
La
 c

on
su

lt
a

pr
ev

ia
 e

n
el

 P
er

ú:
 a

va
nc

es
 y

 re
to

s

Cynthia A. Sanborn - Verónica Hurtado - Tania Ramírez

La consulta previa
en el Perú:
avances y retos6 D

O
CU

M
EN

TO

D
E

IN
V

ES
TI

GA
CI

Ó
N

Paula Muñoz - Martín Monsalve - Yamilé Guibert - César Guadalupe - Javier Torres

Élites regionales en el Perú en
un contexto de boom fiscal:
Arequipa, Cusco, Piura y San Martín (2000-2013)7 D

O
CU

M
EN

TO

D
E

IN
V

ES
TI

GA
CI

Ó
N

7 D
O

CU
M

EN
TO

D
E

IN
V

ES
TI

GA
CI

Ó
N

Élites regionales en el Perú en
un contexto de boom fiscal:
Arequipa, Cusco, Piura y San Martín (2000-2013)

Paula Muñoz - Martín Monsalve - Yamilé Guibert - César Guadalupe - Javier Torres

4

Élites regionales en el Perú en un contexto de boom fiscal

© Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe y Javier Torres, 2016

De esta edición:

© Universidad del Pacífico
 Avenida Salaverry 2020
 Lima 11, Perú
 www.up.edu.pe

Élites regionales en el Perú en un contexto de boom fiscal:
Arequipa, Cusco, Piura y San Martín (2000-2013)
Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe y Javier Torres

1.ª edición versión e-book: noviembre 2016
Diseño gráfico: Ícono Comunicadores
ISBN e-book: 978-9972-57-368-2
DOI: http://dx.doi.org/10.21678/978-9972-57-368-2
E-book disponible en: www.up.edu.pe/fondoeditorial

BUP

Muñoz Chirinos, Paula.
Élites regionales en el Perú en un contexto de boom fiscal : Arequipa, Cusco, Piura y San
Martín (2000-2013) / Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe,
Javier Torres. -- 1a edición versión e-book. -- Lima : Universidad del Pacífico, 2016.
141 p. -- (Documento de investigación ; 7)

1. Élites -- Perú
2. Grupos económicos -- Perú
3. Desarrollo regional -- Perú
I. Monsalve Z., Martín.
II. Guibert Patiño, Yamilé Silvia.
III. Guadalupe Mendizábal, César.
IV. Torres, Javier.
V. Universidad del Pacífico (Lima)

338.644 (SCDD)

Miembro de la Asociación Peruana de Editoriales Universitarias y de Escuelas Superiores
(Apesu) y miembro de la Asociación de Editoriales Universitarias de América Latina y el
Caribe (Eulac).

La Universidad del Pacífico no se solidariza necesariamente con el contenido de los
trabajos que publica. Prohibida la reproducción total o parcial de este texto por
cualquier medio sin permiso de la Universidad del Pacífico.

Derechos reservados conforme a Ley.

http://dx.doi.org/10.21678/978-9972-57-368-2

5

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Introducción ...7

1. Estado del arte sobre élites subnacionales en el Perú15

2. Élites políticas regionales ...21

 El contexto político-institucional ..21
 Elecciones y élites políticas regionales ...25
 Elecciones regionales y municipales 2014...52
 Gestión ...65

3. Élites empresariales y sociedad civil ...79

 Estructuras económicas regionales ...79
 Élites empresariales y sociedad civil ...91

4. Iniciativas de desarrollo regional y relaciones entre élites 111

 Liderazgo en iniciativas de desarrollo regional 111
 Relaciones entre empresarios y la política ..114

Discusión final y conclusiones .. 125

Referencias bibliográfícas.. 131

Índice

6

Élites regionales en el Perú en un contexto de boom fiscal

7

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Introducción1 2

Comprender cómo se estructura, reproduce y cambia el poder en la sociedad
es fundamental para el desarrollo de teorías de base empírica. No obstante,
los estudios sobre composición y circulación de élites en el Perú, al igual
que en otras partes de América Latina, son aún escasos (Schneider 2004).
Si bien los estudios sobre las élites peruanas han estado muy presentes
entre investigadores de la historia republicana (Alcorta 1992; Anaya Franco
1990; Malpica Silva Santisteban 1968; Portocarrero S. 1995; Quiroz 1989;
Reaño y Vásquez 1988; Vásquez 2000), pocas investigaciones dan cuenta de
quiénes conforman las élites y cómo ejercen el poder en el Perú actual. Así
también, carecemos de estudios empíricos sistemáticos sobre la composición
social reciente y la trayectoria de los miembros de la élite política nacional,
sobre todo luego del colapso del sistema de partidos ocurrido a inicios de
la década de 1990 (Cameron 1994, Lynch 1999, Tanaka 1998).

Algo similar ocurre con el estudio de las élites subnacionales; a pesar del
reciente impulso descentralizador y la multiplicación de los conflictos
sociales en el interior del país, aún sabemos poco sobre estas. En esta arena,
destacan dos esfuerzos recientes para caracterizar las élites regionales
peruanas del siglo XXI (Cotler et al. 2009, Diez 2003). Ahora bien, estas
investigaciones no ofrecen un análisis sistemático suficiente ni actualizado
sobre la composición, capital y comportamiento de las élites políticas y
empresariales subnacionales.

