, el 100% señala que no ha recibido la

capacitación en gestión empresarial, mostrando el principal punto crítico dentro de la

cadena productiva del arroz.

Tabla 44. Acceso a Capacitación en Gestión Empresarial

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos NO 86 100,0 100,0 100,0
Fuente: Encuestas. SPSS (versión 23) [software de computación].

121

4.2 Factores que Influyen en el Desarrollo Económico de los Productores de Arroz

del Distrito de Ferreñafe en el año 2015.

Dado el análisis antes descrito, observamos que los productores de arroz del distrito

de Ferreñafe, aún enfrentan limitaciones para lograr una óptima rentabilidad, dado las

consecuencias de factores influyentes como el bajo nivel de financiamiento, los altos

costos de producción, la insuficiente inversión en capacitación y formación especializada,

la deficiente tecnología y la inadecuada capacidad de gestión empresarial, impactando de

manera negativa en las alicaídas economías de los productores de arroz del distrito.

Pues si bien el arroz es un cultivo de importancia significativa para la alimentación

de la población, el comportamiento del cultivo es muy sensible a las variaciones de los

precios, influenciado por la oferta de la producción y que perjudica en las utilidades del

productor.

Acuña, Cajahuanca, Rivera & Trelles (2017) señalan que para ser competitivos en

el cultivo de al arroz se requiere del uso de semillas certificadas, uso de tecnología de

última generación, asociación entre los productores, gestión empresarial e infraestructura

de almacenamiento que permitirá incrementar la productividad, así como uniformizar la

calidad del producto, dando valor agregado al cultivo.

Adicional que urge la necesidad que el Estado brinden financiamiento justo, que les

permita acceder a nueva tecnología tanto en insumo como en técnicas de riego.

Los principales factores que de una u otra manera han influido de manera negativa

en la productividad y por ende en los indicadores de rentabilidad del productor, afectan de

manera directa en el desarrollo económico del productor; se analizan a continuación:

122

4.2.1 Altos Costos de Producción

Castillo (2008) señala que los costos de producción influyen de manera

significativa en el comportamiento del beneficio costo; de ahí que a menor costos de

producción se obtiene un mayor beneficio económico, generando mayores ingresos al

productor y traduciéndose finalmente en mejores condiciones de vida, es decir en su

desarrollo económico.

Por otro lado, Alegría (2015) señala que los productores de arroz no cuentan con

una estructura de costos por hectárea, gestionando los recursos de forma general; es decir

que no tienen un registro y control de las variaciones en los precios de los insumos; además

de realizar un mal cálculo del costo operativo, dado que existen tierras que no son aptos

para el cultivo.

En el caso de los productores de arroz del distrito de Ferreñafe señalan que el costo

promedio por hectárea asciende a S/.6285 soles. Siendo los resultados de la encuesta

realizada a un total de 86 productores, indicaron el 26,7% que el costo por hectárea

ascendía a S/. 6,000 soles: seguido el 22,1% por S/. 7,000 soles por hectárea y el 17,4%

señaló que tenía un costo por hectárea de S/. 5,000 soles.

En el caso del cultivo del arroz para la producción se incurre en los siguientes

costos:

 Fertilizantes: siendo la principal la urea, sulfato de amonio, etc., el cual toma en

cuenta las variaciones en los precios del petróleo.

 Mano de Obra: el costo más significativo en todo el proceso productivo; dado que

se toma en cuenta desde la preparación del terreno, el almacigo, labores culturales y

para la cosecha.

 Maquinaria Agrícola: en el uso del tractor para el arado, cruzado, así como en la

cosecha, la maquina cosechadora es en lo que se incurre mayores gastos.

123

 Insumos: entre los insumos se encuentra las semillas, fertilizantes, herbicidas,

fungicidas, insecticidas y el agua.

Figura 40. Costo por Hectárea en su Última Campaña de Arroz

Fuente: Encuestas. SPSS (versión 23) [software de computación].

Para nuestro caso para estimar la función de costos se utiliza la data de los últimos

12 años, cuyo costo por kilogramo se obtiene dividiendo el costo por hectárea entre el

rendimiento por hectárea.

Costo (x Kg) = costo por hectárea / rendimiento por hectárea

Por otro lado, el costo total se ha obtenido multiplicando el costo (x Kg) por el

número de kilogramos producidos, este costo total incluye los costos fijos y variables.

Costo total = costo (x Kg) x Nº de kilogramos producidos

124

Se realiza la regresión lineal, obteniendo la función de costos cuadrática a corto

plazo del arroz.

CT=108800 - 0.319Q +0.000002Q
2

Donde:

CMg= -0.319+0.000004Q

CMe= CT = 108800 - 0.319 +0.000002Q

 Q Q

CMev = CV = -0.319 +0.000002Q

 Q

De manera gráfica mostramos la curva de costos obtenida en la regresión:

Figura 41. Curva de Costos a corto plazo del arroz

 Fuente: Elaboración Propia

La gráfica antes descrita, muestra que existe una relación directa entre la

producción y el costo de producción, lo que se traduce que a mayor producción mayores

produccion

C
o

s
to

 t
o

ta
l

500000450000400000350000300000

325000

300000

275000

250000

225000

200000

175000

150000

S 24824,7

R-Sq 80,7%

R-Sq(adj) 76,4%

Fitted Line Plot
Costo total = 108800 - 0,319 produccion

+ 0,000002 produccion**2

125

serán los costos incurridos en el productor; a menos que bajo el esquema de asociatividad

se generen economía de escala.

4.2.2 Bajo Nivel de Financiamiento

Schumpeter (1997) en su teoría del desenvolvimiento económico lo considera como

aquel cambio que produce alteraciones en el equilibrio, distinguiendo cinco casos de

desenvolvimiento que son: a) Introducción de un bien o de una nueva calidad de bien, b)

Introducción de un nuevo método de producción, c) Apertura de un nuevo mercado, d)

Conquista de una nueva fuente de aprovisionamiento de materias primas o bienes

semimanufacturados y d) Creación de una nueva organización. Siendo los factores

fundamentales que sustentan la teoría del desenvolvimiento el crédito y el empresario.

Siendo el empresario quien necesita del crédito como trasferencia temporal de poder

adquisitivo para llevar a cabo nuevas combinaciones. Por lo tanto, si se toma al productor

como aquel empresario del modelo de Schumpeter que, motivado por el deseo de progresar

y salir de la pobreza, requerirá de la ayuda del crédito para convertirse en agentes de

cambio adquiriendo primero el carácter de deudores; siendo los deudores típicos del

sistema capitalista, cuya acumulación de capital es la condición básica para el desarrollo.

Pero que la dificultad de acceso a los mercados de capitales muchas veces son los

causantes del estancamiento del desarrollo de las familias y por ende de las economías.

Por otro lado para Stiglitz & Weiss (1981) el racionamiento del crédito ocurre en

situaciones de información asimétrica , en los cuales la tasa de interés no cambia para

igualar la oferta y la demanda de crédito , sino que se mantiene el costo del crédito a un

nivel en el cual la demanda supera la oferta , manteniendo las instituciones financieras el

crédito racionado que responde al exceso en la demanda mediante un aumento en el costo ,

porque operan en un entorno caracterizado por la falta de conocimientos , que se refleja en

las tasas de intereses altas desincentivando a los prestatarios más conservadores , el asignar

126

tasas de intereses más elevadas implica prestar a individuos más riesgosos y generar

problemas de selección adversa. Siendo el racionamiento crediticio el resultado de la

información asimétrica que junto a la incertidumbre por la falta de información es

corregida por un alza de las tasas de interés o la restricción en los montos, de manera que

pueda cubrir los costos generados por este problema de asimetría en la información.

De ahí la crítica realidad crediticia de los productores, que ocasiona un serio

problema del agro y unido al abandono se traduce en una falta de capacidad administrativa,

técnica, financiera y económica (Trivelli, 2001)

De ahí que la desaparición del Banco Agrario, las fuentes de financiamiento se

trasladaron a las Cajas rurales, Edpymes y Financieras, pero sin mucho éxito en la

cobertura de crédito; lo que motivó a la creación de AgroBanco en el 2001, pero sin mucho

protagonismo por la falta de recursos. Todo ello implica un gran reto para el estado

peruano en cuanto al acceso al financiamiento de los productores, que se ve muy

complicado por la tramitación requerida, las características propias de la actividad agrícola,

el riesgo de la actividad y la informalidad de la misma.

Para el caso analizado de los productores de arroz, obtuvimos como resultado que

el 67% de un total de 86 encuestados no cuentan con acceso al crédito (Ver Tabla 36).

 De ahí que se refleja los altos costos de transacción que enfrentan los productores

para acceder al crédito como los requisitos de hipotecas, verificaciones y documentos

exigidos, que unido a la limitada capacidad para reaccionar ante algún efecto negativo del

cambio climático, lo que aún mas incremento su nivel de riesgo, reflejado en su tasa de

interés; sin embargo en el mercado financiero se observa que existen financieras que

otorgan crédito al agro, solo para los productores que ofertan mejores garantías. De ahí que

la mayor fuente de financiamiento al que recurre el productor arrocero es la informal a

través de molinos, empresas agropecuarias o prestamistas que brindan crédito en semillas,

127

fertilizantes, herramientas y otros; obligando a vender la cosecha por adelantado, lo que

perjudica al productor en su rentabilidad, que ni siquiera cubre sus costos de producción y

afectando su calidad de vida y desarrollo económico.

4.2.3 Insuficiente Inversión en Capacitación y Formación Especializada

Trama (2014) considera en su trabajo de investigación realizada, es vital y

fundamental el trabajo de capacitación y formación especializada de los productores,

especialmente a pequeños y medianos productores, que debido a sus limitados recursos de

inversión y financiamiento no les permite contratar técnicos de calidad que les permita

asesorarlos de manera adecuada y con equipos adecuados. Siendo necesario las buenas

prácticas agrícolas en el proceso productivo que comprende la preparación de la tierra,

etapa de siembra, nutrición y fertilización, control de plagas, manejo del riego y cosecha,

para generar mayor rendimiento y por ende mejorar la calidad de vida de los productores;

así como la protección de la salud humana y ambiental.

Por su parte Acuña, Cajahuanca, Rivera & Trelles (2017) afirman que falta un

programa y asesoramiento técnico en campo para los agricultores. Pues después de la

desactivación de los años noventa del Sistema de Extensión Agraria, se ha generado la

brecha existente de la falta de asesoramiento técnico. Si bien el Instituto Nacional de

Innovación Agraria (INIA) es el encargado de realizar las transferencias de conocimiento

tecnológico, principalmente en el uso y desarrollo de nuevas variedades de semillas; su

alcance no es el asesoramiento técnico en campo, ni su difusión.

Si bien hay esfuerzos de instituciones públicas por formar productores debidamente

capacitados para incrementar la calidad de sus productos y mejorar el rendimiento del

cultivo del arroz, aún es deficiente siendo suplida la mencionada capacitación

especializada por el sector privado, quienes poseen los insumos, plaguicidas o fertilizantes

que necesita el cultivo y cuyo objetivo primordial es el comercial, han ido cerrando la

128

brecha de capacitación y asesoramiento técnico, pero desde el punto de vista de

comercialización de sus productos, pero sin un análisis estricto de cada tipo de suelo.

Los productores de Ferreñafe no son ajenos a la realidad existente, pues el 95% de

los encuestados señala que la última asistencia técnica recibida en el cultivo de arroz fue

brindada por el Instituto de Innovación Agraria, seguido del 2% que señala que lo recibió

de la comisión de regantes. Sin embargo, ninguno recibió capacitación o asesoramiento

técnico del cultivo en campo, por parte de las instituciones antes mencionadas; de ahí que

el método de cultivo sigue siendo el tradicional y en condiciones similares cada año (ver

Tabla 42 y 43).

Por otro lado, el 47% de los productores consideran que el nivel de conocimiento que

tiene es básico, seguido del 41% que considera es intermedio y un 12% considera que es

avanzado.

129

Tabla 45.

Nivel de Conocimiento de la actividad que desarrolla

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Basico 40 46,5 47,1 47,1

Intermedio 35 40,7 41,2 88,2

Avanzado 10 11,6 11,8 100,0

Total 85 98,8 100,0

Perdidos Sistema 1 1,2

Total 86 100,0
Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.2.4 Deficiente Tecnología

La tecnología agraria en el Perú se realiza a través del Instituto Nacional de

Innovación Agraria (INIA), que es la institución pública que propicia la investigación en

innovación, extensión y transferencia tecnológica, que permita mejorar la productividad y

por ende la competitividad de los productores. Sin embargo, con la Ley N°29811, se ha

puesto en tela de juicio la modificación de organismo vivos genéticamente por diez años,

que genera una contradicción en mejorar la calidad productiva del sector. Sin embargo, el

futuro de la agricultura se sustenta sobre la ciencia y tecnología. De ahí la necesidad de

continuar en la senda del desarrollo tecnológico por parte del sector público y privado; así

como en las inversiones de infraestructura, almacenes, sistemas de drenaje, desarrollo de

fertilizantes y plaguicidas amigables con el medio ambiente. Pues a nivel del Perú cerca de

cien mil productores no cuentan con infraestructura, tecnología, financiamiento; además

que solo el 5% de los canales de regadío en el norte se encuentran revestidos, lo que

origina pérdida del recurso hídrico y salinización de los suelos (Acuña, Cajahuanca, Rivera

& Trelles, 2017).

Por su parte Alegría (2015) señala que los productores de arroz no tienen

conocimiento de los avances tecnológicos correspondiente a maquinaria, semillas,

130

fertilizantes y demás productos. De ahí que el método tradicional genera mayores costos y

menor rentabilidad del cultivo del arroz. Pues la tecnología en el proceso productivo

permitirá eficiencia en el uso de los recursos, optimizar trabajos operativos; que permita

principalmente reducir costos. De ahí que la aplicación de tecnología como nivelación de

suelo con laser, que permite principalmente optimizar el recurso hídrico, nivelación del

terreno, mejoras en el cultivo, aumenta la producción, ahorra en tiempo y facilita las

labores de cosecha.; así mismo el trasplante mecanizado de arroz genera mayores ventajas

que con el método tradicional que incrementa principalmente sus costos, dado que requiere

mucha mano de obra y se vuelve tedioso. Pues el sistema mecanizado generaría

principalmente mejorar las condiciones de trabajo de trasplante, dado que es la más dura en

el proceso productivo del arroz; además de la estabilidad y uniformidad en el rendimiento,

control de malezas, reducción de la cantidad de semillas, incremento de la producción,

reducción de costos, reducción de la cantidad de agua requerida y menor impacto

ambiental. Pues el sistema mecanizado de trasplanto requerirá de un nuevo diseño en el

método de preparar almácigos, ya que se requiere de medidas de plántulas y características

específicas en la preparación de bandejas, teniendo un crecimiento uniforme de la semilla y

mayor eficiencia en el trabajo. Así mismo, es vital en el proceso productivo la fertilización,

que tiene impacto sobre el rendimiento del cultivo; requiriendo para ello elaborar el

análisis de suelo, que permitirá determinar el nivel de deficiencia o suficiencia de los

nutrientes; así como su acidez, salinidad y toxicidad.

Finalmente, en el proceso de cosecha, también se utiliza una maquina combinada

cosechadora, que hace más ágil el proceso, un uso racional de la maquinaria; así como el

uso eficiente del equipo de transporte, se reducen costos de mano de obra, menor

manipulación y pérdida de granos, se reduce el uso de empaques y por lo tanto se refleja en

menores costos. Así mismo la gestión del recurso hídrico se vuelve vital en el proceso

131

productivo del cultivo, pues el productor determina el sistema de riego a utilizar que puede

ser por inundación permanente, inundación intermitente y cultivo en seco; ello dependerá

de las características del suelo y la disponibilidad de agua.

Todo ello permitirá incrementar la productividad del cultivo del arroz, pues el uso

de paquetes tecnológicos eficientes y la adopción de nueva tecnología generará un impacto

positivo en el rendimiento del cultivo; así como en el desarrollo económico del productor.

Pues Castillo (2008) señala que la rentabilidad es el principal indicador del retorno

de una inversión, lo que conllevará a obtener utilidades; así como poder reinvertirlas en

expandir la capacidad instalada, adquirir tecnología y mayor participación en el mercado,

con el resultado del bienestar económico y social de los productores.

En lo que respecta a los productores del Distrito de Ferreñafe, señalan que el 99%

de los productores hacen uso de la semilla certificada, plaguicida y fertilizantes; sin

embargo, un 1% no utiliza semilla certificada, ni plaguicida ni fertilizante. (Ver Tabla 38,

39 y 40)

Sin embargo, el principal punto crítico de la cadena productiva que incrementa sus

costos es con respecto al tipo de sistema de trasplante utilizado, el 98% de los encuestados

señala que el sistema utilizado es manual, lo que incide directamente sobre los costos,

incrementándolo y reduciendo sus utilidades. (ver Tabla 41)

Todo lo anteriormente descrito conlleva que la iniciativa privada sustituya el rol del

estado, desde las reformas agrarias se ha generado una desazón por el agro, donde el

minifundio ha prosperado, en un escenario de muy poco desarrollo de las innovaciones

tecnológicas lo que produce un efecto negativo en los niveles de productividad, calidad y

en la relación con el medio ambiente, el escenario productivo se caracteriza por:

 Mal manejo de recurso hídrico.

 Una gran asimetría en el uso de fertilizantes.

132

 Inoportuno trasplante.

 Escasa mecanización en la instalación del cultivo

 Terrenos desnivelados

 Mala infraestructura de gestión del recurso hídrico.

4.2.5 Inadecuada capacidad de gestión empresarial

La escaza organización de los productores de arroz ha conllevado a bajos niveles de

asociatividad empresarial y con ello bajo nivel de poder de negociación, que no permite

mejores precios y por ende mayores ingresos para los productores.

Vela y Gonzales (2011) señala que las organizaciones productivas además de tener

limitado acceso al crédito formal para invertir en la deficiente infraestructura de riego y

drenaje, presentan problemas de organización debido a la baja asociatividad y la limitada

capacidad gerencial y empresarial; que, en conjunto, caracterizan a las unidades

productivas como débiles y vulnerables. Rosales (1997) afirma que la asociatividad es un

mecanismo de cooperación empresarial, con un objetivo y beneficio en común.

Por su parte Narváez, Fernández y Senior (2008) señala que la asociatividad vista

desde el enfoque de desarrollo local, busca generar sistemas empresariales que formen

ambientes competitivos e innovadores, aprovechando las externalidades del territorio, así

como las ventajas empresariales, las relaciones comerciales y de cooperación.

La principal problemática que enfrentan los pequeños productores Lambayecanos,

se deriva del escazo poder de negociación al momento de su comercialización; pues ello

implica formalizarse y organizarse en asociaciones para incidir en el mercado. Pues las

alianzas estratégicas fortalecerian las cadenas productivas y a todos sus actores. Es

importante mencionar que el desarrollo de cultivos alternativos es fundamental para

diversificar el riesgo del sector y generar mejores niveles de ingreso, así como la calidad de

vida de los productores; todo ello permitirá ir transformando la agricultura de subsistencia

en una compeitiva y productiva, incidiendo positivamente en el desarrollo económico del

133

productor. De ahí la necesidad de la asociatividad de los productores, así como la

capacitación en temas de comercialización, estructura de costos, así como el llenado de

documentos comerciales y de control que le permita mejorar sus circuitos comerciales y la

norma de calidad, entre otros.

En el caso de los productores del Distrito de Ferreñafe encuestados, el 100% señala

que no ha recibido capacitaciones en gestión empresarial; lo que constituye uno de los

principales puntos críticos dentro de la cadena productiva del arroz. (Ver Tabla 44)

La deficiente gestión empresarial se refleja en que el 62% de los productores

encuestados señalan que vendieron su producción a un acopiador, seguido del 34% de los

productores que señala que vendieron su producción al comerciante mayorista.

134

Tabla 46.

Venta de la Producción de Arroz

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.2.6 Otros Factores

4.2.6.1 Salinización de los Suelos como Externalidad Negativa

Corcuera (2016) señala que en la últimas cinco décadas se ha incrementado la

salinización, agudizándose dicha problemática en los productores de arroz que utilización

la técnica de riego por inundación. Pues cerca del 30% de los suelos de la parte media y

baja de los valles de la costa norte se encuentran afectados por la salinización, debido al

déficit de infraestructura hídrica, mal manejo del agua y falta de drenajes.

Sin embargo, el principal limitante de la salinización, no es consecuencia del grano

del arroz, sino del mal manejo del uso del agua, que muchas veces los productores lo

utilizan de manera indiscriminada y el método tradicional de inundación, que impacta

negativamente en la calidad del suelo y por ende se obtiene menor calidad del grano, así

como atrasos en los periodos de siembra y cosecha de arroz. Por otro lado, la deficiente

infraestructura origina una pérdida de entre 40% y 50% en todo el proceso de distribución

desde la bocatoma hasta los campos de cultivo, perjudicando aún más en la escasez del

recurso hídrico en la zona costera (Acuña, Cajahuanca, Rivera & Trelles, 2017)

En el departamento de Lambayeque el problema se origina por la precariedad del

sistema de drenaje natural, pues la capa arcillosa impermeable del suelo se encuentra a

poca profundidad siendo la napa freática del nivel estático en el valle La Leche varía de

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Acopiador 53 61,6 61,6 61,6

Comerciante mayorista 29 33,7 33,7 95,3

Comerciante minorista 1 1,2 1,2 96,5

Empresa/agroindustria 3 3,5 3,5 100,0

Total 86 100,0 100,0

135

0.32 a 26 metros, considerada bastante alta, lo que permite el incremento capilar del agua

salubre subterránea a la superficie. En condiciones húmedas las sales solubles se

encuentran en un primer momento en los materiales del suelo y las formadas por la

intemperización de minerales son llevadas a capas inferiores, hacia el agua subterránea y

finalmente transportada a los océanos, pero en zonas áridas las sales solubles no pueden ser

transportadas muy lejos por la mala infraestructura en lo que corresponde al drenaje y la

elevada evaporación característica del clima árido (Vela y Llonto, 2015).