1. Este texto expande una versión previa trabajada para los casos de Arequipa y Cusco, que ha sido publicada por
el Centro Bartolomé de las Casas del Cusco.
2. Agradecemos la colaboración de los asistentes de investigación César Urquizo y Claudia Tello, así como también
del investigador de INFOgob (JNE) José Luis Incio, quien nos brindó datos de las elecciones regionales y municipales.

8

Élites regionales en el Perú en un contexto de boom fiscal

Por lo demás, si bien en los últimos años los estudios de política subnacional
han tomado un fuerte impulso en la región, la mayoría de estos se ha
centrado en caracterizar y analizar exclusivamente los contornos de la
política institucional, estudiando la emergencia de regímenes híbridos
y/o autoritarios (p. e., Gibson 2005, Gervasoni 2010, Giraudy 2013), o
los sistemas de partido multinivel (p. e., Calvo y Escolar 2005, Dosek y
Freidenberg 2013, Freidenberg y Suárez Cao 2014). En cambio, existen
pocos intentos de caracterizar las economías políticas subnacionales y
cómo estas influyen en el funcionamiento de la arena política3. Además, la
mayoría de las investigaciones latinoamericanas son realizadas en países
federales, particularmente en México, Brasil y Argentina.

El desarrollo de teoría sobre diferencias entre Estados federales y unitarios
en temas de interés de la ciencia política será difícil de emprender si no se
cuenta con investigaciones descriptivas sobre países con este último diseño
estatal. En este sentido, estudiar las élites subnacionales en un país como el
Perú puede ser muy productivo para la política comparada. Actualmente, el
Perú se presenta como un caso de pronunciada desarticulación política en
América Latina, manifestada en un bajo nivel de organización partidaria
que ha hecho que sea caracterizado como una «democracia sin partidos»
(Levitsky 2013, Levitsky y Cameron 2003, Tanaka 2005) e incluso como
un caso de no sistema de partidos (Sánchez 2009). Asimismo, el Estado
peruano se mantiene como uno de capacidad muy baja dentro de América
Latina (Centeno 2009, Cortázar, Lafuente y Sanginés 2014). Por ello, un
estudio descriptivo de las élites subnacionales peruanas como el que aquí
se presenta permitiría entender cómo se estructura el poder subnacional
en un contexto de muy baja organización partidaria y débil capacidad
estatal; es decir, nos proporcionaría los valores de un caso extremo que
luego podría ser contrastado con otros.

A pesar de ser un país unitario cuyas élites regionales se debilitaron
considerablemente a lo largo del siglo XX (Vergara 2014), el Perú retomó
un importante proceso de descentralización en el año 2002, que incluyó la

3. Una excepción es Behrend (2011) y su trabajo en curso con Matías Bianchi.

9

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

creación de gobiernos regionales electos como un tercer nivel de gobierno.
Aunque el Perú sigue siendo un Estado unitario donde la municipalización
es extrema (Muñoz 2005), la creación de gobiernos autónomos intermedios
ha alterado profundamente la dinámica política regional y nacional
(Dargent y Muñoz 2016, De Gramont 2010, Grompone y Wiener 2006,
Tanaka y Guibert 2011, Zavaleta 2014).

Asimismo, en los últimos años la economía peruana experimentó un
crecimiento sin precedentes: del 2002 al 2012, el Perú creció a una tasa
promedio de 6,2 por ciento anual4; una de las mayores tasas de crecimiento
(de largo plazo) en cuarenta años. Este crecimiento elevó el PBI per cápita
del país desde US$ 2.036 en el 2002 hasta US$ 6.392 en el 20125. Uno de los
principales factores que impulsaron este ciclo expansivo fue el incremento
de los precios de los minerales. El encadenamiento de la minería con otros
sectores ayudó al incremento del ingreso disponible de la población, y con
este a una mayor demanda por servicios (incluidos servicios del gobierno) e
infraestructura (las cuales se incrementaron en 89,5 y 105,2 por ciento entre
el 2002 y el 2012, respectivamente). Del mismo modo, el boom contribuyó a la
mejora en las cuentas fiscales y a que el gobierno central alcance, en el 2006,
un superávit, situación que se ha mantenido desde entonces (a excepción
del año 2009). Esta situación ha traído consigo una significativa reducción
de la pobreza, así como la dinamización de las economías regionales. No
obstante, esta dinamización se empieza a sentir en las regiones después
del reimpulso a la descentralización, especialmente a partir del año 2005.

Si bien es cierto que este ciclo de bonanza parece haber acabado y que
entramos en un período de desaceleración, es importante saber qué

4. Según los datos publicados por el Banco Central de Reserva del Perú (<http://www.bcrp.gob.pe/docs/Estadisticas/
Cuadros-Anuales/ACuadro_02.xls>). Pese al crecimiento experimentado, el PBI per cápita del Perú se sigue ubicando
por debajo del de la mayoría de los países vecinos. Según datos del Banco Mundial, el PBI per cápita promedio de
América Latina fue de US$ 9.404 en el 2012.
5. Pese al crecimiento experimentado, el PBI per cápita del Perú se sigue ubicando por debajo del promedio de
América Latina y el Caribe. Según datos del Banco Mundial, el PBI per cápita promedio de América Latina fue, en
valores constantes del 2010, de US$ 9.441 en el 2012 mientras que el peruano ascendió a US$ 5.554, es decir, 58,8
por ciento del valor medio regional. Si, usando la misma fuente, se expresan estas magnitudes corrigiendo el efecto
del poder de compra y usando valores constantes al 2011, el PBI per cápita peruano representa el 74,4 por ciento del
valor medio regional (<http://databank.worldbank.org/data/reports.aspx?source=world-development-indicators#>).

10

Élites regionales en el Perú en un contexto de boom fiscal

impactos tuvo en la composición y comportamientos de nuestras élites
regionales. En el contexto descrito de bajo nivel de organización partidaria,
débil capacidad estatal y boom fiscal hasta el año 2014, ¿qué caracteriza
la composición, circulación y funcionamiento de las élites (políticas y
empresariales) regionales en el Perú? Nos encontramos en un buen momento
para abordar esta pregunta dado que han pasado más de diez años desde
que el proceso de descentralización peruano fue relanzado y veinte años
de continuidad en el modelo económico neoliberal. Para ello se requiere
un análisis que conjugue una comprensión de la dinámica reciente de
las élites políticas, de la estructura económica, de la acción de las élites
empresariales y de la interacción entre estos elementos. Es este tipo de
análisis el que subyace al documento que aquí presentamos.

Con este propósito, se analizaron en profundidad cuatro casos (Arequipa,
Cusco, Piura y San Martín) seleccionados conjugando los siguientes
criterios: (i) que representen situaciones heterogéneas en términos sociales
y económicos; (ii) que destaquen sea porque históricamente han albergado
élites con roles relevantes para la historia política y económica del país
(Arequipa, Cusco, Piura), o porque son casos evaluados de manera positiva
dentro del panorama regional actual (San Martín).

En términos socioeconómicos, Arequipa destaca históricamente por ser el
segundo departamento económicamente más importante del país, por los
bajos niveles de necesidades básicas insatisfechas de su población y por
ser la única región (de las seleccionadas) cuya PEA ocupada con educación
terciaria presenta un porcentaje superior al promedio nacional. San Martín
y Cusco, por otro lado, contrastan por tener grados inferiores de desarrollo
económico e indicadores sociales más bajos, como por ejemplo un mayor
porcentaje de población con necesidades básicas insatisfechas y un mayor
porcentaje de población viviendo en condiciones de pobreza extrema;
así como un menor grado de urbanización. Finalmente, Piura es un caso
intermedio, acercándose más a Arequipa en indicadores como el PBI per
cápita antes del boom fiscal y grado de urbanización, y más a San Martín y
Cusco en niveles de pobreza total y porcentaje de población con dos o más
necesidades insatisfechas. Adicionalmente, de los cuatro departamentos,

11

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Cusco es el que alberga un porcentaje mayor (59 por ciento) de población
que tiene como lengua materna una lengua nativa diferente al castellano,
seguido de Arequipa (21 por ciento); mientras que este porcentaje es de
tan solo 2,31 por ciento en San Martín y menos de 1 por ciento en Piura.

Gráfico 1
Mapa político-departamental del Perú6

6. Nótese que el Perú está organizado en veinticinco departamentos, aproximadamente doscientas provincias y
alrededor de 2.000 distritos, y que hay una práctica regular de creación de nuevos distritos y provincias que tiende
a conformar un ordenamiento territorial atomizado y caótico.

12

Élites regionales en el Perú en un contexto de boom fiscal

En términos políticos, Arequipa, Cusco y Piura destacaron en el siglo
XX por albergar élites regionales que fueron influyentes en el país.
Las élites arequipeñas eran fundamentalmente élites industriales y
comerciales (Caravedo Molinari 1976). Mientras tanto, en Piura y Cusco
primaron las élites agrarias, dueñas de grandes latifundios vinculados a la
agroexportación en el caso de Piura (Cotler 1978) y al sistema de hacienda
gamonal serrana en el caso de Cusco (Tamayo 1978, Tamayo y Zegarra
2008). En términos de tradiciones políticas, se selecciona a Piura por
ser parte de lo que durante mucho tiempo fue conocido como el «sólido
norte» aprista; a Arequipa por ser cuna de la Democracia Cristiana y otros
partidos reformistas; a Cusco por ser una zona donde la presencia del
Partido Comunista y la izquierda marxista ha tenido una larga tradición;
y a San Martín por ser un importante bastión de Acción Popular y, más
recientemente, del fujimorismo. En términos más actuales, dentro de los
casos seleccionados, Cusco es el más parecido al promedio nacional, en
términos de su baja organización política y descrédito de la gestión de
sus autoridades regionales y locales. En contraste, Arequipa y San Martín
destacan porque contaron con gestiones regionales que fueron percibidas
públicamente como más eficaces y menos corruptas7. Finalmente, Piura
aparece una vez más como un caso intermedio de mayor organización
política por la presencia y gobierno del APRA y gestiones regionales
medianamente reconocidas.