Desde el punto de vista económico la salinización se convierte en una externalidad

negativa, cuando a consecuencia del mal uso del recurso hídrico un suelo no salino se

vuelve salino; sin embargo, el riesgo es mayor si se continúa sembrando el cultivo del

arroz, se generaría incrementar la presencia de sales en la superficie del suelo.

De ahí que una significativa política del sector agrario, sería la sustitución del

cultivo del arroz por cultivos alternativos, teniendo prácticas modernas del manejo del

agua y corregir el número de hectáreas dedicadas, que por sus características son

adecuadas para el cultivo del arroz. Requiriendo para ello capacitación técnica, mejores

drenajes, asistencia técnica y fundamentalmente cambios institucionales que generen

ventajas competitivas para el agro, e impactando positivamente en términos económicos y

ambientales.

Los productores del Distrito de Ferreñafe encuestados, señala el 66% de los

productores que el principal problema que enfrentan son las plagas y enfermedades;

seguido el 23% de os productores señalan que el problema que enfrentan es la del suelo

pobre o infértil; el 5% de los encuestados considera que el problema es la escasez de agua

y el 2,3% señala que es la salinidad del suelo.

136

Tabla 47.

Principal Problema que enfrenta su parcela

Distrito: Ferreñafe Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Suelo pobre/infértil 20 23,3 23,5 23,5

Contaminación por

actividad minera
1 1,2 1,2 24,7

Salinidad del suelo 2 2,3 2,4 27,1

Plagas y enfermedades 56 65,1 65,9 92,9

¿NO SABE? 2 2,3 2,4 95,3

Falta de Agua 4 4,7 4,7 100,0

Total 85 98,8 100,0

Perdidos Sistema 1 1,2

Total 86 100,0

Fuente: Encuestas. SPSS (versión 23) [software de computación].

4.2.6.2 Competencia en el sector arrocero

El arroz es considerado un producto básico en la alimentación de la población, por

lo que no tiene sustitutos, existiendo una diferenciación originada desde la presentación del

producto, siendo la principal diferencia la asimetría en cuanto a los precios de los insumos,

servicios y leyes tributarias lo que nos hace menos competitivos. Las diversas calidades del

producto del arroz, que no se encuentran acorde a las exigencias de mercado exterior,

hacen más vulnerables a los productores; ya que no existen políticas de incentivo y

desarrollo de la agricultura que unido a los altos costos de transacción en la

comercialización de arroz que se encuentran están sustentadas por la intervención de

molineros, distribuidores y mayoristas hasta llegar al consumidor final, generan que sean

menos competitivo comparado con los países de Uruguay, Brasil y Argentina.

El mercado del arroz en términos microeconómicos se asemeja a un mercado de

competencia perfecta, donde tanto el comprador como el vendedor no influye

significativamente en el precio del mercado; señalando además que la función de demanda

que enfrenta un vendedor es perfectamente elástica casi igual al infinito, sin embargo hay

137

que considerar que en el caso del cultivo de arroz su elasticidad de la demanda no es

perfectamente elástica; esto se debe a que hay que considerar que el mercado de

competencia perfecta es un extremo de la teoría, que no se cumple tal en la realidad; pero

que para nuestra investigación, el mercado del arroz se asemeja al de competencia perfecta.

Para obtener la curva de demanda del mercado del arroz, se utiliza la producción de

arroz en el periodo 2013-2015 (Demanda en Kilogramos) y el precio por Kilogramo en el

mismo periodo.

Tabla 48.

Demanda y Precio del Arroz por Kilogramo

Año Demanda en Kg Precio por Kg

2013 387,462.3 2,07

2014 376,576.1 2,21

2015 509,468.17 1,17

Fuente: Gerencia Regional de Agricultura de Lambayeque (2016)

Tomando como base los datos anteriormente descritos, se calculó la elasticidad

precio arco o promedio, obteniendo como resultado una curva de demanda elástica.

 (

)

 (

) (

)

 (

) (

)

 | |

Lo que evidencia que si bien el arroz es un bien necesario, la curva de demanda no

es perfectamente elástica; sin embargo bajo los otros supuestos de homogeneidad, que en

el caso del arroz es un producto homogéneo con calidad relativamente similar, siendo un

138

sustituto perfecto, que no puede influenciar sobre el precio del mercado. Así mismo el

supuesto de libre entrada y salida del mercado, en el caso del mercado del arroz no existe

ningún limitante o costo especial que permita entrar o salir de la industria arrocera. Bajo el

cumplimiento de los supuestos antes descritos se concluye que el mercado al que se

asemeja la industria arrocera es el de competencia perfecta.

Figura 42. Curva de Costos a corto plazo del arroz

Fuente: Elaboración Propia

4.2.6.3 Gran fluctuación de precios

Los productos agrícolas son importantes desde el punto de vista económico y

político, dado que influyen de manera significativa en el ingreso del productor, el bienestar

de los consumidores y el ingreso de las exportaciones (Tomek & Robinson, 1981, citados

en Padilla, 2010).

De ahí la importancia de los precios de los bienes agrícolas, que determinan las

decisiones de producción y consumo. Siendo la principal fuente de comunicación, que se

requiere para coordinar las decisiones de mercado, siendo el elemento más importante en el

análisis económico agrícola.

Caldentey & Gómez (1993) señala que la formación del precio es resultado de la

confluencia de los compradores y vendedores; siendo el precio de equilibrio el que iguala

P

Q

CURVA DE DEMANDA

DEL ARROZ

139

la cantidad oferta con la demanda y resultado de la intersección de la curva de oferta y

demanda.

Sin embargo, el precio de los productos agrícolas, son caracterizados por grandes

oscilaciones durante el año, causando fundamentalmente la estacionalidad de la

producción, lo que origina el comportamiento bajista de los precios percibidos por los

agricultores y la fracción cada vez menor del precio que percibe al final los consumidores.

De esta manera cuando en un año los precios son altos, los productores deciden

incrementar la producción y oferta; a diferencia cuando disminuyen los precios la

superficie sembrada también disminuye, al igual que la producción; originando que la

demanda supere la oferta y así sucesivamente se presente el fenómeno.

Esto puede explicarse a través del modelo de la telaraña; pues la decisión de sembrar

por parte del productor se encuentra ligada al precio que tuvo el producto el año pasado y

no del momento actual; de ahí que la curva de oferta es:

 (

)

A partir de las regresiones lineales y con datos de oferta y demanda del arroz en el

periodo 2013-2015, se obtiene las curvas de oferta y demanda; las que a continuación se

muestran:

Q0 = 205947.22 + 247983.21P

QD = 581889,96 – 84861,88P

Para encontrar el equilibrio igualamos la Q0 y QD:

Q0 = QD

205947.22 + 247983.21P = 581889,96 – 84861,88P

332845.09P = 375942.74

140

Obteniendo el equilibrio con los siguientes resultados:

Pe = 1.15 Qe = 484298.8

Gráficamente lo observamos de la siguiente manera:

Figura 43. Modelo de la Telaraña aplicado al cultivo del arroz

Fuente: Elaboración Propia

El gráfico anterior nos muestra que el Pe es 1.15 y la Qe es 484,298.8 si la cantidad

producida para un año determinado es 476,014 kilogramos, el consumo deberá de ajustarse

a ella por lo tanto el mercado determinará un precio S/. 1.29, a este precio los agricultores

consideraran que el negocio del arroz es atractivo, produciendo una cantidad de 567,649

kilogramos de arroz por lo que el precio será de S/. 1.10 menor al precio de equilibrio, por

lo que el negocio del arroz para los productores es considerado malo; de modo que los

agricultores querrán producir solo 349,257 kilogramos de arroz; originando que suba el

precio a S/. 2.21, lo que nuevamente originará que el productor considere que el negocio

del arroz sea bueno, de modo que al año siguiente la producción será mayor.

4.2.7 Modelo de Significancia de los Factores

De acuerdo al marco teórico y a la evidencia empírica analizada en esta

investigación se considera que los principales factores limitantes del desarrollo económico

PX

2.21

1.29

1.15

1.10

349257 567649 484298.8 476014 QX

141

de los productores de arroz del distrito de Ferreñafe en el año 2015 son: El bajo nivel de

financiamiento, los altos costos de producción, la insuficiente inversión en capacitación y

formación especializada, la deficiente tecnología y la inadecuada capacidad de gestión

empresarial.

En dicho sentido se especifica el modelo a partir de la información disponible, para

analizar la relación y significancia entre las variables antes descritas, así como la

probabilidad que se mejore el nivel de desarrollo económico de los productores si se incide

sobre las variables antes descritas.

El modelo teórico comprende un análisis de las series de corte transversal de las

variables involucradas en el año 2015, el cual se especifica a continuación:

DEP = β0 + β1Fin+ β2Cos+ β3Cap + β4Tecn+ β5Pract+ β6Mont+µ

 (+) (-) (+) (+) (+) (+)

Donde:

DEP: Desarrollo Económico del Productor (Variable Proxy: Beneficio/Costo)

Fin: Acceso al Financiamiento

Cos: Costos de Producción por Hectárea (Costos/Ha)

Cap: Capacitación y formación especializada (Variable Proxy: Conocimiento del

Cultivo)

Tecn: Uso de tecnología

Pract: Capacidad de Gestión Empresarial

Mont: Monto de Crédito Obtenido

El modelo representa el vínculo existente entre el indicador Beneficio-Costo como

variable proxy del desarrollo económico del productor y las variables de financiamiento,

costos de producción, capacitación y formalización especializada, uso de tecnología y la

capacidad de gestión empresarial.

142

Para realizar la estimación del modelo descrito, se utilizará el modelo de regresión

logística planteado estimado; adecuado para la toma de decisiones; requiriendo para ello

realizar un proceso de valoración cumpliendo los siguientes supuestos:

 Linealidad en el modelo

 Correlación de las variables explicativas

 Significancia estadística y signo de coeficientes.

 Bondad de ajuste de regresión

 Independencia de los residuos

 Presencia de valores atípicos

 Porcentaje de aciertos

El modelo logit propuesto será especificado explícitamente, mediante la función

logística, por lo que la especificación matemática del modelo seria la relación de la

variable Yi con las variables X2i, Xki a través de la siguiente ecuación:

 ()
 +µi

O bien forma compacta de la siguiente manera:

 +µi =

 +µi

Expresándolo en términos de probabilidad tendríamos:

Pi = +βXi

Siendo Pi la probabilidad de que el productor mejore su nivel de desarrollo

económico si se logra trabajar de manera óptima sobre los factores que actualmente vienen

incidiendo negativamente, quedando expresando de la siguiente manera:

143

Desde el punto de vista intuitivo, el modelo quedaría expresado gráficamente de la

siguiente manera:

 Prob (Yi= 1/Xi) = Pi

Figura 44. Modelo de Probabilidad de ocurrencia.

Fuente: Elaboración Propia

Definiremos la razón de probabilidades (odds ratio) de la siguiente forma partiendo

de la ecuación general del modelo logit y definimos Pi como la probabilidad del estado o la

alternativa 1 (probabilidad de mejorar su desarrollo económico), obteniéndose de la

siguiente manera:

 E (Yi)= Prob (Yi=1)= Pi =

Donde:

Pi + Pi =

Pi = (1- Pi)

=

1-Pi= probabilidad de no

lograr el desarrollo

económico

Pi = probabilidad de lograr

el desarrollo económico

144

El cociente de la probabilidad de que ocurra un hecho, es decir que elija la opción 1

frente a la probabilidad de que no suceda el fenómeno, es decir que elija la opción 0, es

denominado ratio odds; siendo el número de veces que es más probable que ocurra el

fenómeno frente a que no ocurra.

Si tomamos logaritmos neperianos del ratio odds se analiza la ecuación del modelo

Logit, respetando el objetivo de que los estimadores caigan dentro del rango (0-1),

obteniéndose la siguiente expresión.

Li=Ln(

)= Ln ()= +

Dicha escala logarítmica representa la diferencia entre las probabilidades de que

ocurra la alternativa 1 y su contraria. Quedando entonces Li lineal en X y también en los

parámetros. Siendo Li el llamado modelo logit.

El ratio odds va desde 0 hasta +∞ y el interés de dicha medida adquiere sentido

cuando se comparan las ventajas para distintos valores de la variable explicativa,

calculándose el cociente entre odds, Comparándose la situación de la observación “i” con

la observación “j”; se mide cuanto es más probable que se dé la alternativa 1 en “i” que en

“j”.

Cociente entre odds=

 =

 = (Xii
-X

jj
)

Si el valor obtenido del cociente es mayor a la unidad, la probabilidad de que ocurra

la alternativa 1 es superior en la observación en “i” que en “j”, mientras que si el valor

obtenido es inferior a uno, la probabilidad de ocurrencia de la alternativa 1 es superior en

la observación “j” que en la “i”,

145

Dicho cálculo antes descrito facilita la interpretación de los parámetros; lo implica

calcular la preferencia o ventaja de un individuo “i” cuando se incrementa en una unidad

una de las variables explicativas, frente a la ventaja o preferencia de mismo individuo “i”

cuando se encuentra en la situación de referencia.

Cociente entre odds=

 =
 ()

 = (Xki+1
-X

kj
)=

En la ecuación anterior donde observamos al parámetro , siendo el factor de

cambio en el cociente entre odds cuando el valor de la variable Xk aumenta en una unidad

y el resto de las variables explicativas se mantiene constante (ceteris paribus). El parámetro

de βk se define como el número de veces que incrementa el logaritmo de la preferencia de

valor 1 frente al valor 0 cuando se incrementa en una unidad Xk.

4.2.7.1 Interpretación de los parámetros

La interpretación de los parámetros a estimar, obtenidos de la estimación realizada

en el software estadístico SPSS, se puede efectuar a través de las derivadas parciales.

Para el caso de que la variable o característica Xki sea dicotómica (no continua),

entonces el análisis del efecto de una variación de la variable Xki sobre el regresando se

calcula a través de la diferencia entre los valores proporcionados por E(YI/. Xki=1) y

E(YI/. Xki=0).

Recordemos que el modelo de forma compacta es:

 +µi =

 +µi

Por lo tanto, la derivada parcial del modelo Logit, respecto a la variable Xk es igual

a:

146

 (

)

=
 () (

)

()
 =

()

 (

)

= Pi = (1- Pi) βk

Finalmente, la ecuación anterior muestra que la variación de la probabilidad de la

variable debido a un incremento de la variable Xki, bajo la hipótesis de que las demás

variables se mantienen constante (ceteris paribus). Desde el punto de vista intuitivo se

puede analizar la importancia y significancia de los regresores al momento de determinar

las variaciones de probabilidad de la variable Yi.

4.2.7.2 Análisis de los Resultados

En el caso del modelo econométrico que comprende un análisis de las series de

corte transversal en el año 2015, quedaría expresado de la siguiente manera:

 (

) β0 + β1Fin1+ β2Cos2+ β3Cap3 + β4Tecn4+ β5Pract5+ β6Mont6+ β7cON7+ µi

 Donde:

DEP: Desarrollo Económico por Productor (Variable Proxy: Beneficio/Costo)

Fin: Acceso al Financiamiento

Cos: Costos de Producción por Hectárea (Costos/Ha) por productor

Cap: Capacitación y formación especializada por productor

Tecn: Uso de tecnología por productor

Pract: Capacidad de Gestión Empresarial por productor

Mont: Monto de Crédito Recibido

Con: Conocimiento del Cultivo por productor

147

Los resultados muestran que las variables analizados son significativas, dado que los

Sig < 0,05; es decir influyen significativamente sobre la variable del desarrollo económico

del productor, indicando que aportan al modelo propuesto.

Así mismo las variables son expresadas en escalas similares, destacando la relación

lineal entre ellas.

En el modelo econométrico β1 es el parámetro que refleja el impacto que genera el

acceso al financiamiento sobre el desarrollo económico del productor de arroz.

 (

)

 > 0

 () ()

Para el caso de β2 es el parámetro que refleja el impacto que genera el costo de

producción sobre el desarrollo económico del productor de arroz.

 (

)

 < 0

 () ()

Para el caso de β3 es el parámetro que refleja el impacto que genera la capacitación

y formación especializada por productor sobre el desarrollo económico del productor de

arroz.

 (

)

 > 0

 () ()

148

Para el caso de β4 es el parámetro que refleja el impacto que genera la tecnología

aplicada sobre el desarrollo económico del productor de arroz.

 (

)

 > 0

 () ()

Para el caso de β5 es el parámetro que refleja el impacto que genera la capacidad de

gestión empresarial sobre el desarrollo económico del productor de arroz.

 (

)

 > 0

 () ()

Para el caso de β6 es el parámetro que refleja el impacto que genera el monto de

financiamiento recibido sobre el desarrollo económico del productor de arroz.

 (

)

 > 0

 () ()

Las relaciones de las variables antes descritas son positivas dada la evidencia

empírica de la literatura revisada y su impacto en el desarrollo económico del productor de

arroz; a excepción del costo de producción, que muestra una relación negativa con el

desarrollo económico del productor, pues cuanto más costosa sea la producción, el ratio

beneficio-costo será menor.

149

Tabla 49.

Significancia Estadística y Signos de los Coeficientes

Variables en la Ecuación B E.T. Wald gl Sig. Exp(B)

Paso 1a

Financiamiento(1) 4,422 1,547 8,175 1 ,004 ,012

Conocimiento(1) 1,962 ,923 4,519 1 ,034 ,141

Tecnología(1) 3,450 1,072 10,355 1 ,001 ,032

Costo -,001 ,000 6,349 1 ,012 ,999

Gestión Empresariales(1) 2,125 ,939 5,122 1 ,024 ,119

Monto de crédito ,000 ,000 4,850 1 ,028 1,000

Constante 13,299 3,725 12,747 1 ,000 596793,729

a. Variable(s) introducida(s) en el paso 1: Financiamiento, Conocimiento, Tecnología, Costo, Gestión Empresarial,

Monto.

Fuente: Encuestas. SPSS (versión 23) [software de computación].

Las variables de acceso al financiamiento, capacitación y formación especializada,

aplicación de tecnología y la capacidad de gestión empresarial son las de mayor impacto

relativo en el desarrollo económico del productor. (ver Tabla 49)

Tabla 50.

Significado Estadístico por Variable

Variables en la

Ecuación
B Exp(B)

1-

Exp(B)
Significado Estadístico

Paso

1a
Financiamiento(1) 4,422 0.012 98.80%

La probabilidad relativa de que incremente el
desarrollo económico del productor si accede

al financiamiento es del 99%.

 Conocimiento(1) 1,962 0.141 85.90%

La probabilidad relativa de que incremente el

desarrollo económico del productor si se
mejora el conocimiento del cultivo es del 86%.

 Tecnología(1) 3,450 0.032 96.80%

La probabilidad relativa de que incremente el

desarrollo económico del productor si se aplica

tecnología en el proceso productivo es del
97%.

 Costo -0.001 0.999 0.10%

La probabilidad relativa de que disminuya el

desarrollo económico del productor si se

incrementa el costo de producción es del 0.1%.

Gestión
Empresarial(1)

2,125 0.119 88.10%

La probabilidad relativa de que incremente el

desarrollo económico del productor si se aplica

la gestión empresarial es del 88%.

 Monto 0 1.000 0.00%

La probabilidad relativa de que incremente el
desarrollo económico del productor si se

incrementa el monto del crédito en una unidad

monetaria es del 0%.

 Constante 13,299 596,793,729

a. Variable(s) introducida(s) en el paso 1: Financiamiento, Conocimiento, Tecnología, Costo, Gestión
Empresarial, Monto.

Fuente: Encuestas. SPSS (versión 23) [software de computación].

150

Con respecto a la bondad de ajuste del modelo y la significancia del modelo

analizamos el R Cuadrado de Nagelkerke, donde señala que el 75,2% de las variaciones en

el Desarrollo económico del productor son explicadas por las variaciones de las variables

de acceso al financiamiento, costos de producción, capacitación y formación especializada,

tecnología y la capacidad de gestión empresarial. Es decir, si se aplica de manera óptima

las variables antes descrita, la probabilidad que el productor mejore su desarrollo

económico es del 75,2%. (ver Tabla 51)

Por otro lado, para analizar la significancia del modelo observamos que la prueba de

Hosmer y Lemeshow es mayor a 0,05, por lo que se acepta la hipótesis nula. (ver Tabla 52)

Ho: El modelo es significativo (Sig>0.05)

H1: El modelo no es significativo (Sig<0.05)

Tabla 51.