En gran medida, esta investigación sistematiza y analiza los hallazgos
descriptivos obtenidos con base en el trabajo de campo realizado en
los cuatro departamentos entre los meses de marzo y octubre del 2014.
Durante nuestras visitas a Arequipa, Cusco, Piura y San Martín, realizamos
aproximadamente sesenta entrevistas semiestructuradas a líderes de
opinión, políticos, empresarios y dirigentes gremiales. Así, el documento
presenta un mapeo de los principales actores subnacionales que componen
la élite política y empresarial luego de la descentralización y el aumento
de recursos fiscales hacia las regiones.

7. Dicho esto, cabe precisar que durante el 2015 la Fiscalía ha abierto un proceso contra el ex gobernador regional
de Arequipa, Juan Manuel Guillén.

13

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Los hallazgos de este trabajo, así como el análisis realizado, permiten
plantear que en un contexto de gran debilidad de la institucionalidad
política, la composición y funcionamiento de la estructura económica de
cada departamento condicionaría el tipo de élite económica (composición,
grado de especialización, etc.) que tiende a desarrollarse. La estructura
económica define diferentes incentivos (oportunidades y límites) para
la capacidad de acción y organización política de las élites económicas,
incrementando las posibilidades de que estas desarrollen proyectos
exclusivamente particularistas o proyectos más colectivos. En particular,
estructuras económicas más diversificadas proporcionan mayores incentivos
económicos para la organización gremial y acción colectiva, y para entablar
relaciones con otros actores regionales. A su vez, esto facilita que las élites
empresariales regionales puedan plantearse visiones que vayan más allá de
sus intereses inmediatos. La política y los legados político-institucionales
pueden tener un mayor impacto en el desarrollo regional (para bien o para
mal), independientemente de los actores económicos, cuando la estructura
económica genera actores económicos sectorizados e incomunicados. En
este contexto estructural, el boom económico y consecuente crecimiento
de las economías regionales fueron clave para reforzar las posibilidades de
acción de sectores empresariales más diversificados y articulados. Es decir,
el crecimiento es un catalizador que aprovecha condiciones estructurales
y legados organizacionales previos.

Este documento está organizado en cuatro partes. En el primer capítulo
abordamos, de modo sumario, algunos aspectos conceptuales y teóricos que
han sido considerados para la interpretación de los resultados empíricos,
centrándonos en el estado de la discusión en el país. Posteriormente, en
el segundo capítulo, discutimos brevemente los aspectos más resaltantes
del contexto político-institucional de la década del 2000 y, enseguida,
analizamos la composición y comportamiento de las élites políticas en los
cuatro departamentos estudiados. Por su parte, el tercer capítulo analiza,
primero, los cambios generados en la estructura económica a partir del
boom económico y, a partir de estos, los cambios en la composición de
las élites empresariales de Arequipa, Cusco, Piura y San Martín, así como
el grado de organización de las mismas y de la sociedad civil regional. A

14

Élites regionales en el Perú en un contexto de boom fiscal

continuación, el cuarto capítulo hace un análisis comparado sobre la forma
como se ha desarrollado la relación entre las élites políticas y empresariales
de los cuatro departamentos, y su relativa capacidad para pensar y aportar
al desarrollo regional. Finalmente, se concluye sintetizando los puntos
centrales que se desprenden del análisis empírico y se presentan reflexiones
preliminares a partir de los mismos.

15

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

1. Estado del arte sobre élites subnacionales en el Perú

El estudio de las élites retoma viejos temas de las ciencias sociales
latinoamericanas y los estudios sobre desarrollo. Luego del auge de un
institucionalismo optimista y frecuentemente ingenuo, existe un consenso
creciente en las ciencias sociales sobre la necesidad de estudiar cómo
el funcionamiento de las instituciones formales es condicionado por el
contexto en el cual estas operan (Helmke y Levitsky 2006, Levitsky y Murillo
2009, Przeworski 2004, Remmer 2008). La estructura de poder económico
y político es parte fundamental de este contexto.

Para esta investigación, se consideró como parte de la élite a toda aquella
persona o institución que es reconocida localmente como poseedora de
capacidad de influencia sobre los asuntos públicos, sea por su poder
económico (como es el caso de los empresarios), político (partidos o
movimientos y autoridades) o simbólico (las asociaciones profesionales,
instituciones educativas, la prensa, etc.). En cierto sentido, este enfoque
pragmático reconoce que todos los agentes poseen alguna cuota de poder,
pero no afirma que todas las cuotas de poder sean igualmente importantes
ya que reconoce la existencia de asimetrías de poder entre el ciudadano
de a pie y aquellos que, por distintas razones, pueden afectar los asuntos
públicos con mayor preponderancia.

Por lo tanto, el concepto de élite se utiliza exclusivamente con fines
analítico-descriptivos. En nuestra investigación no utilizaremos el concepto
de élite con una intención de denuncia, como algunos suelen hacer en la
historia política de nuestro país. Es importante comentar cómo, debido a esta
tradición, muchos actores rechazan el término ‘élite’ y hasta desconfían de

16

Élites regionales en el Perú en un contexto de boom fiscal

quienes lo utilizan8. Tampoco restringiremos el uso del concepto a aquellos
grupos que cumplen con determinados estándares virtuosos con los que
este se asocia a priori9.

En el Perú, el impulso descentralizador del año 2002 ha llamado la
atención de algunos medios de comunicación nacionales que han tratado
de analizar qué sucede fuera de la capital, Lima, centro del poder político
y económico del país. Así, por ejemplo, un reporte periodístico reciente
llama la atención sobre cómo el poder económico y político en las regiones
del Perú no tiene características homogéneas (Ballón y Barrenechea 2010).
Asimismo, desde inicios del nuevo siglo existe un interés creciente en
las ciencias sociales peruanas por profundizar esta temática y abordar
preguntas problema vinculadas a, por ejemplo, ¿cómo se ejerce el poder
regional en este nuevo contexto descentralizado, pero con élites regionales
debilitadas? Un estudio pionero es el de Diez, quien investigó las sociedades
regionales de Ayacucho y Puno durante las primeras elecciones regionales
en el 2002 (Diez 2003). Precisamente, Diez se pregunta sobre si en estos
departamentos los grupos de poder son «capaces de proyectar sus intereses
en términos de intereses colectivos o de otros grupos, capaces de elaborar
un plan o proyecto regional en el que otros actores ocupen un lugar»
(2003: 16). Diez concluye que mientras que Puno es una sociedad regional
geográfica y socialmente integrada, con redes más constituidas y grupos
sociales identificables, Ayacucho destaca como una sociedad fragmentada y
dependiente del exterior, con un entramado de redes muy débil (2003: 148-
149). Mientras que en Puno existen «algunos sueños y proyectos regionales,
no completamente cuajados ni perfilados y tampoco con el mismo orden de
prioridad según los diferentes actores, pero existe cierto reconocimiento de
sentido común sobre ellos» (2003: 151-152), en Ayacucho hay dificultades
para construir alternativas y visiones comunes (2003: 151-152). Algo
interesante que Diez encuentra, y que nos confirma las limitaciones que

8. Durante el trabajo de campo tuvimos que adoptar una estrategia que tratara de minimizar el rechazo al uso de
este término. Cuando explicamos a los entrevistados la finalidad de nuestro estudio y su énfasis empírico utilizando
términos más neutrales o de uso actualmente aceptado como ‘liderazgo’, fue posible minimizar el rechazo.
9. Véase, por ejemplo, la definición más restringida de Diez (2003).

17

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

encontramos al utilizar el concepto de élite con nuestros interlocutores,
es que los actores locales de ambos departamentos consideraban que no
contaban con élites regionales. El estudio deja entonces planteada una
pregunta clave: ¿cómo construir regiones sin élites que cuenten con
proyectos regionales?

El estudio de Diez es desarrollado desde una perspectiva antropológico-
sociológica que busca dialogar con los estudios preexistentes sobre
dominación interna en el Perú y los cambios en el poder local. Básicamente,
se pregunta por los grupos, redes y configuraciones sociales que organizan
el poder en estos departamentos. Si bien su estudio hace un aporte pionero
e invalorable para la comprensión del nuevo poder regional, su énfasis
en las relaciones sociales va acompañado de un descuido de la dimensión
institucional (formal e informal) de la política que da forma a estas
relaciones sociales, así como la conformación de la estructura económica
que limita las oportunidades de agencia política de los actores. Por lo
demás, su estudio es realizado en un período todavía incipiente, por lo que
aún no captura la complejidad de la dinámica regional cuando las nuevas
instituciones políticas se afianzan ni los cambios experimentados por el
cambio del contexto internacional (subida de los precios de las materias
primas) y el funcionamiento de nuestra economía.

Por otro lado, desde la investigación empírica destaca también el estudio
producido en el Instituto de Estudios Peruanos (IEP) por un equipo coordinado
por Julio Cotler (Cotler et al. 2009). En este, los investigadores realizan
una exploración de la dinámica social y política de la descentralización
en los departamentos de Piura y La Libertad, en el norte; y de Arequipa
y Puno, en el sur. Los investigadores sostienen que las posibilidades del
ejercicio de un gobierno autónomo y la existencia de proyectos regionales
orientadores de decisiones suponen la existencia de regiones entendidas
como «espacios articulados por el dinamismo de sus sectores productivos
y de servicios, comunicados, recorridos por sus actores, donde circulan
productos, pero también ideas, donde se entrecruzan lazos familiares, y se
van configurando voluntades colectivas e identidades» (Cotler et al. 2009:
27). Por ello, analizan la lógica de construcción territorial de los cuatro

18

Élites regionales en el Perú en un contexto de boom fiscal

departamentos, preguntándose por los actores y procesos económicos que
han intervenido en dicho proceso en la historia reciente. A partir de ello,
en cada capítulo se reflexiona sobre las posibilidades de gestión regional
que cada departamento tiene, de crear voluntades comunes, así como de
canales para procesar los conflictos sociales que emergen.