Resumen del Modelo

Paso -2 log de la

verosimilitud

R cuadrado de

Cox y Snell

R cuadrado de

Nagelkerke

1 47,175
a
 ,561 ,752

a. La estimación ha finalizado en el número de iteración 7 porque las

estimaciones de los parámetros han cambiado en menos de ,001.

Fuente: Encuestas. SPSS (versión 23) [software de computación].

Tabla 52.

Prueba de Hosmer y Lemesho

Paso Chi

cuadrado

gl Sig.

1 8,687 7 ,276
Fuente: Encuestas. SPSS (versión 23) [software de computación].

151

El modelo propuesto en la matriz de asertividad muestra que predice mejor los No

(93,8%) que los SI (84,2%); ello debido a que los productores del distrito de Ferreñafe, aun

enfrentan limitaciones para lograr mejorar su nivel de desarrollo económico, por las

variables antes analizadas. (ver Tabla 53)

Gráficamente se observa la mayor cantidad de N por debajo de 0.5 y por encima se

observaría más S. (ver Figura 45)

Tabla 53.

Matriz de Asertividad

Observado

Pronosticado

Desarrollo Económico del

Productor

Porcentaje

correcto

 NO SI

Paso 1

Desarrollo Económico del

Productor

NO 45 3 93,8

SI 6 32 84,2

Porcentaje global

89,5

a. El valor de corte es ,500

Fuente: Encuestas. SPSS (versión 23) [software de computación].

152

Figura 45. Gráfico de Clasificación

Fuente: Encuestas. SPSS (versión 23) [software de computación].

153

En nuestra investigación la Curva COR, nos permite conocer el rendimiento global

de una prueba (área bajo la curva), donde se obtuvo como resultado un rendimiento global

de 94,8%. Es decir que la separación entre los grupos de los productores que logren el

desarrollo económico y los que no logren el desarrollo económico, representa la capacidad

discriminatoria de la prueba, pues la probabilidad de que la prueba los clasifique

correctamente es del 94,8%.

Figura 46. Curva COR

Fuente: Encuestas. SPSS (versión 23) [software de computación].

Tabla 54.

Área Bajo la Curva: Probabilidad Pronosticada

Área Error típ.
a
 Sig. asintótica

b
 Intervalo de confianza asintótico al

95%

Límite inferior Límite superior

,948 ,022 ,000 ,904 ,991

La variable (o variables) de resultado de contraste: Probabilidad pronosticada tiene al menos un

empate entre el grupo de estado real positivo y el grupo de estado real negativo. Los estadísticos

pueden estar sesgados .

a. Bajo el supuesto no paramétrico

b. Hipótesis nula: área verdadera = 0,5

154

4.3 Diagnóstico de la Cadena Productiva del Arroz en el Distrito de Ferreñafe

4.3.1 Antecedentes

4.3.1.1 Importancia del arroz

La importancia del cultivo del arroz se sustenta en el papel fundamental en el

desarrollo del país, dado que es considerado como la principal fuente económica y social

de numerosas familias rurales.

El arroz es considerado un alimento básico predominantes en 17 países del Asia y

el Pacífico. Formando parte de diversas tradicionales culinarias de diferentes culturas.

Proporcionando cerca del 20 % de suministro de energía mundial, además de constituirse

en una fuente de tiamina, riboflavina y niacina, así como un alimento complementario con

los productos de origen animal y el pescado.

Tabla 55

Contenido Nutricional de Variedades de Arroz

Tipo de
arroz

Proteína
(g/100g)

Hierro
(mg/100g) Cinc (mg/100g)

Fibra
(mg/100g)

Blanco

Pulido 6.8 1.2 0.5 0.6

Integral 7.9 2.2 0.5 2.8

Rojo 7 5.5 3.3 2

Púrpura 8.3 3.9 2.2 1.4

Negro 8.5 3.5 - 4.9

Fuente: FAO, 2016

4.3.1.2 Producción nacional de arroz

La producción del arroz cáscara en la costa se encuentra determinado por las

campañas de siembra, concentrando sus cosechas en Abril y Junio. Mientras que en la

selva se cosecha todo el año con picos productivos entre Mayo a Julio y entre Octubre y

Noviembre.

155

La estacionalidad en las cosechas, se debe a que la costa produce 1.5 veces más que

la selva; generando la estacionalidad en el abastecimiento a nivel nacional, siendo los

meses de mayo a Julio los de mayor producción.

En el año 2016 se cosechó a nivel nacional una superficie de 417,5 miles de

hectáreas (ha), mostrando una variación con respecto al 2015 en 4,5%; así mismo alcanzó

una producción en el año 2016 de 3,160.4 miles de toneladas, con un rendimiento de 7,9

toneladas por hectárea, alcanzando un precio de 1,227 soles por tonelada.

Tabla 56

Principales Indicadores de la Producción de Arroz, 2015-2016

Fuente: Ministerio de Agricultura (MINAG), 2016

La producción de arroz en cáscara a Diciembre del año 2016, se concentró en los

departamentos de San Martín (30,6%); Piura (27,7%); Tumbes (18,7%); Amazonas

(7,3%); Loreto (6,8%); Cajamarca (4,7%); Lambayeque (1,5%); Huánuco (1,4%); Ucayali

(1%); La Libertad (0,3%) y Pasco (0,1%). Así mismo el Norte concentra cerca del 50% del

total de la producción de arroz en cáscara. Por otro lado, el departamento de Lambayeque

mostró un incremento en el rendimiento en 7,1% en Diciembre del 2016 con respecto al

mismo mes del 2015. (ver Figura 47)

Superficie cosechada (ha) Producción (t) Rendimiento (Tn/ ha) Precio al productor (S/ / Tonelada)

2015 2016
p Var. %

Part. %

2016
2015 2016

p Var. %
Part. %

2016
2015 2016

p Var. % 2015 2016
p Var. %

Nacional 399.5 417.5 4.5% 100.0 3,151 3160.4 0.3% 100.0 7.6 7.9 3.9% 1,094.6 1,226.9 12%

Región

156

Figura 47: Principales Departamentos Productores de Arroz en Cáscara

Fuente: MINAGRI,2016

Tabla 57

Principales Departamentos Productores de Arroz

 Fuente: MINAGRI,2016

4.3.1.3 Producción regional de arroz

El departamento de Lambayeque alcanzó una producción total en el año 2016 de

399,038 toneladas, mostrando una variación negativa del 12% con respecto al año 2015.

Siendo el pico más alto en la producción de arroz en cáscara el año 2015,

alcanzando un precio de S/. 1,151 soles por tonelada (soles/tn); mostrando un incremento

del 63% con respecto al año 2016 (1,880 soles/tn).

San Martín , 30.6%

Piura, 27.7%

Tumbes, 18.7%

Amazonas, 7.3%

Loreto, 6.8%

Cajamarca, 4.7%

Lambayeque, 1.5%

Huánuco, 1.4% Ucayali, 1.0% La Libertad, 0.3% Pasco,
0.1%

Superficie cosechada (ha) Producción (t) Rendimiento (kg/ ha) Precio al productor (S/ / kg)

2015 2016
p Var. %

Part. %

2016
2015 2016

p Var. %
Part. %

2016
2015 2016

p Var. % 2015 2016
p Var. %

Nacional 35,172 35,095 -0.2 100.0 257,267 243,893 -5.2 100.0 7,314 6,949 -5.0 1.1 1.2 8.7

Amazonas 2,707 2,380 -12.1 6.8 21,019 17,823 -15.2 7.3 7,765 7,488 -3.6 1.1 1.1

Cajamarca 1,591 1,449 -8.9 4.1 12,927 11,451 -11.4 4.7 8,124 7,902 -2.7 1.2 1.2 -2.2

Huánuco 313 492 57.2 1.4 1,967 3,414 73.6 1.4 6,284 6,939 10.4 1.0 1.1 8.5

Junín 1 4 300.0 0.0 7 10 47.1 0.0 6,800 2,500 -63.2 1.1 1.0 -9.1

La Libertad 31 70 125.8 0.2 246 615 150.0 0.3 7,935 8,786 10.7 1.2 1.4 20.4

Lambayeque 1,620 400 -75.3 1.1 13,770 3,640 -73.6 1.5 8,500 9,100 7.1 1.1 1.4 26.4

Loreto 5,678 5,571 -1.9 15.9 16,686 16,483 -1.2 6.8 2,939 2,959 0.7 0.6 0.6 0.8

Pasco 287 208 -27.5 0.6 420 318 -24.3 0.1 1,463 1,528 4.4 1.2 1.8 52.0

Piura 5,493 7,805 42.1 22.2 51,919 67,625 30.3 27.7 9,452 8,664 -8.3 1.2 1.3 9.5

San Martín 10,548 10,283 -2.5 29.3 80,668 74,545 -7.6 30.6 7,648 7,249 -5.2 1.0 1.1 8.3

Tumbes 5,766 5,454 -5.4 15.5 54,916 45,631 -16.9 18.7 9,524 8,366 -12.2 1.3 1.5 13.8

Ucayali 1,137 979 -13.9 2.8 2,723 2,339 -14.1 1.0 2,395 2,389 -0.3 0.9 0.9 -3.1

Región

157

Figura 48: Principales Departamentos Productores de Arroz en Cáscara

Fuente: MINAGRI,2016

4.3.1.4 Producción de arroz en el Distrito de Ferreñafe

En la Provincia de Ferreñafe, en la campaña 2015-2016, solo se instalaron 15,920

hectáreas, mostrando una caída del 18% con respecto a la campaña anterior. Siendo el

distrito de Pítipo, el que mostró la mayor caída de 34%, seguido de Pueblo Nuevo. Ello

conlleva a una menor producción alcanzada en la campaña 2015-2016 del 40%,

alcanzando una producción de 121, 244 toneladas. (ver Tabla 58 y 59)

Mientras Chiclayo y Lambayeque mostraron un crecimiento en el precio por

Kilogramo, Ferreñafe alcanzó los 3.41 soles por Kilogramo; es decir una caída del 16%.

Siendo las provincias que mostraron la mayor caída de Inkawasi y M.A.Mesones Muro.

(ver Tabla 60)

Chiclayo y Lambayeque mostraron un crecimiento del 16% y 13% en el precio por

Kilogramo, alcanzando el S/.1.24 y S/.1.29 soles respectivamente. Mientras Ferreñafe

alcanzó los 1.27 soles por Kilogramo; es decir un incremento del 10%. Con respecto al año

anterior Siendo los distritos que mostraron el menor crecimiento los de Pítipo y Pueblo

Nuevo.

421,038 428,352

328,789

455,188

399,038

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

2012 2013 2014 2015 2016p

Producción de Arroz de

Lambayeque (Tn)

158

Tabla 58.

Ferreñafe: Áreas Instaladas (ha) de cultivo de Arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Ferreñafe 12,265 19,333 15,920

Ferreñafe 1,950 4,885 4,710

Inkawasi 10 370 360

Kañaris 40 20 40

M.A.Mesones Muro 4,490 2,600 2,510

Pítipo 3,775 8,858 5,850

Pueblo Nuevo 2,000 2,600 2,450

Total 12,265 19,333 15,920
Fuente: Gerencia Regional de Agricultura de Lambayeque

Tabla 59.

Ferreñafe: Producción (t) de cultivo de arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Ferreñafe 101,532 201,477 121,244

Ferreñafe 13,208 52,714 37,454

Inkawasi 69 3,008 2,304

Kañaris 323 168 264

M.A.Mesones Muro 44,817 29,014 20,356

Pítipo 27,482 89,144 42,330

Pueblo Nuevo 15,633 27,429 18,536

Total 101,532 201,477 121,244
Fuente: Gerencia Regional de Agricultura de Lambayeque

Tabla 60.

Ferreñafe: Precio Promedio al productor (S/Kg) de cultivo de arroz

Etiquetas de fila 2013-2014 2014-2015 2015-2016

Ferreñafe 1.21 1.13 1.25

Ferreñafe 1.27 1.15 1.27

Inkawasi 1.18 1.04 1.20

Kañaris 1.13 1.05 1.18

M.A.Mesones Muro 1.20 1.15 1.33

Pítipo 1.27 1.17 1.25

Pueblo Nuevo 1.25 1.19 1.29
Fuente: Gerencia Regional de Agricultura de Lambayeque

159

4.3.1.5 Esquema actual de la cadena productiva de Arroz

Servicios

Gerencia

Regional de

Agricultura

Gobierno

Local

INIA

PSI

SENATI

SUNAT

Junta de

Usuarios

UNIVERSID

ADES

I

N

S

T

I

T

U

C

I

O

N

E

S

D

E

S

O

P

O

R

T

E

Insumos y

Bienes

Maquinaria y

Herramientas

Agroquímicos y

Pesticidas

Fertilizantes

Semillas

Producción

Post-Cosecha

Cosecha

Cultivo

Comercialización

en Campo

Transporte

Empresa

Molinera

Mercado

EMPRESAS

SEMILLERISTAS

Asistencia Técnica

Trasplanto

Manual Mecanizado

Manual

Mecanizada

Acopio

Minoristas

Mayoristas

Campo (Arroz

Cáscara)

Arroz

Blanco

PROCESAMIENTO

Vendedores

Minoritas

Vendedores

Mayoristas

Consumidor

Final

(Urbano y

Rural)
Derivados

(Ñelen,

Polvillo,

Arrocillo,

Otros)

Consumidor

Industriales

(Concentrado

y

Balanceado) SERVICIOS DE SOPORTE (Transporte y Asistencia Técnica)

160

4.3.2 Análisis de la Cadena Productiva bajo enfoque de la cadena de valor

4.3.2.1 Análisis del mercado potencial del arroz

La producción de arroz se caracteriza porque genera una gran dinámica de recursos,

humanos, técnicos, financieros y otros, para obtener el producto final del mismo. El

principal sistema de producción es el de inundación, bajo el cual se produce

aproximadamente el 93% del cereal del país, sin embargo, este sistema demanda un alto

consumo de agua (15,000 a 18,000 m3 de agua por ha) y genera la degradación de los

suelos, lo cual ocasiona salinización de las tierras en las zonas de la costa.

La concentración de las siembras a nivel nacional principalmente se da en los

meses entre enero a marzo (40.0%), y la concentración de las cosechas entre los meses de

abril a julio (61.1%).

En la costa norte se concentra el 47.5% de la producción nacional de arroz, en la

selva aproximadamente el 42.8% y el resto del país el 9.7% (incluidos departamentos de la

sierra del país).

La década del noventa fue de gran expansión del área cultivada y mejoras de las

técnicas agrícolas. En la actualidad la superficie sembrada asciende a 310,000 has y el

rendimiento promedio alcanza las 7 Tm/Ha. La producción a nivel nacional se sitúa en

alrededor de los 2 millones de toneladas, siendo las principales zonas productores,

Lambayeque, San Martín, Piura y La Libertad, las cuales abastecen el 65% del mercado

nacional, estando en un segundo orden de importancia, Arequipa, Amazonas y Cajamarca

con el 22.5% de la producción nacional.

Actualmente el arroz nacional es un cultivo que ha logrado sustantivas mejoras en

los rendimientos, superiores a los países como Colombia y Ecuador, pero aún existen

zonas con baja tecnificación; debido a que no han desarrollado un sistema de mecanización

161

tanto en la siembra como en la cosecha, a ello se suma el escaso uso de semilla de calidad

por la insuficiente oferta, lo cual ha generado una baja rentabilidad y pérdida de calidad del

producto final, por lo que es tarea pendiente de esta cadena la reducción de costos unitarios

y la mejora de la calidad.

4.3.2.1.1 Mercado Internacional en la producción y comercialización de arroz

Para el análisis del mercado internacional tanto de países importadores como

exportadores del arroz se utilizó la partida arancelaria 100630 de arroz semiblanqueado o

blanqueado, pulido o glaseado, la cual sirve como base para realizar la búsqueda en fuentes

confiable como Trade Map, FAO y SUNAT.

A nivel mundial los principales países importadores son países asiáticos, siendo el

principal China que importo un total de 12,3 millones de toneladas en el año 2014, seguido

por Filipinas con 1,7 millones de toneladas, Indonesia con 1 millón de toneladas. En el

Continente Americano encontramos a Estados Unidos, México y Brasil; los cuales

importan 0,7 millones de toneladas y la Unión Europea que importó 1,6 millones al 2014.

162

Tabla 61.

Países Importadores de Arroz a Nivel Mundial

Importadores
Millones de toneladas, equivalente arroz elaborado

2011-2013 2014 2015 2016

Asia

China 7.1 12.3 12.7 12.1

Indonesia 1.7 1 1.3 1.8

Filipinas 1.1 1.7 1.9 2.2

Japón 0.7 0.7 0.7 0.7

África

 Nigeria 3 3.4 2.5 2.8

América

 México 0.6 0.7 0.6 0.7

Brasil 0.7 0.6 0.4 0.4

Estados Unidos de América 0.6 0.8 0.8 0.8

Europa

 Unión Europea 1.4 1.6 1.7 1.8
Fuente: Seguimiento del Mercado del Arroz de la FAO, 2016.

Los países que destacan la importación de arroz al Perú encontramos a Ururuay,

Brasil, Estados Unidos y Tailandia, que en el año 2015 se importo un total de 238,612

toneladas a un precio promedio de US$ 608 dólares por Tonelada.

Figura 49: Principales Países Importadores de Arroz al Perú

Fuente: TradeMap, 2015

163

A nivel mundial los paises asiaticos son aquello que tienen el mayor nivel de

eportación del arroz; siendo India la que lidera la exportación con un total de 11.5 millones

de toneladas en el año 2014, seguido por Tailandia con 11 millones de toneladas anuales.

En el caso de América del Sur Uruguay, Brasil y Argentina fueron los países que mayor

volúmenes de exportación mostraron. En el caso de Estados Unidos de América exporto en

promedio 3 millones de toneladas anuales.

Tabla 62.

Países Exportadores de Arroz a Nivel Mundial

Importadores
Millones de toneladas, equivalente arroz elaborado

2011-2013 2014 2015 2016

Asia

India 8.6 11.5 11.1 10

Pakistan 3.6 3.8 4.1 4.4

Tailandia 8 11 9.8 9.9

Vietnam 8 8 8.4 8

América del Sur

 Argentina 0.6 0.5 0.3 0.6

Brasil 1.1 0.8 0.9 0,8

Uruguay 0.9 0.9 0.7 0.9

América del Norte

 Estados Unidos 3.3 3 3.5 3.5
Fuente: Seguimiento del Mercado del Arroz de la FAO, 2016

Los países a los que exportaron el Perú en el año 2015 fueron Chile (79,1%) y

Estados Unidos (6%) con un total de 69 toneladas a un valor de US$ 67 miles de dólares.

164

 Figura 50: Principales Países de Destino de las Exportaciones de Arroz

 Fuente: TradeMap, 2015

Tabla 63.

Principales Empresas Exportadoras 2012-2016 (Valor FOB US$)

Empresas 2012 2013 2014 2015 2016 Part. %16

AGRO MI PERU FOODS S.A.C. 0 1546.05 22039.7 15694.5 9839.02 0.16%

AGROEXPORT DEL CAMPO
EMPRESA INDIVIDUAL 1342406.4 3293150.17 0 0

5716849.82 95.80%

AGROINDUSTRIAL MOLINERA
CHAVO S.A.C. 0 0 0 0

66265 1.11%

AGROINDUSTRIALES Y
EXPORTADORA BETO VIP 0 0 0 0

7255.5 0.12%

AGROMAQ S.A.C. 0 0 0 0 8100 0.14%

CORPORACION PERUANA DE
DESARROLLO BANANE 0 0 0 0

267.74 0.00%

EXPORT Y IMPORT E
INVERSIONES WILLAM ESA 0 0 0 17771.25

34504.2 0.58%

EXPORTACIONES E
IMPORTACIONES M&G S.A.C. 0 0 0 0

70393.92 1.18%

EXPORTADORA CAMINOS ALTOS
DEL PERU S.A.C 0 7025.2 10227.42 19327.65

23718.8 0.40%

GENERAL SERVICE WYDLUZ EIRL
1100 11104.8 0 0

23948.1 0.40%

POLARIS E.I.R.L. 0 68190.71 5985.16 0 6349.18 0.11%

URBANOVA INMOBILIARIA S.A.C
0 0 0 0

49.68 0.00%

TOTAL 20109826.81 22094176.85 65298.68 67318.81 5967572.71 100.00%

Fuente: Azatrade, 2016

165

4.3.2.1.2 Mercado Nacional y Regional del arroz

El principal mercado de destino de la producción del arroz del Norte del País es el

Mercado Mayorista de Santa Anita en Lima, que en el año 2016 ingreso un total de

360,729.06 toneladas; mostrando una caída del 9% con respecto al 2015. Sin embargo, el

arroz importado de Uruguay mostró un crecimiento del 10%, alcanzando un total de

83,449 toneladas en el año 2016.

En lo que corresponde al precio se observa que el Arroz Costeño Graneadito y el

Arroz Importado muestran precios superiores, alcanzando en el 2016 un precio de 3.80 y

3.36 soles por Kilogramo.

 Figura 51: Ingreso de Arroz al Mercado de Santa Anita-Lima

 Fuente: SISAP, 2016

366,160.22 358,570.07 349,319.87

319,389.89

277,279.91

88,649.75
62,464.99 60,877.95

75,911.75 83,449.15

0.00

50,000.00

100,000.00

150,000.00

200,000.00

250,000.00

300,000.00

350,000.00

400,000.00

2012 2013 2014 2015 2016

Arroz Corriente (t) Arroz Importado Uruguayo (t)

166

Tabla 64.