El estudio del IEP es fundamental como punto de partida para la presente
investigación, sobre todo para dos de los departamentos estudiados
(Arequipa y Piura). Cada estudio de caso departamental presenta riqueza de
información y análisis valioso, en los que se preguntan más explícitamente
por el funcionamiento de la institucionalidad política y social, incluyendo
un análisis de las relaciones del poder político y económico en dichos
departamentos. No obstante, los investigadores no explotan lo suficiente
sus hallazgos ni integran conclusiones comparadas del funcionamiento de
la economía política de sus casos10.

Por ello, en este estudio intentaremos tomar la posta y avanzar en el análisis
de la interacción entre economía y política a partir de la dinámica entre las
élites de los cuatro departamentos seleccionados. Luego de la descripción de
la composición de las élites empresariales y políticas, indagaremos sobre las
relaciones que estas establecen (o no) entre sí. Como marco referencial para
analizar las relaciones entre élites, nos preguntaremos cómo la economía
política departamental condiciona (o no) las oportunidades y posibilidades
de agencia de actores políticos y económicos, desarrollando un enfoque de
economía política. Sostenemos que diferentes configuraciones de economía
política departamental influyen (facilitan o bloquean) la posibilidad de
constitución de élites económicas más organizadas y vinculadas con
la dinámica política regional. Donde la estructura económica es más
diversificada, la élite económica tiene mayores posibilidades de llevar
adelante proyectos colectivos que vayan más allá de su interés de grupo,
dado que sus intereses de grupo son más amplios o complementarios. En
este sentido, su actividad económica les permite imaginar escenarios de

10. De hecho, se puede postular que el documento no se encuentra adecuadamente integrado. En particular, la
introducción y las reflexiones finales no dialogan lo suficiente con los capítulos empíricos del texto.

19

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

acción y proyectos más amplios. Asimismo, facilita la convergencia y
organización colectiva. Entonces, en este escenario, los actores económicos
parten de mejores condiciones para constituirse en actores del desarrollo
regional, liderando o acompañando este proceso. Las condiciones están
dadas para que se pueda desarrollar una mejor relación con la élite política
o que incluso se pueda prescindir de ella si esta no colabora ni aporta al
proyecto colectivo.

Donde la estructura económica genera economías de enclave, los actores
económicos tendrán más dificultades para articularse, concebir proyectos
comunes compartidos y liderar procesos de cambio. En estos casos, la
posibilidad de construir exitosamente proyectos de desarrollo colectivo
quedará exclusivamente en manos de las élites políticas, pues será más difícil
que estas puedan apoyarse en los actores económicos. En este escenario,
los legados político-institucionales serán clave para determinar las
posibilidades de éxito de una empresa de desarrollo liderada exclusivamente
por el sector político. Los legados político-institucionales comprenden no
solo los que atañen a los actores político-electorales sino también los que
atañen a la sociedad civil (grado de organización, repertorios de acción
colectiva, etc.). Por ejemplo, la existencia de organizaciones gremiales
centralizadas e institucionalizadas puede facilitar la cooperación entre
élites empresariales y dar mayor fuerza en la negociación con instancias
de gobierno subnacional y nacional; y, de este modo, amplificar el impacto
político de las iniciativas del sector privado.

En síntesis, desde la perspectiva adoptada, en un contexto de gran
debilidad de las instituciones políticas como el peruano, la composición
y funcionamiento de la estructura económica de cada departamento
condiciona el tipo de élite económica (composición, grado de especialización,
etc.) que tiende a desarrollarse. La estructura económica define límites a
la capacidad de acción y organización política de las élites económicas,
pero no determina en qué medida estas desarrollan proyectos colectivos
más o menos inclusivos o proyectos exclusivamente particularistas. La
política y los legados político-institucionales puede tener un mayor impacto
en el desarrollo regional (para bien o para mal), independientemente de

20

Élites regionales en el Perú en un contexto de boom fiscal

los actores económicos, cuando la estructura económica genera actores
económicos sectorizados e incomunicados.

A continuación, entonces, pasaremos revista a los principales cambios
producidos en el contexto político-institucional de los cuatro departamentos
estudiados.

21

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

2. Élites políticas regionales

El contexto político-institucional

Para analizar los cambios en la composición del poder regional es importante
también comprender el contexto político-institucional de la década del
2000. Un elemento clave que genera cambios en la élite política es el
lanzamiento del proceso de descentralización en el año 2002. Esta fue una
de las principales reformas políticas de la transición democrática; de hecho,
la descentralización era una agenda con amplia legitimidad social11. Por
ello, fue uno de los temas enfatizados por los principales candidatos de la
elección del 2001, particularmente por Alejandro Toledo (Tanaka 2002).
Intentando hacer un gesto espectacular en nombre de la descentralización,
Toledo anunció durante su discurso de toma de mando el 28 de julio del 2001
que convocaría a elecciones de gobiernos regionales para el 2002 (Tanaka
2002). Luego de este apresurado anuncio, se daría inicio a la elaboración
acelerada de un nuevo marco legal descentralista que incluyera la tan
ansiada regionalización. Dada esta premura, no es sorprendente que el marco
legal del nuevo impulso descentralizador haya sido criticado desde un inicio
por sus vacíos e inconsistencias (Muñoz 2005, Remy 2004, Zas Fris 2005).

La reforma descentralista se comprometió fundamentalmente a impulsar un
proceso de conformación de instancias de gobierno regional. Esto se debió,
en parte, a la asociación que intelectuales y ciudadanos hacían vinculando el

11. Por ejemplo, en septiembre del 2001, una encuesta nacional muestra que el 73 por ciento de los encuestados
se autodefinía como descentralista (Instituto de Estudios Peruanos 2002).

22

Élites regionales en el Perú en un contexto de boom fiscal

autoritarismo fujimorista y el centralismo, por la disolución de las Asambleas
Regionales luego del golpe de 199212. Inicialmente, se buscó otorgar incentivos
para la creación de regiones sobre la base de la integración de departamentos
«desde abajo». Es decir, a diferencia del proceso de regionalización de la
década de 1980, que fue diseñado e iniciado desde el gobierno nacional, esta
vez se dejaba la iniciativa para el diseño de las nuevas regiones a los actores
departamentales, que debían presentar y sustentar propuestas de integración
regional, y la ratificación de las propuestas se realizaría vía consulta popular
bajo la forma de referéndum. Pero este proyecto de regionalización «desde
abajo» fracasa con el referéndum del 2005, en el que los ciudadanos de
quince departamentos rechazan mayoritariamente la creación de regiones
que cubran un ámbito que incluya más de un departamento13. Luego de esta
derrota, se preserva la antigua división administrativa de departamentos
y se eligen «gobiernos regionales» a ese nivel. Además de la existencia de
identidades departamentales arraigadas y problemas de información sobre
el proceso, la derrota electoral de la regionalización puede explicarse por
la absurda decisión política de haber instalado previamente gobiernos
regionales sobre la base de departamentos. Los políticos departamentales
que gozaban ya de acceso al poder no tenían incentivos políticos para liderar
este proceso de regionalización, como la ley esperaba14.

Pero el fracaso en la conformación de regiones supradepartamentales se
debe comprender dentro del contexto mayor de una política sin partidos
políticos con organizaciones arraigadas a nivel nacional. Como el resto
del Perú, los departamentos estudiados experimentaron el colapso del
sistema de partidos producido en la década de 1990 y el auge de los
políticos independientes y de la política antipartidos subsecuente (Lynch

12. Varios académicos han caracterizado al fujimorismo como un gobierno centralista (Contreras 2004, Zas Fris
2005) o hipercentralista (Planas 1998, 1999). Si bien es cierto que durante el fujimorismo se recentralizó el poder
regional en el gobierno nacional, el proceso de municipalización se profundizó, desconcentrando poder y recursos
de las municipalidades provinciales a las distritales (Muñoz 2005). Fujimori debilita intencionalmente a las
municipalidades provinciales, donde los partidos y oposición estaban más organizados, y fortalece a las distritales,
favoreciendo la fragmentación (Tanaka 2002).
13. El único departamento en el que los ciudadanos dan el visto bueno al proceso de integración regional es Arequipa.
14. La creación de regiones con base en la fusión de departamentos hubiese derivado en un número menor de puestos
de elección popular. Por ejemplo, en lugar de tener tres gobiernos regionales en Puno, Arequipa y Moquegua, se
pasaría a uno (con el mismo diseño institucional) que gobernase los tres departamentos.

23

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

1999, Tanaka 1998). El colapso del sistema de partidos de la década de
1980 –ya debilitados y desprestigiados por su lamentable desempeño en el
gobierno– dificultó que las élites departamentales tuvieran una adecuada
representación política durante el fujimorato. Como se mencionó, con el
autogolpe Fujimori disuelve no solo el Congreso sino también las novatas
Asambleas Regionales y se promueve la distritalización (fragmentación) de
la política local. A esto se suma la promulgación de la nueva Constitución de
1993, donde los departamentos pierden también la representación territorial
en el Congreso, que pasa a ser elegido en un único distrito electoral nacional.
Todo esto hizo más difícil para las élites políticas subnacionales mantenerse
articuladas en partidos o crear nuevos, pues la autonomía de los políticos
locales se incrementa notablemente (Dargent y Muñoz 2016).

Durante la transición democrática, los políticos representados en el Congreso
se enfocaron en desmantelar las instituciones que se creyeron asociadas con
el control autoritario de Fujimori sobre el aparato estatal, para construir
un régimen «simétricamente opuesto al fujimorismo» (Vergara 2009). Así,
por ejemplo, el Gobierno de Transición eliminó la reelección presidencial
de la Constitución (Ley 27365, 5 de noviembre del 2000) e instauró
nuevamente un sistema de distritos electorales múltiples tomando como
circunscripciones a los departamentos para la elección del Congreso. Estas
medidas buscaron evitar la concentración del poder en el Ejecutivo y en
Lima. Por otro lado, además de la reforma descentralizadora ya discutida,
otra reforma política importante desarrollada durante el gobierno de Perú
Posible fue la promulgación de la nueva Ley de Partidos Políticos a finales
del 2003 (Ley 28094). De acuerdo con Vergara, en el diagnóstico realizado
por los reformadores, la acumulación del poder en la década fujimorista fue
posible por la ausencia de partidos políticos. Con la Ley de Partidos se buscó
recuperar y organizar la competencia política libre, tratando de construir
partidos políticos fuertes al elevar las barreras para la inscripción partidaria.
No obstante, la modificación de una versión preliminar de esta ley dio lugar
a la creación de la figura de los movimientos regionales, diferenciados de
los partidos políticos nacionales, fracasando así en el intento de restringir
el acceso al sistema político al menos en el plano regional. Como veremos
luego, en un contexto de baja institucionalización de la política electoral,

24

Élites regionales en el Perú en un contexto de boom fiscal

la ley ha incentivado la generación de un sistema de representación en el
que lo regional y lo nacional se encuentran disociados.