Precio Promedio según producto (Soles por Kilogramo)

Fecha

Arroz

Corriente

Arroz Costeño

Graneadito 20

Unid. X

Arroz Extra

Arroz

Importado

Uruguayo

Arroz

Superior

Arroz

Superior

Despuntado

Precio

Promedio

Precio

Promedio

Precio

Promedio

Precio

Promedio

Precio

Promedio

Precio

Promedio

(S/. x Kg., S/.

x Lt. o S/. x

Unid.)

(S/. x Kg., S/. x

Lt. o S/. x

Unid.)

(S/. x Kg., S/.

x Lt. o S/. x

Unid.)

(S/. x Kg., S/.

x Lt. o S/. x

Unid.)

(S/. x Kg., S/.

x Lt. o S/. x

Unid.)

(S/. x Kg., S/. x

Lt. o S/. x

Unid.)

2017 2.25 4.73 2.79 3.41 2.44 2.63

2016 2.09 3.80 2.65 3.36 2.26 2.46

2015 2.07 3.66 2.62 3.24 2.19 2.4

2014 2.05 3.47 2.57 2.97 2.17 2.36

2013 1.65 3.31 2.27 2.83 1.77 1.98

2012 1.62 3.16 2.22 2.68 1.78 2.01

Fuente: SISAP, 2016

En el caso del mercado Regional, el Departamento de Lambayeque tiene como

destino de su producción de arroz los mercados regionales principalmente el Mercado

Mayorista de Moshoqueque ubicado en el Distrito de José Leonardo Ortiz, Mercado

Modelo, entre otros; así como principales supermercados como Metro y Tottus. También

es importante mencionar que en la carretera Chiclayo-Lambayeque se tiene la industria

arrocera, con un total de 134 molinos, con una capacidad de molienda de 227.6 toneladas

por hora. Dada la capacidad de la industria también ingresa el arroz pilado de Lambayeque

al Mercado Mayorista de Santa Anita, alcanzando un ingreso total de 159,756.61 toneladas

en el año 2016, siendo un potencial mercado Limeño, pero que en los últimos años ha

mostrado un decrecimiento, por cubrir la demanda interna de la zona norte del país.

En lo que corresponde a los productores del distrito de Ferreñafe, la

comercialización lo realiza principalmente en Chacra y tiene como principales clientes a

los acopiadores; quienes realizan la transacción comercial en campo, mostrando que el

mayor porcentaje de ganancia en toda la cadena productiva es del intermediario que se

apodera de cerca el 70% del total de las ganancias. (ver Tabla 46)

167

Tabla 65.

Lambayeque: Volumen de Ingreso al Mercado Santa Anita de Arroz Pilado

Año

Arroz Corriente

Variación

Porcentual

Volumen

(t)

Total Lambayeque Chiclayo

2012 237436 237436

2013 225274 225274

-5%

2014 210665 210316 349 -6%

2015 193700 193343 357 -8%

2016 159757 159617 140 -18%

2017 30089 30080 9 -81%

Fuente: SISAP, 2016

Figura 52: Distribución Territorial de las Principales Empresas Agroindustriales de Lambayeque

Fuente: INEDES, 2016

168

4.3.2.2 Mapeo de la cadena y análisis de los puntos críticos en la producción de arroz

En el análisis de los puntos críticos se tomará como base los problemas o cuellos de

botella por cada eslabón que presenta la cadena productiva del arroz, a continuación,

mostraremos en la siguiente figura y tablas, los cuellos de botellas por eslabón,

considerando los actores directos e indirectos.

169

Tabla 66.

Análisis de Puntos Críticos de los Actores Directos

Fuente: Elaboración Propia

ESLABO NES PRO BLEMAS
ACTO RES DIRECTO S

AFECTADO S

Realizan la compra de insumos y

bienes de manera individual, sin

poder de negociación

Costo fluctuante y elevado de los

fertilizantes

Altos costos de traslado

Alta toxicidad

Limitado acceso al financiamiento

Alto costo de la mano de obra

Deficiente Nivel Tecnológico

Uso de tecnología desfasada

Inadecuado uso y manejo de agua

Altos costos de producción

Productores no capacitados en

técnicas modernas de cultivo y

gestión empresarial.

Salinización y Erosión de T ierras.

Falta de capital para iniciar la

siembra.

Precaria Infraestructura de Drenaje.

Escaso Nivel de concertación entre

productores e industriales

Individualismo de los productores

Desconfianza entre productores y

compradores

Precios locales dependientes de la

demanda nacional e internacional

La comercialización de los productos

en chacra son informales

Relación desfavorable entre

productor con los industriales

Desplazamiento del arroz nacional

por las importaciones

Limitado acceso al financiamiento

Los prodcutores realizan la venta de

forma individual

Desconocimiento de herramientas de

gestión comercial y empresarial

Falta de Valor Agregado al Producto

Final

Falta de Silos en lugares estratégicos

Alto costo del crédito y

financiamiento

Consumo de arroz obtenido por la

mezcla de diferentes tipos de grano

Alto costo de productos

semiindustrializados

Las preferencias por diferentes tipos

de grano está restringido a mercados

cautivos y regionales

ACTO RES DIRECTO S

PROVISIÓN DE INSUMOS Y

BIENES
Productores, Comerciantes

PROCESAMIENTO Productores y Comerciantes

Productores y ComerciantesCONSUMO

PRODUCCIÓN
Productores, Acopiadores,

Comerciantes

Productores, Comerciantes,

Consumidores
COMERCIALIZACIÓN

170

Elevados costos
para mediano y

pequeño

agricultor.

Limitado
Acceso al

Financiamiento

Alto Costo de la
Mano de Obra.

Deficiente Nivel
Tecnológico.

Falta de Tecnología

Adecuada para la

Siembra

Producción

de Arroz Arroz en

Cáscara

Bajos niveles de

productividad de las

parcelas.

Uso de tecnología
desfasada (riego,

siembra y cosecha).

Individualismo de los

productores al

momento de su
comercialización.

Limitado acceso al

financiamiento formal.

Altos costos del cultivo.

Productores no
capacitados en técnicas

modernas de cultivo y
gestión empresarial.

Salinización y Erosión
de Tierras.

Falta de capital para
iniciar la siembra.

Precaria

Infraestructura de

Drenaje.

Escaso Nivel de

concertación entre

productores e

industriales

Desconfi anza entre

productores y

compradores

Precios local es

dependientes de l a

demanda nacional e

internacional

La comercialización de

los productos en chacra

son informales

Relación desfavorable

entre productor con los

industriales

Desplazamiento del arroz

nacional por l as

importaciones

Arroz

Pilado

Derivados

del Arroz

(Polvillo,

Ñelen,

Arrocillo)

Arroz

Pilado

Arroz Pilado

Derivados

Arroz Pilado
Derivados

Ecuador

Panamá
Colombia

Otros

Paises

ACTORES QUE INTERVIENEN

-Comerciantes Mayoristas
-SENASA

-SUNAT
-GERENCIA REGIONAL DE

AGRICULTURA
-SUPERMERCADOS

ACTORES QUE INTERVIENEN

-Gerencia Regional de Agricultura
-SENASA

-Comerciante Minoristas
- Gerencia Regional de Producción

ACTORES QUE INTERVIENEN

-Gerencia Regional de Agricultura
-SENASA

-SUNAT
- Mercados Mayoristas de Lima
-Agencia de Exportación

-Aduanas

Figura 53: Mapeo de Puntos Críticos de la Cadena Productiva del Arroz

Fuente: Elaboración Propia

171

Tabla 67.

Análisis de Puntos Críticos de los Actores Indirectos

ACTORES INDIRECTOS

TIPO DE ACTOR

(PUBLICO O

PRIVADO)

SERVICIO QUE OFRECE PROBLEMAS
ACTOR DIRECTO

INVOLUCRADO

Gobierno Nacional y
Regional

Soporte Técnico, productivo y
comercial

Presupuesto y
logística limitado

Proveedor

Productor

Comerciante

SENASA
Servicios de inspección,

verificación y certificación

Presupuesto y

logística limitado

Productor

Comerciante

SUNAT
Tributación, registros, etc Presupuesto y

logística limitado

Productor

Capacitación y asesoramiento Consumidor

INIA Servicios de investigación,
asesoría y capacitación

Presupuesto y
logística limitado

Productor

 JUNTA DE

USUARIOS

Aliado estatal
Presupuesto y

logística limitado

Productores,
acopiadores,

comerciantes

Soporte técnico

PROGRAMA

SUBSECTORIAL DE
IRRIGACIÓN

Aliado estatal Limitado

presupuesto y
logística

Productores,

acopiadores,
comerciantes

Soporte técnico

AGROIDEAS

Aliado estatal
Limitado

presupuesto y

logística

Productores,

acopiadores,

Comerciantes

Institución soporte de asesoramiento
y técnico

Aliado estatal

AGROBANCO Institución soporte de financiamiento
Limitado

presupuesto y

logística

Productores,
acopiadores,

Comerciantes

Molinos Servicio de Pilado

Limitada
Tecnología Productores,

acopiadores,

Comerciantes
Alto costo de

financiamiento

Instituciones Servicio de Financiamiento Altas tasas Productores

Financieras Requisitos Acopiadores

 Engorrosos Comerciantes

Fuente: Elaboración Propia

172

Figura 54: Estructura de la Cadena de Arroz

Fuente: MINAGRI,2012

4.3.2.3 Análisis de los servicios de desarrollo empresarial existentes

A continuación, se muestra la matriz de análisis de los servicios de desarrollo

empresarial existentes en la cadena productiva del arroz.

173

Tabla 68.

Análisis de la Matriz de los servicios de Desarrollo Empresarial Existentes

MATRIZ DE ANÁLISIS DE SERVICIOS DE DESARROLLO EMPRESARIAL

OFERENTE

ESLABON

SERVICIO

SERVICIO QUE

OFRECEN CLIENTE

BENEFIC

IO

PRODUCCIÓN

PROVEEDORES DE INSUMOS Producción

Semillas, Fertilizantes,

Pesticidas Productores

Utilidad

Alta

AGRICULTORES Producción Semillas Procesadores

Utilidad

Alta

MINISTERIO DE AGRICULTURA Producción Adiestramiento y capacitación Productores

Utilidad

Media

INSTITUTO DE INNOVACION

AGRARIA Producción Adiestramiento y capacitación Productores

Utilidad

Media

UNIVERSIDADES Producción Investigación y capacitación

Productores y

procesadores

Utilidad

Baja

COMERCIALIZACIÓN

SUNAT Procesamiento Recaudación Tributaria Procesadores

Utilidad

Baja

SENASA Procesamiento Adiestramiento y capacitación Procesadores

Utilidad

Media

GERENCIA REGIONAL DE

AGRICULTURA Procesamiento Adiestramiento y capacitación Procesadores

Utilidad

Media

COMERCIANTES MAYORISTAS Y

MINORISTAS Procesamiento Acopio y Venta Procesadores

Utilidad

Alta

SUPERMERCADOS Procesamiento Acopio y Venta Procesadores

Utilidad

Media

TRANSPORTE

SUNAT Transporte Recaudación Tributaria Acopiadores

Utilidad

Baja

POLICIA DE CARRETERAS Transporte Seguridad Acopiadores

Utilidad

Media

EMPRESAS DE TRANSPORTE Transporte Traslado de productos Acopiadores

Utilidad

Alta

INDECOPI Transporte Capacitación Acopiadores

Utilidad

Media

TRANSFORMACIÓN

GERENCIA REGIONAL DE

AGRICULTURA

Procesamiento de

prendas Adiestramiento y capacitación Procesadores

Utilidad

Baja

SENASA

Procesamiento de

prendas Adiestramiento y capacitación Procesadores

Utilidad

Media

COMERCIANTES MAYORISTAS

Procesamiento de

prendas Proceso de Acopio Procesadores

Utilidad

Media

GERENCIA REGIONAL DE

PRODUCCIÓN

Procesamiento de

prendas Adiestramiento y capacitación Procesadores

Utilidad

Media

MERCADO

COMERCIANTES MAYORISTAS Mercado Proceso de Exportación

Productores y

procesadores

Utilidad

Alta

SUNAT Mercado

Capacitación y Recaudación

Tributaria

Productores y

procesadores

Utilidad

Baja

POLICIA DE CARRETERAS Mercado Seguridad

Productores y

procesadores

Utilidad

Media

GERENCIA REGIONAL DE

AGRICULTURA Mercado Adiestramiento y capacitación

Productores y

procesadores

Utilidad

Media

SENASA Mercado Adiestramiento y capacitación

Productores y

procesadores

Utilidad

Media

AGENCIAS DE EXPORTACIÓN Mercado Proceso de Exportación

Productores y

procesadores

Utilidad

Alta

ADUANAS Mercado Proceso de Exportación

Productores y

procesadores

Utilidad

Alta

Fuente: Elaboración Propia

174

4.3.2.4 Prospectiva de la Cadena

El análisis anterior realizado de los servicios de desarrollo empresarial y el

diagnostico utilizado nos permitirán realizar el ejercicio de prospección a partir del árbol

de problemas y causas. (ver Figura 57)

Luego pasaremos al árbol de objetivos visualizando las soluciones al problema;

esto significa convertir el árbol de problemas de un polo negativo a un polo positivo; lo

cual servirá para conformar las alternativas de solución. (ver Figura 28)

175

Figura 55: Árbol de Causas y Efectos

Fuente: Elaboración Propia

Menores ingresos de la población vinculada a la actividad Negocios no sostenibles

Inadecuado Desarrollo Socioeconómico de los Pequeños Productores de Arroz del Distrito de Ferreñafe

Baja Competitividad de los pequeños productores de Arroz del Distrito de Ferreñafe

Deficiente articulación al

mercado

Bajo nivel de

conocimientos de

herramientas de gestión

empresarial

Desconocimientos

de mercado para

exportación

Débil nivel de asociatividad

Inadecuado manejo de

herramientas de gestión

asociativa.

Escasos conocimientos

sobre referentes de éxitos

asociativos, así como de

las ventajas de la

asociatividad

Bajo nivel de productividad

Deficiente manejo de recurso

hídrico
Deficiente tecnologías de

producción

Deficiente

Infraestructura

de riego y

drenaje

Inadecuadas

prácticas de

riego

Practicas

deficientes de

manejo

agronómico

Inadecuados y

Limitados equipos

para el proceso

productivo de

siembra

Limitado Acceso al

Financiamiento

Elevado Costo

de Riesgo de la

Actividad

Agrícola

Altos Costos de

Transacción

176

Figura 56: Árbol de Medios y Fines

Fuente: Elaboración Propia

Mayores ingresos de la población vinculada a la actividad Negocios sostenibles

Adecuado Desarrollo Socioeconómico de los Pequeños Productores de Arroz del Distrito de Ferreñafe

Mejorar la competitividad de los pequeños productores de Arroz del Distrito de Ferreñafe

Eficiente articulación al mercado

Conocimiento de

herramientas de gestión

empresarial

Conocimiento de

mercados para

exportación

Adecuado nivel de asociatividad

Adecuado manejo de

herramientas de gestión

asociativa.

Conocimiento sobre

referentes de éxitos

asociativos, así como de

las ventajas de la

asociatividad

Incrementar nivel de productividad

Adecuado manejo de recurso

hídrico
Eficiente tecnología de

producción

Eficiente

Infraestructura

de riego y

drenaje

Adecuadas

prácticas de

riego

Practicas

eficientes de

manejo

agronómico

Adecuados

equipos para el

proceso

productivo de

siembra

Adecuado acceso al

Financiamiento

Bajo Costo de

Riesgo de la

Actividad

Agrícola

Óptimos Costos

de Transacción

177

4.3.2.5 Comparación entre la oferta y la demanda de SDE en el territorio

4.3.2.5.1 Servicios de Capacitación y Asistencia Técnica

En Lambayeque no existe un programa de capacitación técnica de primer nivel, que

permita mejorar las técnicas de producción de arroz, similar realidad se refleja a nivel

nacional. Ello debido principalmente a que los productores en el aspecto cultural, aplican

sus conocimientos ancestrales y rudimentarios, como sus principales técnicas de cultivo.

Adicional a ello las diferentes organizaciones cuentan con una organización incipiente y

muchos productores aún no se encuentran asociados; lo que no permite canalizar la

asistencia técnica a los asociados; sin embargo, diversos productores reciben

principalmente asistencia técnica por parte de terceros, quienes les proveen de insumos y

principalmente con fines comerciales.

Si bien no existe un programa del Ministerio de Agricultura que brinde capacitación

y asistencia técnica, en el medio encontramos profesionales independientes e instituciones

públicas como la Gerencia de Agricultura, INIA, SENASA, PEOT, Universidades que

realizan el esfuerzo de cerrar la brecha de capacitación y asistencia técnica. Así mismo

encontramos la empresa privada, principalmente de Molinos, Fertilizantes y de

Agroquímicos que, con el objetivo de ofrecer sus productos agrícolas para el cultivo,

tienen como contraprestación la visita en campo y asistencia técnica con respecto al

cultivo, siempre y cuando adquieran el producto agrícola (insecticida, pesticida,

fertilizante, entre otros).

4.3.2.5.2 Servicios de Proveedores de Insumos

En el mercado existen diversos proveedores de insumos, principalmente de semillas

certificadas por el lado privado y por el lado público encontramos al Instituto de

178

Innovación Agraria (INIA) en la Estación Experimental de Vista Florida ubicada en

Chiclayo, que recientemente presentó dos variedades nuevas de arroz, que permite mayor

rendimiento y calidad.

En el caso de los fertilizantes encontramos diversas empresas mayoristas y

minoristas que abastecen de este insumo, así como de plaguicidas, insecticidas y otros;

pues la industria arrocera por el lado de la oferta de insumos existe proveedores que

satisfacen la demanda a lo largo del departamento de Lambayeque.

4.3.2.5.3 Servicios de Tecnología

Existe una amplia brecha de tecnología de los productores de arroz; pues no tienen

conocimiento de los avances tecnológicos correspondiente a maquinaria, semillas,

fertilizantes y demás productos. De ahí que la aplicación de tecnología para la preparación

del terreno es cubierta principalmente por empresarios independientes, así como de la

industria Molinera en el departamento de Lambayeque.

El proceso de trasplante se realiza principalmente a lo largo del departamento de

Lambayeque, de manera manual, pues se contrata cuadrillas o peones independientes, para

realizar el mencionado proceso; incrementando tremendamente los costos, pues implica

grandes números de personal y solo cerca del 1% de productores calificados, como grandes

productores hacen uso del sistema mecanizado; pues así mismo en el departamento de

Lambayeque no existe aún una gran oferta de máquinas trasplantadoras, ello debido a que

no existen una gran demanda.

A diferencia que los productores de Lambayeque en el proceso de cosecha, cerca

del 97% utiliza una maquina combinada cosechadora, que hace más ágil el proceso, pues

reduce costos de mano de obra, menor manipulación y pérdida de granos; así como se

reduce el uso de empaques y por lo tanto se refleja en menores costos.

179

4.3.2.5.4 Servicios de Transporte y Comercialización

El servicio de transporte y comercialización, es cubierto por empresas de la región,

a diferentes precios, dependiendo del modo de traslado y la distancia desde el punto de

origen hasta el punto de venta final. Sin embargo, existen mermas al momento de trasladar

el cereal, debido a que aún no se tiene una adecuada infraestructura del camión que

traslada el arroz en cáscara hacia el molino, requiriendo para ello la aplicación de

tecnología y propuestas por parte de la comunidad científica del departamento y del país,

para evitar mermas en el traslado del arroz en cáscara, pues se requiere que el traslado sea

de calidad para evitar mermas al momento de ser trasladado.

4.3.2.6 Diseño del Plan de Acción

Considerando el diagnóstico planteado con anterioridad, se considerará actividades

y acciones necesarias para el mejor funcionamiento de la cadena productiva del arroz en el

distrito de Ferreñafe; a través de soluciones a los puntos críticos identificados, siendo el

enfoque primordial que los pequeños productores migren de una cadena productiva hacia

una con enfoque de valor; por lo cual se requiere estrategias y acciones que atiendan las

necesidades de la misma, complementándose con la herramienta de marco lógico dicho.

4.3.2.6.1 Análisis de la Matriz de Marco Lógico

Una vez realizado el árbol de objetivos, se desprende el objetivo general, los

objetivos específicos, componentes, medios fundamentales y acciones a realizar.

- Objetivo General

Al trabajar sobre los puntos críticos los productores alcanzarán el objetivo general

de: “Mejorar la competitividad de la cadena productiva del arroz de los productores del

Distrito de Ferreñafe”

180

- Medios de Primer Nivel o Componentes

 Incrementar el Nivel de Productividad.

 Adecuado Nivel de Asociatividad.

 Eficiente articulación al mercado.

- Medios Fundamentales

C1: Incrementar Nivel de Productividad

 MF1: Eficiente Infraestructura de riego y drenaje.

 MF2: Adecuadas prácticas de riego.

 MF3: Practicas eficientes de manejo agronómico.

 MF4: Adecuados equipos para el proceso productivo de siembra.

 MF5: Bajo Costo de Riesgo de la Actividad Agrícola.

C2: Adecuado Nivel de Asociatividad

 MF6: Adecuado manejo de herramientas de gestión asociativa.

 MF7: Conocimiento sobre referentes de éxitos asociativos, así como de las

ventajas de la asociatividad.

C3: Eficiente Articulación al Mercado

 MF8: Conocimiento de herramientas de gestión empresarial.

 MF9: Conocimiento de mercados para exportación.

- Acciones:

MF1: Eficiente Infraestructura de riego y drenaje

 Impulsar un programa de construcción e implementación de infraestructura

de riego y drenaje en el distrito de Ferreñafe.

MF2: Adecuadas prácticas de riego

181

 Capacitación y asistencia técnica en adecuadas prácticas de riego para los

productores.

 Generar tecnología para mejorar el uso del recurso hídrico.

 MF3: Practicas eficientes de manejo agronómico

 Desarrollo de programas de asistencia Técnica-Productiva para el manejo

del cultivo.

 Capacitaciones y asistencia técnica productiva orientada a la mejora de los

procesos de producción.

MF4: Adecuados equipos para el proceso productivo de siembra

 Impulsar la dotación de equipamiento tecnológico para el proceso de

siembra con apoyo de los fondos públicos y programas de desarrollo a la

productividad agropecuaria.

MF5: Bajo Costo de Riesgo de la Actividad Agrícola

 Impulsar la organización de productores, que permita disminuir el riesgo de

acceder a un financiamiento.

 Dar a conocer e incentivar nuevas formas de financiamiento que permita

mayor liquidez y menor costo del financiamiento.

 Impulsar el seguro agrario

MF6: Adecuado manejo de herramientas de gestión asociativa.

 Talleres sobre herramientas especializadas de gestión asociativa.

MF7: Conocimiento sobre referentes de éxitos asociativos, así como de las ventajas

de la asociatividad.

 Pasantías a casos exitosos de asociatividad en el cultivo del arroz.

MF8: Conocimiento de herramientas de gestión empresarial

 Capacitación y asistencia técnica en herramientas de gestión empresarial.

182

MF9: Conocimiento de mercados para exportación.

 Capacitación en métodos y análisis de información de comercio exterior

 Generación, análisis y gestión de información en comercio exterior por

profesionales públicos especialistas.

 Participación de los productores en ferias y rueda de negocios.

A continuación, se presenta la matriz de marco lógico la cual se obtuvo del análisis

del árbol de objetivos realizado con anterioridad, en esta matriz se plasma el fin, propósito,

componentes y actividades con sus respectivos indicadores, medios de verificación y

supuestos que se utilizan para solucionar el problema identificado y contribuir con el fin

general.

183

Fuente: Elaboración Propia

Tabla 69.

Análisis de la Matriz de Marco Lógico

MATRIZ DE MARCO LÓGICO

RESUMEN NARRATIVO INDICADORES MEDIOS DE VERIFICACIÓN SUPUESTOS

FIN

Adecuado Desarrollo

Socioeconómico de los pequeños

productores de arroz del Distrito

de Ferreñafe

- Incrementa en su nivel de

ingresos

- Incremento en el acceso a la

educación de calidad por sus

hijos. - Mejores

Condiciones de Vivienda

-Acceso al Financiamiento

-Acceso a Servicios Básicos de

Calidad

- Reporte estadísticos del Instituto

de Estadística e Informática-INEI

-Estadísticas del poder adquisitivo

de los productores del sector.

- Reportes del MINEDU de acceso a

la educación -

Reportes Estadísticos del MINAGRI

- Reportes Estadísticos de la

Superintendencia de Banca y

Seguros (SBS)

- Estadísticas oficiales del Gobierno

Local y Regional

PROPOSITO

Mejorar la competitividad de los

pequeños productores de Arroz

del Distrito de Ferreñafe

.La pequeños productores

incrementan su ratio beneficio-

costo .

Aplicación de Tecnología en el

proceso productiva

. Aplicación de Prácticas en

Gestión Empresarial

. Adecuado Manejo

Agronómico del Cultivo

.Manejo adecuado de costos

.Fortalecimiento de la

organización

.Articulación a los mercados

internacionales.

. Estadísticas del MINAGRI

. Registro de producción.

.Registro de costos

.Informes del INIA

.Informes técnicos

.Convenios con empresas para

exportación

Las políticas de estado

permiten el impulso del

desarrollo competitivo y

sostenible del sector

agrícola; así como la

promoción a las

organizaciones de

productores en el proceso

competitivo agroexportador

se mantiene.

RESULTADOS

Medio fundamental 1:

Eficiente Infraestructura de riego

y drenaje

N° de proyectos ejecutados en

mejoramiento y ampliación de

la infraestructura de riesgo y

drenaje en el distrito

Presupuesto destinado a

Infraestructura de riego y

drenaje

Informes del Gobierno Local y

Regional

Estadísticas de Transparencia

Económica

Estadísticas del MINAGRI

Se mantiene la política de

estado de cierre de brechas

de infraestructura y de

desarrollo competitivo del

sector agrícola.

Medio fundamental 2:

Adecuadas prácticas de riego

N° de capacitaciones en

adecuados sistemas de riesgo

N° de capacitaciones en

adecuadas prácticas de riesgo

Registro de productores capacitados

N° de productores capacitados

Predisposición y aptitud de

los productos a adquirir

conocimiento.

Activa participación y

compromisos de los

productores para adquirir el

conocimiento y la

aplicación del mismo.

Profesionales capacitados y

con experiencia en sistemas

y prácticas adecuadas de

riego.

Medio fundamental 3:

Prácticas eficientes de manejo

agro nómico

N° de talleres in situ en buenas

prácticas agrícolas.

N° de capacitaciones en buenas

prácticas agrícolas.

Registro de productores capacitados

N° de productores capacitados

Predisposición y aptitud de

los productos a adquirir

conocimiento.

Activa participación y

compromisos de los

productores para adquirir el

conocimiento y la

aplicación del mismo.

Profesionales capacitados y

con experiencia en prácticas

técnico.productivas para el

manejo del arroz

184

Tabla 69

Análisis de la Matriz de Marco Lógico (Continuación)

MATRIZ DE MARCO LÓGICO

RESUMEN NARRATIVO INDICADORES MEDIOS DE VERIFICACIÓN SUPUESTOS

Medio fundamental 4:

Adecuados equipos para el

proceso productivo de siembra

N° de productores que

utilizan equipo tecnológico

para la siembra del arroz

N° de empresas que ofertan el equipo

tecnológico

Estadísticas del MINAGRI

Disposición de equipos

tecnológicos para siembra del

arroz

Profesionales capacitados en

instalación y manipulación

del equipo tecnológico.

Medio fundamental 5:

Bajo Costo de Riesgo de la

Actividad Agrícola.

N° de nuevas modalidades y

fuentes de financiamiento

N° de organización de

productores debidamente

fortalecidos

N° de productores con

seguro agrario

Reportes Estadísticos de MINAGRI

Reportes de la Superintendencia de

Banca y Seguros

Reportes Técnicos de las Instituciones

Financieros

Productores con clasificación

normal y responsable con las

obligaciones financieras.

Fomento de AGROBANCO al

acceso al financiamiento para

la mejora de la productividad

agrícola.

Medio fundamental 6:

Adecuado Manejo de

Herramientas de Gestión

Asociativa N° de capacitaciones en

herramientas de Gestión

Asociativa

N° de productores

organizados

Registro de productores capacitados.

Informes de seguimiento de

capacitaciones.

Predisposición y aptitud de los

productos a adquirir

conocimiento.

Activa participación y

compromisos de los

productores para adquirir el

conocimiento y la aplicación

del mismo.

Profesionales capacitados y

con experiencia en gestión

asociativa

Medio fundamental 7:

Conocimiento sobre referentes

de éxitos asociativos, así como

de las ventajas de la

asociatividad.

N° de capacitaciones en

herramientas de Gestión

Asociativa

N° de productores

organizados

Registro de productores capacitados.

Informes de seguimiento de

capacitaciones.

Predisposición y aptitud de los

productos a adquirir

conocimiento.

Activa participación y

compromisos de los

productores para adquirir el

conocimiento y la aplicación

del mismo.

Profesionales capacitados y

con experiencia en gestión

asociativa

Medio fundamental 8:

Conocimientos de herramientas

de gestión empresarial

N° de capacitaciones en

herramientas de gestión
empresarial.

Registro de productores capacitados.

Informes de seguimiento de
capacitaciones.

Predisposición de los pequeños

productores para adquirir las

herramientas de gestión

empresarial y gerencial.
Profesionales capacitados y

con experiencia en gestión

empresarial.

Medio fundamental 9:

Conocimientos de Mercados

para Exportación

N° de capacitaciones en

Identificación de Mercados

para la Exportación.

Incremento en la generación

de información comercial y

su difusión a los productores

y actores involucrados.

Registro de productores capacitados.

Informes de seguimiento de

capacitaciones. N° de

informes ejecutivos realizados en

información comercial especializada.

Profesionales capacitados en

Inteligencia Comercial y

Comercio Exterior.

Interés de las instituciones

públicas y privadas

involucradas para la

generación de información

especializada.

Fuente: Elaboración Propia

185

RESUMEN NARRATIVO INDICADORES MEDIOS DE VERIFICACIÓN SUPUESTOS

1.1 Impulsar un programa de construcción

e implementación de infraestructura de

riego y drenaje en el distrito de Ferreñafe.

N° de proyectos ejecutados en mejoramiento y

ampliación de la infraestructura de riesgo y drenaje en el

distrito

Presupuesto destinado a Infraestructura de riego y

drenaje

Verificación en campo

Documentos Sustentatorios (acta, otros)

Disponibilidad de recursos monetarios

para ejecucion de proyectos de

infraestructura de riego y drenaje

2.1 Capacitación y asistencia técnica en

adecuadas prácticas de riego para los

productores

N° de productores capacitados en adecuadas prácticas

de riego. N° de productores capacitados

en adecuados sistemas de riego.

Registro de productores capacitados.

Informes de seguimiento de capacitaciones.

Activa participación y compromisos de los

productores para adquirir el conocimiento

y la aplicación del mismo.

2.2 Generar tecnología para mejorar el uso

del recurso hídrico

N° de proyectos tecnológicos desarrollados para mejorar

el uso del recurso hídrico

Reportes de Concytec

Reportes de Universidades

Fondos Monetarios destinados a la

Investigación y Desarrollo (I&D)

Política de estado de impulso a la

investigación

3.1 Desarrollar programas de Asistencia

Técnica-Productiva para el manejo del

cultivo.

N° de productores capacitados en manejo agronómico del

cultivo

Registro de participantes.

Notas de evaluación de herramientas de

comercio exterior

3.2 Capacitaciones y asistencia técnica

productiva orientada a la mejora de los

procesos de producción

N° productores empoderados y capacitados en procesos

técnicos productivos

Verificación del padron de participantes.

Numero de certificaciones obtenidas

4.1 Impulsar la dotación de equipamiento

tecnológico para el proceso de siembra con

apoyo de los fondos públicos y programas

de desarrollo a la productividad

agropecuaria.

N° de equipos tecnológicos adquiridos para el proceso de

siembra

Formulación de proyectos productivos y planes de

negocio para acceso a tecnología

Documentos sustentatorios (facturas).

Numero de asociaciones beneficiarias en

adquisición de tecnología para siembra

Priorización de la cadena productiva del

arroz

Disponibilidad de programas de desarrollo

a la productividad agrícola.

.

5.1 Impulsar la organización de

productores, que permita disminuir el riesgo

de acceder a un financiamiento

N° de organizaciones fortalecidas que acceden al

financiamiento

Reportes de SUNARP

Reportes del Gobierno Local y Regional

Aptitud y predisposición de los

productores para asociarse

Politica agraria de impulso al acceso a

financiamiento

MATRIZ DE MARCO LÓGICO

Aptitud y predisposición de los

productores para recibir capacitaciones y

asistencia técnica-productiva

ACTIVIDADES

Tabla 69

Análisis de la Matriz de Marco Lógico (Continuación)

Fuente: Elaboración Propia

186

RESUMEN NARRATIVO INDICADORES MEDIOS DE VERIFICACIÓN SUPUESTOS

5.2 Dar a conocer e incentivar nuevas

formas de financiamiento que permita

mayor liquidez y menor costo del

financiamiento.

N° de nuevas modalidades y fuentes de financiamento

Mejoras en los Indicadores de Liquidez

Menor Costo del Financiamiento

Reportes de Productores

Reportes de Instituciones Financieras

Reportes de la Superintendencia de Banca y

Seguros

Politica de estado de impulso al acceso a

financiamiento por parte del sector

agrario.

Interes de inversionistas en el sector

industrial del arroz

5.3 Impulsar el Seguro Agrario
N° de productores del Distritos que cuentan con un

seguro agrario

Reportes del INEI

Reportes del MINAGRI

Politica agraria de estado que tenga como

lineamiento estratégico el acceso del

productor a un seguro agrario

6.1 Talleres sobre herramientas

especializadas de gestión asociativa

N° de productores capacitados en herramientas

especializadas en gestión asociativa

Registro de participantes.

Informes de Seguimiento de Capacitaciones

Aptitud y predisposición de los

productores para recibir capacitaciones

7.1 Pasantías a casos exitosos de

asociatividad en el cultivo del arroz

N° Pasantías con participación de los productoresde

arroz

Registro de participantes.

Verificación del padron de participantes.

Apoyo de las asociaciones exitosas para

la realización de las pasantías

8.1 Capacitación y asistencia técnica en

herramientas de gestión empresarial

N° productores capacitados en herramientas de gestión

de costos, evaluación de inversiones, contabilidad.

Registro de participantes.

Informes de Seguimiento de Capacitaciones

9.1 Capacitación en métodos y análisis de

información de comercio exterior

N° de productores capacitados en herramientas de

comercio exterior.

Participación de los productores en los cursos brindados

por entidades involucradas al comercio exterior.

(PromPerú, DIRCETUR,MINCETUR)

Registro de participantes.

Notas de evaluación de herramientas de

comercio exterior

9.2 Generación, análisis y gestión de

información en comercio exterior por

profesionales públicos especialistas.

N° de reportes y/o estudios elaborados Informes finales de estudios de mercado de comercio exterior.

Compromiso del recurso humano de las

instituciones públicas para la generación,

análisis y gestión de información en

comercio exterior.

9.3 Participación de los productores en

ferias y rueda de negocios.

N° de productores que asistieron a ferias y/o ruedas de

negocio

Documentación sustentatoria de participación

(ticket de transporte, declaraciones juradas,

boletas por consumo, etc).

Registro y padron de participantes

Aptitud y predisposición de los

productores para participación en ferias y

ruedas de negocio

MATRIZ DE MARCO LÓGICO

Aptitud y predisposición de los

productores para recibir capacitaciones

ACTIVIDADES

Tabla 69

Análisis de la Matriz de Marco Lógico (Continuación)

Fuente: Elaboración Propia

187

4.4 Análisis Económico-Financiero del Cultivo del Arroz

A continuación, se realiza un análisis de la situación económica-financiera de la

situación y futura de un productor del distrito de Ferreñafe, que en promedio siembra 3

hectáreas, con el sistema tradicional.

4.4.1 Análisis Económico- Financiero

4.4.1.1 Plan de Producción y Ventas

El detalle del plan de producción y ventas, se detalla a continuación en las

siguientes tablas.

Tabla 70.

Plan de Producción Detallado

DATOS CON PROYECTO

Número de productores 1

Numero de Ha 3

Sistema de Riego Inundación

Rendimiento/ Ha 8,709 Kg

Periodo Vegetativo 6 meses
Fuente: Elaboración Propia

Tabla 71.

Calidad del Producto

CALIDAD DEL PRODUCTO

Cosechado 98%

Autoconsumo 1%

Merma 1%
Fuente: Elaboración Propia

188

Cosechadora Unidad 1 70,000 70,000.00 70,000.00

Transplantadora Unidad 1 60,000 60,000.00 60,000.00

Producción Ha 3 8,419 25,256.13 25,256.13

Asistente Tecnico mes 12 1,600 19,200.00 19,200.00

Operador de Maquinaria 1 mes 3 1,200 3,600.00 3,600.00

Operador de Maquinaria 2 mes 1 1,200 1,200.00 1,200.00

Consultoria en Gestión organizativa y empresarial unidad 1 5,000.00 5,000.00 5,000.00

Total Inversión 184,256.13

 Concepto
 Unidad de

medida
 Cantidad

 Costo

Unitario
 Total (S/.) Total

 Inversión

Tabla 72.

Rendimiento Histórico del Cultivo del Arroz

Fuente: Elaboración Propia

Tabla 73. Volumen Estimado de Producción Anual (Kg)

Item Año Base Año 1 Año2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Arroz Cosechado 25,603.58 26,458 27,342 28,254 29,198 30,172 31,180 32,220 33,296 34,408 35,556

Total 25,603.58 26,458 27,342 28,254 29,198 30,172 31,180 32,220 33,296 34,408 35,556

Fuente: Elaboración Propia

Tabla 74.

Precios Proyectados del Arroz Cáscara (Kg)

Concepto Unidad

Histórico Proyectado

2016
Año

1

Año

2

Año

3

Año

4

Año

5

Año

6

Año

7

Año

8

Año

9

Año

10

Arroz

Cascara Kg.

1.40 1.61 1.82 2.03 2.24 2.45 2.66 2.87 3.08 3.29 3.50

Fuente: Elaboración Propia

4.4.1.2 Plan de Inversión

Tabla 75.

Plan de Inversión

Fuente: Elaboración Propia

Rendimiento Histórico del Arroz

Año 2013 2014 2015 2016

Kg / Ha 7,806 7,315 7,991 8,555

Tasa de Variación -0.06 0.09 0.07

Promedio 3.34%

189

4.4.1.3 Costos de Operación (producción y/o acopio y/o transformación)

Los costos de producción, operación y mantenimiento en el que incurre el

productor para el proceso productivo del arroz, se detalla a continuación:

Tabla 76.

Costos de Producción

Fuente: Elaboración Propia

Unidad Cantidad C.U. Costo Parcial

1.1 Preparación de terreno

Limpia de canales y cauces Jornal 3 25.00 75.00

Limpia de acequias Jornal 3 25.00 75.00

Chaleo Jornal 2 25.00 50.00

Desparrame y quema de paja Jornal 2 25.00 50.00

Bordeadura Jornal 3 25.00 75.00

Chaleo y bordeadura Jornal 2 25.00 50.00

1.2 Instalación de Cultivo (Alamaciguera)

Voleo de Semilla Jornal 1 25.00 25.00

Pajareo Jornal 1 30.00 30.00

Abonamiento Jornal 0.5 30.00 15.00

Riegos Jornal 3 30.00 90.00

Deshierbos Jornal 1 30.00 30.00

Saca y Corte Jornal 1 25 25

Carga Jornal 2 25 50

1.3 Labores Culturales

Riegos Jornal 5 30 150

Abonamiento Jornal 2 35 70

Deshierbos Jornal 12 30 360

Desague Jornal 2 30 60

Pajareo Jornal 2 30 60

Maquinista y Ayudante Jornal 2 25 50

1.4 Cosecha

Controlador de embarque de cosecha Jornal 1.5 30 45.00

Llenador de arroz de combinada sacos 70Kg c/u 124 0.7 86.80

Guardiania Jornal 4 30 120.00

2. MAQUINARIA

Aradura H-M 1.5 120 180

Cruzadura H-M 1.5 120 180

Nivelación H-M 1.5 120 180

Cosechadora combinada de arroz H-M 1 700 700

Maquina Transplantadora H-M 1 800 800

3. INSUMOS

Semilla Kg 100 2.75 275

Manta Plastica m2 70 1.5 105

Fertilizante 860

Urea (46% U.N) bols/50Kg 10 60 600

Sulfato de amonio bols/50Kg 2 40 80

Fosfato diamonico bols/50Kg 2 90 180

Plaguicidas 101

Anaconda Litro 1.5 32 48

Metamidophos Litro 1.5 35 53

Bioestimulantes 120

Evergrin Litro 1 120 120

Herbicidas 142

Machete Bols/25 Kg 2 65 130

Saturn kg 3 4 12

Envases 168

sacos de 70 kg c/u saco 120 1.4 168

Agua Horas 24 19 456

4. TRASNPORTE

Semilla Kg 100 0.05 5

Fertilizante Kg 700 0.025 17.5

Herbicidas Kg 50 0.08 4

Producto saco 70 kg c/u 120 3 360

B. COSTOS INDIRECTOS

505.58

329.37

1,263.96

8,418.71S/.

A. Costos Directos

1667

6320

265

Descripción

1. MANO DE OBRA

400

Costo Total del Cultivo

 ADMINISTRATIVO (8% DE CD)

IMPREVISTOS

FINANCIEROS

750

252

2040

2227

387

2099

190

Tabla 77.

Costos de Operación y Mantenimiento

Mantenimiento

 Servicio de mantenimiento mes 2 1,000.00 2,000.00 2,000.00

 Total Mantenimiento 2,000.00 2,000.00

 Operación

 Semillas Kg 100.00 2.75 275 275

 Controlador de embarque de cosecha Global 4.50 30.00 135 135

 Fertilizante bols/50Kg

 860 860

 Plaguicidas Litro

 101 101

 Bioestimulantes Litro

 120 120

 Herbicidas Global

 142 142

 Mano de Obra para Preparación de

Terreno

 Jornal
 400

 25.00 10,000 10,000

 Servicio de Máquina para Preparación

de Terreno (Aradura)

 H-M
 1.5

 120.00 180 180

 Servicio de Máquina para Preparación

de Terreno (Cruzadura)

 H-M
 1.5

 120.00 180 180

 Servicio de Máquina para Preparación

de Terreno (Nivelacion)

 H-M
 1.5

 120.00 180 180

 Mano de Obra para Instalación de

Cultivo

 Jornal
 -

 25.00 265 265

 Mano de Obra para Manejo de Cultivo Jornal 6 30.00 180.00 180.00

 Mano de Obra para Cosecha Jornal 2 30.00 60.00 60.00

 Asistente Tecnico en campo mes 6 120.00 720.00 720.00

 Capacitaciones a productores mes 3 120.00 360.0 360.0

 Total Operación 13,758.01 13,758.01

Fuente: Elaboración Propia

4.4.1.4 Gastos de Comercialización

No aplica

4.4.1.5 Gastos de Gestión y/o Administración

Los gastos de gestión en el que se incurre solamente es el del contador, el cual se

requerirá de sus servicios al momento de la comercialización del producto y declaraciones

ante el órgano de control de la Superintendencia de Banca y Seguros.

191

Tabla 78.

Gastos de Gestión y/o Administración.

Fuente: Elaboración Propia

4.4.1.6 Gastos de Financiamiento

El total de la inversión asciende a S/. 184,256.13 soles, de los cuales el 40% será

financiado por una entidad financiera bajo las siguientes condiciones:

Tabla 79.

Datos del Financiamiento

 Fuente: Elaboración Propia

Concepto

Total

anual

(S/.)

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9
Año

10

Personal

y

Directorio

500.00

500.00

525.00

551.25

578.81

607.75

638.14

670.05

703.55

738.73

775.66

Contador

500.00

500.00

525.00

551.25

578.81

607.75

638.14

670.05

703.55

738.73

775.66

Totales

500.00

500.00

525.00

551.25

578.81

607.75

638.14

670.05

703.55

738.73

775.66

ITEMS VALORES

Monto del Préstamo 73,702.45

Plazo (anual) 10

Interés Anual en (%) 30%

Interés mensual (%) 2.27%

192

Tabla 80.

Cuadro de Servicio de la Deuda

AÑO SALDO AMORTIZACION INTERESES CUOTA

0 73,702.45

1 S/.71,959.42 S/.1,743.04 S/.21,993.31 S/.23,736.34

2 S/.69,696.25 S/.2,263.17 S/.21,473.17 S/.23,736.34
3 S/.66,757.73 S/.2,938.51 S/.20,797.83 S/.23,736.34

4 S/.62,942.35 S/.3,815.39 S/.19,920.95 S/.23,736.34

5 S/.57,988.42 S/.4,953.92 S/.18,782.42 S/.23,736.34
6 S/.51,556.21 S/.6,432.21 S/.17,304.13 S/.23,736.34

7 S/.43,204.59 S/.8,351.62 S/.15,384.72 S/.23,736.34
8 S/.32,360.79 S/.10,843.80 S/.12,892.54 S/.23,736.34

9 S/.18,281.13 S/.14,079.66 S/.9,656.68 S/.23,736.34

10 S/.0.00 S/.18,281.13 S/.5,455.21 S/.23,736.34
 Fuente: Elaboración Propia

Tabla 81.

Presupuesto Consolidado

 Fuente: Elaboración Propia

Concepto Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Inversión 164,256

Mantenimiento 2,000 2,100 2,205 2,315 2,431 2,553 2,680 2,814 2,955 3,103

 Producción (inv. Capital de trabajo

+costos de producción)
25,256 26,519 27,845 29,237 30,699 32,234 33,846 35,538 37,315 39,181

Gestión o administración 500 525 551 579 608 638 670 704 739 776

Gastos financieros 26,565 26,192 25,669 24,934 23,902 22,453 20,419 17,561 13,549 7,913

Totales 54,321 55,336 56,270 57,065 57,640 57,878 57,615 56,617 54,557 50,972

193

4.4.1.7 Estado de Resultado Proyectado (Situación Futura)

Tabla 82.

Estado de Resultado Proyectado- Escenario Futuro (S/.)

Concepto Año Base Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Ventas Totales 0.00 42,598 49,762 57,356 65,403 73,922 82,938 92,473 102,552 113,201 124,447

Costos de Operación 0.00 27,256 28,619 30,050 31,552 33,130 34,786 36,526 38,352 40,270 42,283

UTILIDAD BRUTA 0.00 15,342 21,143 27,306 33,850 40,792 48,151 55,947 64,200 72,932 82,164

Gastos de gestión 0.00 500 525 551 579 608 638 670 704 739 776

Depreciación

13,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000

UTILIDAD OPERATIVA 0.00 1,842 7,618 13,755 20,271 27,184 34,513 42,277 50,496 59,193 68,388

Intereses

21,993 21,473 20,798 19,921 18,782 17,304 15,385 12,893 9,657 5,455

UTILIDAD ANTES DE IMPUESTO 0.00 -20,152 -13,855 -7,043 350 8,402 17,209 26,892 37,604 49,536 62,933

Impuesto a la Renta

-3,023 -2,078 -1,056 53 1,260 2,581 4,034 5,641 7,430 9,440

UTILIDAD NETA 0.00 -17,129 -11,777 -5,986 298 7,142 14,628 22,858 31,963 42,106 53,493

Fuente: Elaboración Propia

194

4.4.1.8 Estado de Resultado Proyectado (Situación Actual)

Tabla 83.

Estado de Resultado Proyectado- Escenario Actual (S/.)

Fuente: Elaboración Propia

Concepto Año Base Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Ventas Totales 0.00 26,046.32 26,827.71 27,632.54 28,461.52 29,315.36 30,194.82 31,100.67 32,033.69 32,994.70 33,984.54

Costos de Operación 0.00 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33

UTILIDAD BRUTA 0.00 -237.01 544.38 1,349.21 2,178.19 3,032.04 3,911.50 4,817.34 5,750.36 6,711.37 7,701.21

Gastos de gestión 0.00 500.00 551.25 578.81 607.75 607.75 638.14 670.05 703.55 738.73 775.66

Depreciación

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

UTILIDAD OPERATIVA 0.00 -737.01 -6.87 770.40 1,570.44 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Intereses

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

UTILIDAD ANTES DE

IMPUESTO
0.00 -737.01 -6.87 770.40 1,570.44 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Impuesto a la Renta

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

UTILIDAD NETA 0.00 -737.01 -6.87 770.40 1,570.44 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

195

4.4.1.9 Flujo de Caja Proyectado (Situación Futura)

Tabla 84.

Flujo de Caja Proyectado- Escenario Futuro (S/.)

Concepto
 AÑOS

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

INVERSION TOTAL 184,256

Ventas Totales 0 42,598 49,762 57,356 65,403 73,922 82,938 92,473 102,552 113,201 124,447

Costos de Operación 0 27,256 28,619 30,050 31,552 33,130 34,786 36,526 38,352 40,270 42,283

UTILIDAD BRUTA 15,342 21,143 27,306 33,850 40,792 48,151 55,947 64,200 72,932 82,164

Gastos Administrativos 0 500 525 551 579 608 638 670 704 739 776

UTILIDAD OPERATIVA 14,842 20,618 26,755 33,271 40,184 47,513 55,277 63,496 72,193 81,388

Impuesto a la Renta

-3,023 -2,078 -1,056 53 1,260 2,581 4,034 5,641 7,430 9,440

Utilidad después de Impuesto -184,256 17,865 22,696 27,812 33,219 38,924 44,932 51,243 57,856 64,762 71,948

Depreciación

13,000.00 13,000.00 13,000.00 13,000.00 13,000.00 13,000.00 13,000.00 13,000.00 13,000.00 13,000.00

Flujo de Caja Económico -184,256 30,865 35,696 40,812 46,219 51,924 57,932 64,243 70,856 77,762 84,948

Módulo de Financiamiento

Préstamo 73,702

Amortización

1,743 2,263 2,939 3,815 4,954 6,432 8,352 10,844 14,080 18,281

Gastos Financieros

21,993 21,473 20,798 19,921 18,782 17,304 15,385 12,893 9,657 5,455

Servicio de Deuda 73,702 -23,736 -23,736 -23,736 -23,736 -23,736 -23,736 -23,736 -23,736 -23,736 -23,736

Flujo de Caja Financiero -110,553.68 7,128.16 11,959.75 17,075.28 22,482.53 28,187.81 34,195.41 40,506.76 47,119.50 54,026.06 61,212.01

Fuente: Elaboración Propia

196

4.4.1.10 Flujo de Caja Proyectado (Situación Actual)

Tabla 85.

Flujo de Caja Proyectado- Escenario Actual (S/.)

Concepto

 AÑOS

 Año
Base

 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

INVERSION TOTAL o

Ventas Totales 0.00 26,046.32 26,827.71 27,632.54 28,461.52 29,315.36 30,194.82 31,100.67 32,033.69 32,994.70 33,984.54

Costos 0.00 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33 26,283.33

UTILIDAD BRUTA -237.01 544.38 1,349.21 2,178.19 3,032.04 3,911.50 4,817.34 5,750.36 6,711.37 7,701.21

Gastos Administrativos 0.00 500.00 525.00 551.25 578.81 607.75 638.14 670.05 703.55 738.73 775.66

UTILIDAD
OPERATIVA

 -737.01 19.38 797.96 1,599.38 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Impuesto a la Renta

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Utilidad después de
Impuesto

0.00 -737.01 19.38 797.96 1,599.38 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Depreciación

Flujo de Caja Económico 0.00 -737.01 19.38 797.96 1,599.38 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Módulo de

Financiamiento

Cofinanciamiento 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Amortización

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Gastos Financieros

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Servicio de Deuda 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Flujo de Caja Financiero 0.00 -737.01 19.38 797.96 1,599.38 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Fuente: Elaboración Propia

197

4.4.1.11 Flujos de Caja Incremental

Tabla 86.

Flujo de Caja Económico Incremental (S/.)

Concepto
AÑOS

Año Base Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Flujo de Caja Económico

Futuro
-184,256.13 30,864.50 35,696.09 40,811.62 46,218.87 51,924.16 57,931.75 64,243.10 70,855.84 77,762.40 84,948.35

Flujo de Caja Económico
Actual

0.00 -737.01 19.38 797.96 1,599.38 2,424.28 3,273.36 4,147.29 5,046.81 5,972.64 6,925.55

Flujo de Caja Económico -184,256.13 31,601.51 35,676.71 40,013.66 44,619.49 49,499.87 54,658.39 60,095.81 65,809.03 71,789.76 78,022.80

Fuente: Elaboración Propia

Tabla 87.

Flujo de Caja Financiero Incremental (S/.)

Concepto
AÑOS

Año Base Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Flujo de Caja Financiero Futuro -110,554 7,128 11,960 17,075 22,483 28,188 34,195 40,507 47,119 54,026 61,212

Flujo de Caja Financiero Actual

-737 19 798 1,599 2,424 3,273 4,147 5,047 5,973 6,926

Flujo de Caja Económico -110,554 7,865 11,940 16,277 20,883 25,764 30,922 36,359 42,073 48,053 54,286

Fuente: Elaboración Propia

198

4.4.1.12 Indicadores de Rentabilidad Incremental

Valor Actual Neto (VAN)

Donde:

Fo: Monto de la inversión inicial

Fn: Flujo de caja en el periodo n

i: tasa de descuento

Para la toma de decisiones se considera:

 VAN > 0 el proyecto es rentable

 VAN > 0 el proyecto no es rentable

Tabla 88.

Indicadores Económicos del Flujo Económico Incremental

 Fuente: Elaboración Propia

Tabla 89. Indicadores Financieros del Flujo Financiero Incremental

Tasa de Descuento (COK) 10%

TIR Financiero (TIRF) - % 16.47%

VAN Financiero (VANF) - S/. 46,003.72

 Fuente: Elaboración Propia

Tasa de Descuento (COK) 10%

TIR Económico (TIRE) - % 21.11%

VAN Económico (VANE) - S/. 118,150.81

199

5 Conclusiones

- Realizado el diagnóstico del problema se identificó que si bien en el año 2016 se

ha consolidado el Perú como el primer país Latinoamericano en lo que respecta al consumo

del cereal; sin embrago los pequeños productores de arroz a nivel nacional vienen

enfrentando una baja rentabilidad del cultivo, así como un bajo nivel de financiamiento que

reciben en sus campañas y altos costos de producción que demanda la instalación del

cultivo; que unido a la informalidad, el minifundio y el consumo de grandes volúmenes de

agua que saliniza el suelo genera aún un mayor problema a los productores a nivel

nacional.

- Tras los diversos enfoques teóricos y modelos que fueron revisados, se obtuvo

como resultado que los factores que influyeron en el desarrollo económico de los

productores de arroz del distrito de Ferreñafe en el año 2015 son: (a) el bajo nivel de

financiamiento accediendo solo el 33% de los productores encuestados al sistema

financiero; (b) los altos costos de producción, pues el 49% de los productores encuestados

indicaron que el costo por hectárea promedio se encuentra por encima de los S/.6,000

soles; (c) la insuficiente inversión en capacitación y formación especializada, indicando el

47% de productores encuestados que solo cuentan con el conocimiento básico de la

actividad que desarrolla; (d) la deficiente tecnología principalmente en la fase de

trasplanto, el 98% de los productores encuestados señalaron que es mecánico; y (e) la

inadecuada capacidad de gestión empresarial, pues el 100% de los productores encuestados

no han recibido capacitación en gestión empresarial.

- El análisis económico-productivo del distrito de Ferreñafe, muestra que su

economía se sustenta principalmente en la actividad agropecuaria (19%), seguido por el

200

sector servicios de comercio (16%); en tercer lugar, encontramos al sector comercio al por

menor (13%) y en menor proporción encontramos al transporte (9%).

- Resultado del diagnóstico social, muestra un bajo nivel de desarrollo

socioeconómico del distrito de Ferreñafe, expresado principalmente en los indicadores del

Índice de Desarrollo Humano (IDH) de 0.3806, por debajo del IDH del departamento de

Lambayeque; de pobreza total, que asciende a 23,6% y una pobreza extrema de 2,2%;

siendo cifras más bajas del umbral provincial; así como del ingreso percápita que asciende

a S/.385.9 soles, inferior al ingreso mínimo vital en el Perú.

- Los resultados del modelo logit, indican que el 75,2% de las variaciones en el

desarrollo económico del productor son explicadas por las variaciones de las variables de

acceso al financiamiento, costos de producción, capacitación y formación especializada,

tecnología y la capacidad de gestión empresarial.

- Las estimaciones del modelo elaborado muestran que el 93.8% no mejorará su

desarrollo económico sino se incide sobre los factores identificados. Siendo los factores o

variables de mayor incidencia sobre el incremento del desarrollo económico el acceso al

financiamiento con el 99%, seguido de la variable tecnología con el 97%, en tercer lugar,

encontramos a la capacidad de gestión empresarial con el 88%, en cuarto lugar, la

capacitación y formación especializada con el 86% y finalmente los costos de producción

con el 0.10%.

- La viabilidad económica y financiera de la inversión se justifica en los indicadores

económicos y financieros de la recuperación de la inversión. El VANE asciende a

S/. 118,150.81 y un TIRE de 21.11%; el VENF asciende a 46,003.72 y un TIRF de

16.47%, con un periodo de recupero de 4.5 años; siempre y cuando se incida sobre las

201

variables antes señaladas, de lo contario seguirá siendo una actividad de subsistencia, que

en promedio obtendrá una utilidad de S/. 2,372.70 soles.

- La rentabilidad operativa se incrementa en los diez años de proyección. Mientras

que la rentabilidad neta se observa positiva a partir del cuarto año, periodo en el que se

empieza a recuperar la inversión. Para el caso del indicador EBITDA tiene un beneficio

bruto de explotación calculado antes de la deducibilidad de los gastos financieros creciente

en los diez años de proyección.

- La delimitación de las áreas agrícolas adecuadas para el cultivo del arroz y la

sustitución de las áreas no aptas para el mismo por cultivos de agroexportación incidirán

positivamente en el desarrollo agrícola del distrito de Ferreñafe, disminuyendo las

hectáreas salinas, así como las externalidades negativas del medio ambiente.

- La aplicación del modelo de la telaraña al producto agrícola del arroz muestra un

resultado a estudiarse en una nueva investigación, dado que la decisión de sembrar esta

desligada del precio que tendrá esta cosecha en el momento de venderla, mostrando la

aplicabilidad del mencionado modelo.

- El proceso asociativo de los productores de arroz del distrito de Ferreñafe depende

principalmente del grado de capital social desarrollado en los integrantes, enfatizando en 3

etapas propuestas: a) Constitución, b) Gestión y Sostenibilidad; y c) Madurez.

202

6 Recomendaciones

- Implementar junto a los actores públicos y privados involucrados, las acciones

propuestas en el marco lógico en las áreas adecuadas para el cultivo del arroz, resultado del

análisis con enfoque de valor de la cadena productiva del arroz a fin de contribuir al

desarrollo económico de los productores del Distrito de Ferreñafe, así como mejorar su

competitividad y por ende su productividad, incidiendo sobre su nivel de vida y bienestar

de su familia.

- Impulsar principalmente el acceso al financiamiento, la inversión en capacitación

y formación especializada, la aplicación de tecnología y la adecuada capacidad empresarial

permitirá no solo mejores los ingresos del productor, sino elevar la competitividad y junto

a ello desarrollar la industria que generará mayor dinamismo al sector agrícola, generando

empleo y aportar en mayor porcentaje al crecimiento del Producto Bruto Interno nacional y

regional.

- Tener en cuenta las condiciones metodológicas del presente trabajo de

investigación; además de ser difundido los resultados a la Junta de Usuarios del Distrito de

Ferreñafe e interesados de la cadena productiva del arroz, para que empiecen a coordinar

las acciones recomendadas, permitiendo cambiar su realidad actual, mejorando sus niveles

de productividad y empezar a lograr una estructura productiva y empresarial adecuada,

para en el futuro acortar las distancias con los principales exportadores de arroz de la

región, posicionándonos con un producto de calidad.

- Implementar las etapas del proceso asociativo en los productores de arroz del

distrito de Ferreñafe para lograr mejorar su estructura empresarial, así como el poder

negociación y posicionamiento en el mercado local y nacional.

203

7 Referencia Bibliográfica

Alegría, M. (2015). Implementación de Tecnología y Reducción de Costos en la

Producción Agrícola de Arroz. Recuperado de

https://pirhua.udep.edu.pe/bitstream/handle/11042/2281/ING_554.pdf?sequence=1

Anónimo. (2011). Alianzas para el Empoderamiento Económico. Recuperado de

http://rimisp.org/noticia/factores-de-exito-de-productores-de-banano-organico/

Arrow, K. (1962). The Economic Implications of Learning by Doing, en Review of

Econmics Studies. United Kingdom: The Review of Economic Studies Ltd. (2° ed.

Vol. XXIX).

Aghion, P., & Howitt, P. (1998). Endogeneus growth theory. [La teoría del crecimiento

endógeno]. Massachusetts, Estados Unidos: Massachusetts Institute of Technology

Press.

Barreto, P. (2013). Determinantes de los Factores que afectan los Precios de Arroz (Oryza

sativa) en México, 1990-2010. Recuperado de

http://repositorio.uaaan.mx:8080/xmlui/bitstream/handle/123456789/5311/T19696

%20BARRETO%20OLIVAR,%20PATRICIA%20%20TESIS.pdf?sequence=1

Bingham, R & Mier, R. (1993). Theories of Local Economic Development: Perspectives

From Across the Disciplines. Londres: Sage Publications.

Beltran, A., & Cueva, H. (2014). Evaluación Privada de Proyectos. Lima: Centro de

Investigación de la Universidad del Pacífico.

Baudrillard, J. (2009). La Sociedad de Consumo. Madrid, España: Siglo XXI de España

Editores S.A

Bernal, A. (2010). Metodología de la Investigación. Bogotá, Colombia: Pearson

Educación.

https://pirhua.udep.edu.pe/bitstream/handle/11042/2281/ING_554.pdf?sequence=1

204

Banco Mundial (2008). Agricultura para el Desarrollo. Recuperado de

http://siteresources.worldbank.org/INTIDM2008INSPA/Resources/INFORME-

SOBRE-EL-DESARROLLO-MUNDIAL-2008.pdf

Coronado, F. (2015). Indicadores de Productividad y Competitividad Regional

Relacionados al Agro. Recuperado de

http://centrumwebs.pucp.edu.pe/investigacion/wps/pdf/CECYM_WP2015-08-

0010.pdf

Castillo, T. (2008). Desarrollo Económico de los Productores de Arroz de la Provincia de

San Martín. Recuperado de http://tesis.unsm.edu.pe/jspui/handle/11458/325

Corcuera, C. (2016). Análisis de la Fertilidad de los Suelos Agrícolas destinados al cultivo

de arroz en la Cuenca Baja del Río Jequetepeque. Recuperado de

http://tesis.pucp.edu.pe/repositorio/handle/123456789/7551

Chaudary, R., Nanda, J., & Tran, D. (2003). Guía para identificar las limitaciones de

campo en la producción de arroz. Recuperado de

http://tesis.pucp.edu.pe/repositorio/handle/123456789/7551

Cruzado, N & Gonzales, H. (2015). Análisis del Leasing como alternativa de

financiamiento para incrementar la utilidad y la disminución de los costos de los

agricultores de la Ciudad de Ferreñafe, Sector-Soltin. Recuperado de

http://tesis.usat.edu.pe/handle/usat/209

Caldentey, P & Gómez, M. (1993). Economía de los Mercados Agrarios. Madrid, España:

Editorial Mundi-Prensa

Carvajal, A & Riascos, A. (2012). Introducción a la Teoría Microeconómica. Recuperado

de http://www.alvaroriascos.com/monografias/notas_micro.pdf

Drimer, L. (2008). Teoría de Financiamiento: Evaluación y Aportes. Recuperado de

http://www.regionlambayeque.gob.pe/web/?pass=NTY2

http://siteresources.worldbank.org/INTIDM2008INSPA/Resources/INFORME-SOBRE-EL-DESARROLLO-MUNDIAL-2008.pdf
http://siteresources.worldbank.org/INTIDM2008INSPA/Resources/INFORME-SOBRE-EL-DESARROLLO-MUNDIAL-2008.pdf
http://tesis.unsm.edu.pe/jspui/handle/11458/325
http://tesis.pucp.edu.pe/repositorio/handle/123456789/7551
http://tesis.usat.edu.pe/handle/usat/209
http://www.regionlambayeque.gob.pe/web/?pass=NTY2

205

Fernández, J. (2000). Microeconomía. Teoría y Aplicaciones. Lima: Centro de

Investigación de la Universidad del Pacífico.

Gerencia Regional de Agricultura. (2016). Estadísticas de Producción, rendimiento y

precios del cultivo del arroz. Recuperado de

http://www.regionlambayeque.gob.pe/web/?pass=NTY2

Gómez, A., Valle, S., & Pedroso, C. (2002). Cadena Productiva: Marco conceptual para

apoyar la prospección tecnológica. Revista Espacios 23(2). Recuperado de

http://www.revistaespacios.com/a02v23n02/02230213.html

Gomero, L. (2001). Hacia la Sostenibilidad de los monocultivos. Boletín Informativo.

Recuperado de http://www.leisa-al.org/web/images/stories/revistapdf/vol16n4.pdf

Gujarati, D., & Porter, D. (2010). Econometría. México: McGRAW-HILL Interamericana

Editores, S.A.

Hidalgo, A. (1998). El pensamiento Económico sobre el Desarrollo. Recuperado de

http://www.uhu.es/antonio.hidalgo/documentos/pesd.pdf

Hernández, R., Fernández, C. & Baptista, P. (2010). Metodología de la investigación.

México: McGRAW-HILL Interamericana Editores, S.A.

Ireta, A. (2010). Análisis de la Competitividad de la Cadena del Arroz (Oryza Sativa) bajo

el enfoque “CADIAC” en la región Sur de Morelos. Recuperado de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-

31952011000200010

Instituto Nacional de Estadística e Informática (2012). Indice de Desarrollo Humano por

Provincia. Recuperado de https://www.inei.gob.pe/estadisticas/indice-

tematico/poblacion-y-vivienda/

Instituto Nacional de Informática y Estadística. (2007). Censo nacional 2007: XI de

población y VI de vivienda. Recuperado de http://ineidw.inei.gob.pe/ineidw/#

http://www.regionlambayeque.gob.pe/web/?pass=NTY2
http://www.revistaespacios.com/a02v23n02/02230213.html
http://www.leisa-al.org/web/images/stories/revistapdf/vol16n4.pdf
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-31952011000200010
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-31952011000200010
https://www.inei.gob.pe/estadisticas/indice-tematico/poblacion-y-vivienda/
https://www.inei.gob.pe/estadisticas/indice-tematico/poblacion-y-vivienda/
http://ineidw.inei.gob.pe/ineidw/

206

Instituto Nacional de Informática y Estadística. (2012). Censo nacional 2012: IV Censo

Nacional Agropecuario. Recuperado de http://ineidw.inei.gob.pe/ineidw/#

Keynes, J. (1976). Teoría general de la ocupación, el interés y el dinero. México: Fondo

de Cultura Económica.

Lewis, A. (1954). Economic Development with Unlimited Supplies of Labour. The

Manchester School, 22(2),139-191.

Leno, C. (1991). Los recursos turísticos en un proceso de planificación: Inventario y

evaluación. Papers de Turisme, (7), 7-23.

Malassis, M. (1973). Agricultura y Proceso de Desarrollo. España: Ediciones Promoción

Cultural S.A

Ministerio de Agricultura y Riego [MINAGRI]. (2012). Plan Estratégico Sectorial

Multianual 2012 – 2016. Recuperado de

http://www.peru.gob.pe/docs/PLANES/14282/PLAN_14282_2015_PESEM.PDF

Ministerio de Agricultura y Riego [MINAGRI]. (2013). El arroz. Principales aspectos de

la Cadena agro productiva. Recuperado de

http://agroaldia.minag.gob.pe/biblioteca/download/pdf/agroeconomia/agroeconomi

a_arr oz_final2013.pdf.

Ministerio de Agricultura y Riego [MINAGRI]. (2014a). La Cadena Alimentaria del

Arroz. Recuperado de http://minagri.gob.pe/portal/objetivos/26-sector-agrario/arroz

Ministerio de Agricultura y Riego [MINAGRI]. (2014b). Series históricas de producción

agrícola–compendio estadístico. Recuperado de

http://frenteweb.minag.gob.pe/sisca/

http://ineidw.inei.gob.pe/ineidw/
http://www.peru.gob.pe/docs/PLANES/14282/PLAN_14282_2015_PESEM.PDF
http://minagri.gob.pe/portal/objetivos/26-sector-agrario/arroz

207

Ministerio de Agricultura y Riego [MINAGRI]. (2015). Lineamientos de la Política

Nacional Agraria. Recuperado de http://minagri.gob.pe/portal/download/pdf/p-

agraria/lineamientos-final.pdf

Ministerio de Agricultura y Riego [MINAGRI]. (2015). Dirección General de Seguimiento

y Evaluación de Políticas. Boletín Estadístico Agrario. Recuperado

dehttp://minagri.gob.pe/portal/download/pdf/herramientas/boletines/boletineselectr

onicos/e stadisticaagrariamensual/2015/bemsa_diciembre15.pdf.

Ministerio de Agricultura y Riego [MINAGRI]. (2016a, 4 de agosto). Evolución de

Producción y Precios de Arroz. Boletín MINAG-DGPA.

Ministerio de Agricultura y Riego [MINAGRI]. (2016b). Reporte Mercado Mayorista de

Productores. Recuperado de http://minagri.gob.pe/portal/boletin-de-arroz/arroz-

2016

Ministerio de Agricultura y Riego [MINAGRI]. (2016c). Política Nacional Agraria.

Recuperado de http://www.minagri.gob.pe/portal/download/pdf/p-agraria/politica-

nacional-agraria.pdf

Ministerio de Comercio Exterior y Turismo. (2016). Inventario de Recursos Turísticos.

Recuperado de

http://www.mincetur.gob.pe/TURISMO/OTROS/inventario%20turistico/Pais.asp

Ministerio de Comercio Exterior y Turismo. (2016). Encuesta Mensual a Establecimientos

de Hospedaje – 2016. Recuperado de

http://www.mincetur.gob.pe/turismo/estadistica/clasificados/actividad.asp

Marx, K. (1973). El Capital. México: Fondo de Cultura Económica

Organización de las Naciones Unidas para la Alimentación y la Agricultura [FAO].

(2016a). Seguimiento del mercado de arroz de la FAO (2° ed. Vol. XIX).

http://minagri.gob.pe/portal/boletin-de-arroz/arroz-2016
http://minagri.gob.pe/portal/boletin-de-arroz/arroz-2016
http://www.minagri.gob.pe/portal/download/pdf/p-agraria/politica-nacional-agraria.pdf
http://www.minagri.gob.pe/portal/download/pdf/p-agraria/politica-nacional-agraria.pdf
http://www.mincetur.gob.pe/TURISMO/OTROS/inventario%20turistico/Pais.asp

208

Recuperado de http://www.fao.org/economic/est/publications/publicaciones-sobre-

el-arroz/seguimiento-del-mercado-del-arroz-sma/es/

Organización de las Naciones Unidas para la Alimentación y la Agricultura [FAO].

(2016b). Situación Alimentaria Mundial. Recuperado de

http://www.fao.org/worldfoodsituation/foodpricesindex/es/

Organización Mundial de Turismo (1978). Evaluación de los recursos turísticos. Madrid:

OMT.

Programa de las Naciones Unidas para el Desarrollo (2013). Índice de Desarrollo Humano

departamental, provincia y distrital 2012.

Pindyck, R., & Rubinfeld, D. (1995). Microeconomía. Madrid, España: Prentice Hall

Porter, M. (1991). La ventaja competitiva de las naciones. Barcelona, España: Plaza &

Janes Editores.

Porter, M. E. (1984). Estrategia competitiva. Técnicas para el análisis de los sectores

industriales y de la competencia. México D.F., México: Compañía Editorial

Continental.

Ricardo, D. (1959). Principios de Economía Política y Tributación. México: Fondo de

Cultura Económica.

Stiglitz, J & Weiss, A. (1981). Credit Rationing in Market with Imperfect Information.

American Economic Review 71(3), 393-410

Scheifler, A. (1991). Historia del Pensamiento Económico. México: Fondo de Cultura

Económica.

Schumpeter, J. (1934). The Theory of Economic Development: An Inquiry, Profits, Capital,

Interest and the Business Cycle. USA: Harvard University Press.

http://www.fao.org/worldfoodsituation/foodpricesindex/es/

209

Schumpeter, J. (1997). Teoría del Desenvolvimiento Económico: Una Investigación sobre

ganancias, capital, crédito, interés y ciclo económico. México: Fondo de Cultura

Económica.

Stiglitz, J. (1998). Towards a New Paradigm for Development: Strategies, Policies, and

Processes. UNCTAD: Prebisch Lecture.

Smith, A. (1776). La Riqueza de las Naciones. Madrid, España: Alianza Editorial.

Sen, A. (2000). Desarrollo y Libertad. Buenos Aires, Argentina: Editorial Planeta

Soto, L. (2013). Inclusión Productiva y Desarrollo Rural, Acceso a Mercados en

Localidades de Bajos Ingresos. Recuperado de

http://publicaciones.caf.com/media/33351/inclusionproductiva.pdf

Trivelli, C. (2011). Crédito Agrario en el Perú. ¿Qué dicen los clientes? Recuperado de

http://cies.org.pe/sites/default/files/files/diagnosticoypropuesta/archivos/dyp-04.pdf

Vasquez, J. (2015). Ecofisiología del Cultivo de Arroz. Recuperado de

https://es.slideshare.net/juperz/ecofisiologa-del-cultivo-de-arroz

Vela, L & Llonto, Y. (2015). Enfoque microeconómico del cultivo del arroz problema y

desafíos. Recuperado de https://web.ua.es/es/giecryal/documentos/arroz-

peru.pdf?noCache=1444694080948

Van Der Heyden, D., & Camacho, P. (2004). Guía Metodológica para el Análisis de

Cadenas Productivas. Recuperado de:

http://www.vipp.es/biblioteca/files/original/70538f5d0010cf9175fedca8dd61ebee.p

df

https://es.slideshare.net/juperz/ecofisiologa-del-cultivo-de-arroz
https://web.ua.es/es/giecryal/documentos/arroz-peru.pdf?noCache=1444694080948
https://web.ua.es/es/giecryal/documentos/arroz-peru.pdf?noCache=1444694080948

210

8 Anexos

Anexo 1.

Sobre la tasa de descuento para la actualización de los flujos de caja libres.

Para actualizar los flujos de caja se ha calculado la tasa de descuento mediante el
modelo de valoración de activos financieros o Capital Asset Pricing Model (CAPM)

ajustado para países emergentes el mismo que incorpora los efectos de variables
internacionales en el rubro.

Donde:

Rf : Tasa libre de riesgo.

B : Beta estadístico del sector (Calzado)
Rm : Valor esperado del rendimiento del mercado.

Desv x : Desviación estándar Bolsa de Valores de Lima
Desv USA: Desviación estándar S y P 500 USA.

Rp : Riesgo país (Perú).

Cálculo del Valor para el Arroz

Uno de los primeros cálculos necesarios es determinar el Costo de Oportunidad
Promedio Ponderado, para lo cual se ha optado por el Modelo Capital Asset

Pricing Model (Modelo de Valoración del Precio de los Activos Financieros) con
la extensión en su versión original para países emergentes.

CAPM = Rf + β * [Rm-Rf] * (σx/σUSA) + Rp

211

Cálculo de la Tasa de descuento.

Calculo tasa libre de riesgo (Rf)

Figura 57: Tasa libre de riesgo

Fuente: Federal Reserve Economic Data http://research.stlouisfed.org/fred2/categories

http://research.stlouisfed.org/fred2/categories

212

Tabla 90

Tasa Libre de Riesgo

2014-01-01 2.86

2014-02-01 2.71

2014-03-01 2.72

2014-04-01 2.71

2014-05-01 2.56

2014-06-01 2.60

2014-07-01 2.54

2014-08-01 2.42

2014-09-01 2.53

2014-10-01 2.30

2014-11-01 2.33

2014-12-01 2.21

2015-01-01 1.88

2015-02-01 1.98

2015-03-01 2.04

2015-04-01 1.94

2015-05-01 2.20

2015-06-01 2.36

2015-07-01 2.32

2015-08-01 2.17

2015-09-01 2.17

2015-10-01 2.07

2015-11-01 2.26

2015-12-01 2.24

2016-01-01 2.09

2016-02-01 1.78

2016-03-01 1.89

2016-04-01 1.81

2016-05-01 1.81

2016-06-01 1.64

2016-07-01 1.50

PROMEDIO 2.25

Fuente: Elaboración propia

213

Cálculo del Beta

I. Riesgo sistemático no diversificado.

II. Riesgo inherente del mercado para un activo especifico.

III. No es directamente observable ene le mercado.

IV. Se estima con métodos estadísticos

Data histórica

por Industria

(Betas

apalancados y

desapalancados)

Figura 58: Beta

Fuente: Damodaran: http://pages.stern.nyu.edu/~adamodar/

214

Beta apalancada

Con fin de revelar el verdadero riesgo de la actividad agrícola se procese a

apalancar el beta considerando el nivel de financiamiento propio de la empresa.

ΒL: Beta apalancado

βμ : Beta des apalancado 0.58 (se ha considerado el Beta de la industria agrícola)

T: Impuesto=30%

D/E=DEUDA/PATRIMONIO = 0.67

Calculando:

βL= 0.58*(1+(1-30%)*0.67)

βL= 0.85

Prima por riesgo del mercado

I.La elección del índice depende de la estructura del mercado, su liquidez y de la

disponibilidad de la información

II. En el Perú general mente se usa como índice el S&P 500 (EE.UU) y se

ajusta por e riesgo adicional de la Bolsa de Valores de Lima.

III. Asimismo el bono soberano utilizado generalmente corresponde al de

EEUU con un vencimiento a 10 años

βL = β μ *(1+(1-T)*D/E)

Prima por Riesgo Mercado = [Rm-Rf] * (σx/σUSA)

Rendimiento de

mercado USA

Rendimiento libre

de riesgo USA

Desv. Estándar

diaria histórica BVL

Desv. Estándar diaria

histórica S&P500

215

Rendimiento del mercado -USA(S&P-500)

Figura 59: Rendimiento del mercado –US

Fuente:Damodaran:http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/spearn.htm

216

Rendimiento del mercado promedio de los últimos tres años

Tabla 91

Rendimiento del mercado promedio

AÑO EARNING
YIELD

2013 5.81%

2014 5.49%

2015 5.20%

RM 5.50%
 Fuente: S&P Earning

 Rm=5.50 rendimiento del mercado

Desviación estándar diaria BVL

Desviación Estándar diaria de los últimos 36 meses: 0.90%

Figura 60: Desviación estándar diaria BVL

Fuente BVL: http://www.bvl.com.pe/mercindiceshistorico.html

217

Desviación Estándar diaria S&P 500

Figura 61: Desviación Estándar Diaria S&P 500

Fuente: Yahoo Finance

:http://es.finance.yahoo.com/q/hp?s=^GSPC&b=1&a=00&c=2008&e=31&d=11&f=2010&g=d

http://es.finance.yahoo.com/q/hp?s=%5eGSPC&b=1&a=00&c=2008&e=31&d=11&f=2010&g=d

218

Desviación estándar

 Figura 62: Desviación Estándar

 Fuente: Elaboración Propia

 Prima de riesgo país

Desviación Estándar

diaria de los últimos 36

meses: 3.01%

Figura 63: Prima de riesgos país

Fuente: http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/ctryprem.html

219

Prima por riesgo del mercado =(5.50%-2.25%)*(0.90%/3.01%)

Prima por riesgo del mercado=0.97%

Calculo del CAPM

CAPM = Rf + β * [Rm-Rf] * (σx/σUSA) + Rp

CAPM=2.25%+0.85*3.25%+1.85%

CAPM= 4.9%

 Calculo de la tasa de descuento ponderada (CAPM).

Dónde

%D = Porcentaje de Deuda

Rd = Rendimiento de Adeudos
%P = Porcentaje Capital

Rk = Rendimiento Capital (CAPM)
T = Tasa de Impuesto a la Renta

COKpp= 7.6%

El costo de oportunidad promedio ponderado del inversionista es de 7.67% efectivo anual,

a lo cual se suma 2.40% por los riesgos propios del negocio de calzado
3
.

COKpp= 10%

3 Estos riesgos podrían presentarse por variaciones en el nivel de temperatura, fenómeno del Niño

Cok pp = %D * Rd (1 – T) + %P * Rk

220

Anexo 2.

Encuesta

N° ENCUESTA

DATOS GENERALES

1

1 Masculino

2 Femenino

2

3

PRIMERA SECCION: CONDICION DE LA VIVIENDA

1

1 ¿Red Pública de desague dentro de la vivienda?

2 ¿Pozo séptico?

3 ¿Pozo ciego o Nesgro / Letrina?

4 ¿Rio, acequia o canal?

5 ¿otro especifique?

6 No Tiene

2

1 ¿Red Pública de agua potable dentro de la vivienda?

2 ¿Pileta de agua potable de uso público?

3 ¿Camión - Cisterna u otro similar?

4 ¿Pozo?

5 ¿Rio, acequia, manantial o similar?

6 ¿Vecino?

7 ¿otro especifique?

3

1 Si

2 No

UNIVERSIDAD NACIONAL PEDRO RUIZ GALLO
ESCUELA DE POST GRADO

¿EL ABASTECIMIENTO DE AGUA EN LA VIVIENDA PROCEDE DE: (Rellene solo un óvalo)

¿SU VIVIENDA TIENE ALUMBRADO ELECTRICO POR RED PUBLICA : (Rellene solo un óvalo)

¿EL BAÑO O SERVICIO HIGIENICO QUE TIENE SU HOGAR ESTA CONECTADO A: (Rellene solo un óvalo)

ENCUESTA SOBRE EL CULTIVO DE ARROZ EN EL DESARROLLO ECONOMICO DE LA FAMILIA DEL

PRODUCTOR. DISTRITO DE FERREÑAFE. AÑO 2015

¿GENERO? (Rellene solo un óvalo)

¿CUANTOS HIJOS TIENE?:

¿CUANTOS AÑOS SE DEDICA DE MANERA INDEPENDIENTE A LA SIEMBRA DEL CULTIVO DE ARROZ?:

MAESTRIA EN PROYECTOS DE INVERSION

OBJETIVO DEL CUESTIONARIO: Conocer la influencia del cultivo de arroz en el desarrollo económico de la

 familia del productor del Distrito de Ferreñafe, año 2015

221

4

1 ¿Alquilada?

2 ¿Propia?

3 ¿Familiar?

4 ¿otro especifique?

5

1 ¿Ladrillo o bloque de cemento?

2 ¿Adobe?

3 ¿Quincha (caña con barro)?

4 ¿Estera?

5 ¿otro especifique?

6

1 ¿Tierra?

2 ¿Cemento lucido?

3 ¿locetas, ceramicos o similares?

4 ¿Parquet o madera pulida?

5 ¿otro especifique?

7

1 ¿Radio?

2 ¿Televisor a color?

3 ¿Equipo de Sonido?

4 ¿Lavadora de Ropa?

5 ¿Refrigeradora o congeladora?

6 ¿Computadora?

7 ¿Vehiculo?

8 ¿NINGUNO?

8

1 ¿telefono Fijo?

2 ¿Telefono Celular?

3 ¿Conexión a Internet?

4 ¿Conexión a TV por Cable?

5 ¿NINGUNO?

¿SU VIVIENDA CON QUE TIPO DE EQUIPOS CUENTA : (Rellene MAS de un óvalo)

¿SU VIVIENDA CON QUE SERVICIOS CUENTA : (Rellene MAS de un óvalo)

¿LA VIVIENDA QUE OCUPA ES: (Rellene solo un óvalo)

¿EL MATERIAL DE CONSTRUCCION PREDOMINANTE DE TU VIVIENDA ES: (Rellene solo un óvalo)

¿EL TIPO DE MATERIAL DEL PISO DE TU VIVIENDA ES: (Rellene solo un óvalo)

222

SEGUNDA SECCION: DESARROLLO SOCIAL

1

1 ¿Sin Nivel?

2 ¿Educación Inicial?

3 ¿Primaria? Grado

5 ¿Secundaria? Grado

6 ¿Superior no Universitario Incompleto?

7 ¿Superior no Universitario completo?

8 ¿Superior Universitario Incompleto?

9 ¿Superior Universitario completo?

2

1 ¿Colegio Privado? N°

2 ¿Colegio Publico? N°

3 ¿Instituto Privado? N°

4 ¿Instituto Publico? N°

5 ¿Universidad Privada? N°

6 ¿Universidad Publica? N°

3

1 ¿SIS seguro integral de salud?

2 ¿ESSALUD?

3 ¿otro Seguro de Salud especifique?

4 ¿NINGUNO?

4

1 Pequeño Productor

2 Mediano Productor

3 Grande Productor

7 ¿NO SABE?

¿CUAL ES ULTIMO GRADO DE INTRUCCION QUE OBTUVO : (Rellene SOLO un óvalo)

¿SE ENCUENTRA AFILIADO A : (puede rellenar MAS de un óvalo)

¿COMO SE CALIFICA POR LA CANTIDAD DE HECTAREAS PROPIAS QUE SIEMBRA DE ARROZ ? : (Rellene solo

un óvalo)

¿SUS HIJOS A QUE TIPO DE COLEGIO / INSTITUTO / UNIVERSIDAD ASISTEN : (puede rellenar MAS de un

223

TERCERA SECCION: CONDICION ECONOMICA

1

S/.

2

1 Si 2 No

3

1 Si 2 No

4

1 Si 2 No

5

1 Si 2 No

S/.

6

1 Si 2 No

CUARTA SECCION: NIVEL TECNOLOGICO EMPLEADO

1

1 Basico

2 Intermedio

3 Avanzado

7 ¿NO SABE?

2

1 Suelo pobre/infértil

2 Desgaste de suelo por lluvias intensas

3 Contaminación por actividad minera

4 Salinidad del suelo

5 Plagas y enfermedades

6 ¿otro especifique?

7 ¿NO SABE?

¿CUÁL ES EL PRINCIPAL PROBLEMA POR EL QUE SU PARCELA PRODUCE MENOS? : (Rellene solo un óvalo)

CUENTA CON CREDITOS EN EL SISTEMA FINANCIERO : (Rellene Si / No)

SOLVENTA PARTE DEL COSTO / Ha CON SU CAPITAL : (Rellene Si / No)

PERCIBE INGRESOS POR OTRAS ACTIVIDADES : (Rellene Si / No)

¿COMO CALIFICARIA EL NIVEL DE CONOCIMIENTO QUE TIENE USTED DE LA ACTIVIDAD QUE DESARROLLA ?

: (Rellene solo un óvalo)

CUENTA CON VEHICULO MOTORIZADO : (Rellene Si / No)

A CUÁNTO ASCIENDEN SUS INGRESOS MENSUALES :

CUENTA CON AHORROS EN EL SISTEMA FINANCIERO : (Rellene Si / No)

si contesta "Si" Cuanto Gana

CUANTOS

224

3

1 Tiene buen precio de venta

2 Se adapta a las condiciones climáticas

3 No requiere mucha agua

4 Tiene un mercado seguro

5 Tiene corto periodo vegetativo

6 Lo utiliza para alimentar a sus animales

7 Lo utiliza para autoconsumo

8 ¿otro especifique?

4

1 Propias

2 Obtenida por intercambio con otros agricultores

3 Compradas a otros agricultores

4 Compradas a semilleros

5 Recibida como parte de pago del acopiador

6 Compradas en establecimientos comerciales

7 ¿otro especifique?

5

1 ¿Ministerio de Agricultura y Riego?

2 ¿Agencia Agraria ?

3 ¿Instituto Nacional de Innovación Agraria (INIA)?

4 ¿Servicio Nacional de Sanidad Agraria (SENASA)?

5 ¿Organismo No Gubernamental (ONG)?

6 ¿Fondo de Cooperación para el Desarrollo Social (FONCODES)?

7 ¿otro especifique?

6

1 ¿Ministerio de Agricultura y Riego?

2 ¿Agencia Agraria ?

3 ¿Instituto Nacional de Innovación Agraria (INIA)?

4 ¿Servicio Nacional de Sanidad Agraria (SENASA)?

5 ¿Organismo No Gubernamental (ONG)?

6 ¿Fondo de Cooperación para el Desarrollo Social (FONCODES)?

7 ¿otro especifique?

PORQUE LO CONSIDERA EL CULTIVO MÁS IMPORTANTE : (Rellene Si / No)

PARA LA SIEMBRA DE SU CULTIVO DE ARROZ, LAS SEMILLAS FUERON : (Rellene mas de un óvalo)

LA ÚLTIMA CAPACITACIÓN QUE RECIBIÓ SOBRE EL CULTIVO DE ARROZ ¿QUÉ INSTITUCIÓN O PERSONA SE

LA ÚLTIMA ASISTENCIA TÉCNICA QUE RECIBIÓ SOBRE EL CULTIVO DE ARROZ ¿QUÉ INSTITUCIÓN O

PERSONA SE LA BRINDO? : (Rellene solo un óvalo)

225

7

1 ¿Precio de venta (chacra, mayorista, minorista)? 1 Si 2 No

2 ¿Cantidad producida? 1 Si 2 No

3 ¿Demanda de productos agropecuarios? 1 Si 2 No

4 ¿Cantidad comercializada? 1 Si 2 No

5 ¿Información agroclimática? 1 Si 2 No

6 ¿Precio de insumos agropecuarios? 1 Si 2 No

7 ¿Técnica de manejo de cultivos y crianza? 1 Si 2 No

8 ¿otro especifique?

8

1 Ministerio de Agricultura y Riego

2 Gobierno Regional

3 Gobierno Local

4 ONG

5 Empresa privada

6 Asociación de productores/as

7 Comerciante, productor/a, amigo/a

8 ¿otro especifique?

9

1 Radio

2 Televisión

3 Teléfono

4 Diarios

5 Folletos

6 Internet

7 Talleres

8 ¿otro especifique?

10

1 Si 2 No

11

1 Si 2 No

12

1 Si 2 No

¿QUIÉN LE BRINDO LA INFORMACIÓN? : (Rellene mas de un óvalo)

¿A TRAVÉS DE QUÉ MEDIO DE COMUNICACIÓN TUVO ACCESO A LA INFORMACIÓN? : (Rellene mas de

un óvalo)

EN SU CAMPAÑA DE ARROZ UTILIZA FERTILIZANTES : (Rellene Si / No)

EN SU CAMPAÑA DE ARROZ UTILIZA PLAGUICIDAS : (Rellene Si / No)

USA SEMILLA CERTIFICADA : (Rellene Si / No)

EN LOS ÚLTIMOS 12 MESES UTILIZÓ INFORMACIÓN AGROPECUARIA : (Rellene Si / No)

226

13

1 IRR43

2 NIR

3 Viflor

4 Inti

5 Sican

6 Costa Norte

7 Idal Fortaleza

8 ¿otro especifique?

14

1 Manual

2 Mecanizado

QUINTA SECCION: EVALUACION DE GANANCIAS y/o PERDIDAS

1

1 Dentro de la chacra

2 Fuera de la chacra

2

1 Acopiador

2 Comerciante mayorista

3 Comerciante minorista

4 Asociación/cooperativa

5 Empresa/agroindustria

6 ¿otro especifique?

3

Toneladas

4

S/.

5

S/.

6

S/.

¿QUE VARIEDAD DE ARROZ SIEMBRA? : (Rellene mas de un óvalo)

¿CUANTO FUE LA UTILIDAD POR HECTAREA QUE OBTUVO EN SU ÚLTIMA CAMPAÑA DE ARROZ?

¿CUAL FUE EL COSTO DE PRODUCCION POR HECTAREA QUE INVIRTIO EN SU ÚLTIMA CAMPAÑA DE ARROZ?

¿CUAL FUE EL PRECIO DE VENTA POR HECTAREA QUE OBTUVO EN SU ÚLTIMA CAMPAÑA DE ARROZ?

¿CUAL FUE EL RENDIMIENTO POR HECTAREA QUE OBTUVO EN SU ÚLTIMA CAMPAÑA DE ARROZ?

¿QUE SISTEMA DE TRANSPLANTE UTILIZA? : (Rellene mas de un óvalo)

¿SU PRODUCCIÓN DE ARROZ LA VENDIO ? : (Rellene mas de un óvalo)

¿A QUIEN LE VENDIÓ SU PRODUCCIÓN DE ARROZ. ? : (Rellene mas de un óvalo)

227

Anexo 3. Data de Variables Utilizadas en el Modelo

Tabla 92

Data de Variables Utilizadas en el Modelo

Produ

ctor

Utilidad

por Ha

Costo

por Ha

N° de

Hectáreas

Benef
icio/

Costo

por
Hectá

rea

Desarr
ollo

Econó
mico
del

Produ
ctor (

Si

Super
a la

Media
del

ratio
B/C=1

)

Costo

por Ha

Acceso al
Financiamiento

Mont
o de
Créd

ito

Reci
bido
(Sole

s)

Capacit

ación y
Formaci

ón
Especial

izada

Nivel de
Conocimiento

Uso de
Tecnol

ogía

Aplicaci

ón de
Práctica

s
Empresa

riales

1: SI 0: NO
1: SI 0:

NO

1: Intermedio,
Avanzado 0:

Básico

1: SI

0: NO
(De

acuerd
o al

Sistem
a de

Produ
cción

Utiliza
do, si

es
Manua

l no
utiliza
tecnolo

gía)

1: SI 0:

NO

1 7050 4000 2.47 1.76 0 4000 0 0 0 0 0 0

2 4000 4500 5.00 0.89 0 4500 0 0 0 0 0 0

3 4600 5000 4.00 0.92 0 5000 0 0 0 0 0 0

4 6400 8000 4.00 0.80 1 8000 1 5600 1 1 0 0

5 4600 8000 1.00 0.58 1 8000 1 5600 1 1 1 1

6 4370 8500 3.47 0.51 1 8500 1 5950 1 1 1 1

7 2000 7500 2.25 0.27 1 7500 1 5250 1 1 1 1

8 -400 6000 1.25 -0.07 1 6000 1 4200 1 1 1 1

9 -700 7000 10.00 -0.10 0 7000 0 0 0 0 0 0

10 4000 5000 1.30 0.80 0 5000 0 0 0 0 0 0

11 1100 7000 4.50 0.16 1 7000 1 4900 1 1 1 1

12 5700 7800 3.00 0.73 0 7800 0 0 0 0 0 0

13 5500 5000 4.00 1.10 1 5000 1 3500 1 1 1 1

14 2800 8000 4.00 0.35 1 8000 1 5600 1 1 1 1

15 4050 7000 2.00 0.58 1 7000 1 4900 1 1 1 1

16 9000 5000 1.45 1.80 0 5000 0 0 0 0 0 0

17 7500 6000 4.00 1.25 1 6000 1 4200 1 1 1 1

18 8400 6000 4.00 1.40 1 6000 1 4200 1 1 1 1

19 2000 4000 4.00 0.50 1 4000 1 2800 1 1 1 1

20 2725 5800 3.50 0.47 1 5800 1 4060 1 1 1 1

21 5700 6000 11.00 0.95 0 6000 0 0 0 0 0 0

22 500 7000 7.00 0.07 1 7000 1 4900 1 1 1 1

23 6640 5600 8.00 1.19 1 5600 1 3920 1 1 1 1

24 -1700 8000 2.50 -0.21 1 8000 1 5600 1 1 1 1

25 2000 7000 20.00 0.29 0 7000 0 0 0 0 0 0

26 4200 6000 3.50 0.70 0 6000 0 0 0 0 0 0

27 3200 7000 11.00 0.46 1 7000 1 4900 1 1 1 1

228

Produ
ctor

Utilidad
por Ha

Costo
por Ha

N° de
Hectáreas

Benef
icio/

Costo
por

Hectá
rea

Desarr
ollo

Econó
mico
del

Produ
ctor (

Si
Super
a la

Media
del

ratio

B/C=1
)

Costo
por Ha

Acceso al
Financiamiento

Mont

o de
Créd

ito
Reci
bido
(Sole

s)

Capacit
ación y

Formaci
ón

Especial
izada

Nivel de
Conocimiento

Uso de
Tecnol

ogía

Aplicaci
ón de

Práctica
s

Empresa
riales

1: SI 0: NO
1: SI 0:

NO

1: Intermedio,
Avanzado 0:
Básico

1: SI
0: NO
(De

acuerd
o al

Sistem

a de
Produ
cción

Utiliza
do, si

es
Manua

l no

utiliza
tecnolo

gía)

1: SI 0:
NO

28 5700 6000 3.79 0.95 1 6000 1 4200 1 1 1 1

29 7600 5000 4.00 1.52 0 5000 0 0 0 0 0 0

30 6600 6000 2.00 1.10 0 6000 0 0 1 1 0 0

31 500 5500 8.00 0.09 0 5500 0 0 0 0 0 0

32 5950 7000 20.00 0.85 1 7000 1 4900 1 1 1 1

33 1000 6000 10.00 0.17 0 6000 0 0 0 0 0 0

34 6000 10000 10.00 0.60 0 10000 0 0 0 0 0 0

35 4100 8500 4.00 0.48 0 8500 0 0 0 0 0 0

36 4940 10000 1.34 0.49 0 10000 0 0 0 0 0 0

37 500 7000 6.00 0.07 0 7000 0 0 0 0 0 0

38 1500 6000 1.00 0.25 0 6000 0 0 0 0 0 0

39 400 8000 2.00 0.05 0 8000 0 0 0 0 0 0

40 1000 8000 3.00 0.13 0 8000 0 0 0 0 0 0

41 3750 6000 3.00 0.63 0 6000 0 0 0 0 0 0

42 7500 6000 6.00 1.25 0 6000 0 0 0 0 0 0

43 2000 7000 3.00 0.29 0 7000 0 0 0 0 0 0

44 9000 4500 9.00 2.00 0 4500 0 0 0 0 0 0

45 4900 7000 4.00 0.70 0 7000 0 0 0 0 0 0

46 -2400 8000 9.00 -0.30 0 8000 0 0 0 0 0 0

47 6350 4500 2.17 1.41 1 4500 1 3150 1 1 1 1

48 1400 7000 1.50 0.20 0 7000 0 0 0 0 0 0

49 400 8000 3.50 0.05 1 8000 1 5600 1 1 0 0

50 5500 5000 4.00 1.10 0 5000 0 0 0 0 0 0

51 1050 5000 4.50 0.21 0 5000 0 0 0 0 0 0

52 4000 5000 4.00 0.80 1 5000 1 3500 1 1 0 0

53 7200 4500 4.00 1.60 1 4500 1 3150 1 0 0 0

54 2300 4200 3.50 0.55 1 4200 1 2940 1 0 0 0

55 2200 5000 3.00 0.44 0 5000 0 0 0 0 0 0

56 2100 7500 4.00 0.28 0 7500 0 0 0 0 0 0

57 2400 5100 2.00 0.47 0 5100 0 0 0 0 0 0

58 7200 5000 2.00 1.44 1 5000 1 3500 1 1 1 1

229

Produ
ctor

Utilidad
por Ha

Costo
por Ha

N° de
Hectáreas

Benef
icio/

Costo
por

Hectá
rea

Desarr
ollo

Econó
mico
del

Produ
ctor (

Si
Super
a la

Media
del

ratio

B/C=1
)

Costo
por Ha

Acceso al
Financiamiento

Mont

o de
Créd

ito
Reci
bido
(Sole

s)

Capacit
ación y

Formaci
ón

Especial
izada

Nivel de
Conocimiento

Uso de
Tecnol

ogía

Aplicaci
ón de

Práctica
s

Empresa
riales

1: SI 0: NO
1: SI 0:

NO

1: Intermedio,
Avanzado 0:
Básico

1: SI
0: NO
(De

acuerd
o al

Sistem

a de
Produ
cción

Utiliza
do, si

es
Manua

l no

utiliza
tecnolo

gía)

1: SI 0:
NO

59 3000 6000 4.00 0.50 0 6000 0 0 0 0 0 0

60 8000 6000 8.00 1.33 0 6000 0 0 0 0 0 0

61 2200 8000 8.00 0.28 0 8000 0 0 0 0 0 0

62 3500 7000 5.00 0.50 0 7000 0 0 0 0 0 0

63 2400 6000 4.00 0.40 1 6000 1 4200 1 1 1 1

64 3750 6000 5.10 0.63 0 6000 0 0 0 0 0 0

65 1120 7000 3.00 0.16 0 7000 0 0 0 0 0 0

66 5600 7000 6.00 0.80 0 7000 0 0 0 0 0 0

67 6600 6000 2.50 1.10 1 6000 1 4200 1 1 1 1

68 5240 7000 5.00 0.75 0 7000 0 0 0 0 0 0

69 6000 6000 3.50 1.00 0 6000 0 0 0 0 0 0

70 5000 4000 3.00 1.25 0 4000 0 0 0 0 0 0

71 4300 6500 10.00 0.66 1 6500 1 4550 1 1 1 1

72 4200 6000 7.00 0.70 0 6000 0 0 0 0 0 0

73 2000 7000 7.00 0.29 0 7000 0 0 0 0 0 0

74 3400 5000 5.00 0.68 0 5000 0 0 0 0 0 0

75 3800 7000 5.00 0.54 0 7000 0 0 0 0 0 0

76 5200 5000 5.00 1.04 0 5000 0 0 0 0 0 0

77 4800 6000 5.00 0.80 0 6000 0 0 0 0 0 0

78 1200 6000 5.00 0.20 0 6000 0 0 0 0 0 0

79 200 7000 8.00 0.03 0 7000 0 0 0 0 0 0

80 4000 5000 7.00 0.80 0 5000 0 0 0 0 0 0

81 1400 7000 7.00 0.20 0 7000 0 0 0 0 0 0

82 2400 6000 7.00 0.40 0 6000 0 0 0 0 0 0

83 3400 5000 7.00 0.68 0 5000 0 0 0 0 0 0

84 3400 5000 5.00 0.68 0 5000 0 0 1 0 0 0

85 3400 6000 5.00 0.57 0 6000 0 0 1 0 0 0

86 3400 6000 5.00 0.57 0 6000 0 0 1 0 0 0

Fuente: Elaboración Propia

230

Concepto Fórmula Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Rentabilidad Operativa Utilidad Operativa / Ventas Netas 4.32% 15.31% 23.98% 30.99% 36.77% 41.61% 45.72% 49.24% 52.29% 54.95%

Rentabilidad Neta Utilidad Neta / Ventas Netas -40.21% -23.67% -10.44% 0.46% 9.66% 17.64% 24.72% 31.17% 37.20% 42.98%

EBITDA Utilidad Operativa + Depreciación 14,841.77 20,617.78 26,755.23 33,271.45 40,184.46 47,513.09 55,276.94 63,496.42 72,192.83 81,388.32

Anexo 4. Recopilación de Resultados

Tabla 93

Recopilación de Resultados

Criterios

Modelo

Logit

Modelo

Probit

Modelo Extreme

Value

Log
Likelihood -39.28794 -3940903 -41.56449

Akaike 0.266023 0.266719 0.279106

Schwarz 0.343509 0.344205 0.356593

Hannan-Quin 0.296872 0.297568 0.309955
Fuente: Encuestas. Eviews (versión 9) [software de computación].

Nota: Los resultados muestran que el método más adecuado y el método de estimación más eficiente es el

logit, dado que presenta los menores valores de los criterios de información de Akaike, Schwarz y Hannan-

Quin y mayor valor de la función de verosimilitud.

Anexo 5. Indicadores de Rentabilidad Futura

Tabla 94

Indicadores de Rentabilidad Futura

Fuente: Elaboración Propia

231

Anexo 6. Etapas del Proceso Asociativo

Reunión de información con
representantes de comisión de
regantes de Ferreñafe

Reunión con agricultores
productores de arroz del distrito de
Ferreñafe, generando confianza y

deseos de superación.

Madurez del proceso

asociativo.

Registro de la

asociación de

agricultores en

SUNARP

-Alquiler de instalaciones
para la asociación.

-Adquisición de Equipos

-Creación de Comisiones
para la elaboración del
Plan Estratégico

-Presentación y Ejecución
del Plan Estratégico con
Prospectiva

- Mejoramiento de la
Cadena Productiva

Asesoría Legal

1 ETAPA: CONSTITUCIÓN. 2 ETAPA: GESTIÓN Y

SOSTENIBILIDAD

3 ETAPA: MADUREZ

Sensibilización de los

productores en el proceso

asociativo

Desarrollo del Capital Social

-Talleres de
Sensibilización.
-Talleres
motivacionales.
-Talleres de
Liderazgo

- Capacitación en

administración y

desarrollo

organizacional

Selección de Integrantes

-Desarrollo de
Valores
-Creación de Lazos
de Confianza

-Campañas de

promoción

Asignación de tareas y

responsables

Talleres Informativos de

avance

Consolidación Institucional

-Elaboración
de Estatuto y
Minuta
-Validación
de Estatuto
-Manual de
Funciones
-Creación de
Cuenta
Bancaria

Figura 64: Etapas del Proceso Asociativo

Fuente: Elaboración Propia