Por último, todos estos cambios del marco institucional se dan en un
contexto mayor de debilidad estatal. Si bien después del colapso práctico
del aparato estatal durante la crisis hiperinflacionaria de finales de la década
de 1980, durante la década de 1990 se fortalecen algunas dependencias del
Estado de corte tecnocrático y fundamentalmente asociadas a la gestión del
modelo económico (Dargent 2014), el Estado peruano se mantiene como
uno de capacidad muy baja dentro de América Latina (Centeno 2009).

Un contexto político-institucional tan precario junto con un crecimiento
fiscal que genera rentas fácilmente apropiables a nivel subnacional, han
tendido a reforzar las prácticas patrimonialistas15 dentro del Estado peruano.

Primero, no tener organizaciones partidarias duraderas retroalimenta
una política con horizontes temporales muy cortos en la que políticos
cortoplacistas no están dispuestos a invertir en la construcción de
organizaciones partidarias, y son fáciles de cooptar e involucrarse en actos
de corrupción (Levitsky 2013).

Segundo, la débil capacidad de las oficinas subnacionales del Estado
permite que estas sean permeadas mucho más fácilmente por intereses
particulares y sus funcionarios sean proclives a la corrupción. De hecho,
los múltiples destapes y denuncias de corrupción que actualmente vemos
muestran los graves problemas de funcionamiento de las instituciones de
control del Estado nacional, así como la participación de funcionarios en
redes de poder dedicadas a asegurar la impunidad.

Tercero, el alza en el precio de las materias primas (en especial los
metales y minerales) ha revitalizado nuestra economía, pero también
el patrimonialismo. El incremento de la recaudación fiscal asociado al

15. Entendemos ‘patrimonialismo’ en el sentido más usual presente en las ciencias sociales desde Weber, como
manejo de la política como fuero particular de quien ejerce autoridad (Weber 1964, Bendix 1977).

25

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

aumento del precio de las materias primas se traduce en la aparición de
rentas fácilmente apropiables en un contexto descentralizado de baja
institucionalidad política16. Diversos estudios señalan cómo las rentas de
recursos naturales tienden a ejercer un impacto en el resto de la economía
política, sobre todo a través de su influencia en la base fiscal del Estado
(Dunning 2008). Tener dotaciones de recursos extractivos sobre las cuales es
muy fácil imponer tributos genera rentas extraordinarias (sobreganancias)
que desincentivan los esfuerzos de fortalecimiento institucional del Estado,
así como de extender la capacidad de recaudación hacia otros sectores en
los que hacerlo resulta más costoso. A la vez, debido a que esta ingente
cantidad de recursos va a las arcas del fisco, esto proporciona un «botín»
que los gobernantes distribuyen de forma particularista, desviando recursos
públicos para clientelismo y corrupción, para así incrementar su poder
(Ross 2001). Así, el boom fiscal experimentado cierra el círculo vicioso,
incrementando los incentivos para atraer a la política y el sector público
a individuos cortoplacistas, ambiciosos y motivados por el lucro, y poco
dispuestos a invertir en el fortalecimiento de la institucionalidad política.
En otras palabras, el boom económico peruano se traduce en un crecimiento
del «botín» por repartir, que refuerza las tendencias a la atomización política
a nivel subnacional.

En el contexto general descrito anteriormente, cada región desarrolla
trayectorias políticas diferentes. Antes de adentrarnos en el análisis de
las élites empresariales en las regiones estudiadas, convendría realizar un
análisis de la élite política de las regiones estudiadas, así como también
de la sociedad civil.

Elecciones y élites políticas regionales

Una primera aproximación a la composición de las élites políticas de las
regiones estudiadas consiste en revisar los principales resultados electorales

16. La principal transferencia intergubernamental que financia a las municipalidades peruanas es el Fondo de
Compensación Municipal, que se recauda conjuntamente con el Impuesto General a las Ventas (IGV) bajo la forma
de dos de los dieciocho puntos de la alícuota de dicho tributo. Asimismo, a raíz de la aparición de conflictos sociales
vinculados a actividades extractivas, el Estado peruano y los empresarios del sector de minería e hidrocarburos vieron
como una solución la transferencia de los recursos del Canon a los gobiernos subnacionales productores (Arellano 2011).

26

Élites regionales en el Perú en un contexto de boom fiscal

de las últimas cuatro elecciones regionales y municipales. En líneas
generales, no encontramos en las regiones un patrón de organización
partidaria y, más bien, nos situamos en escenarios en los cuales resaltan
algunos movimientos regionales y caudillos, que no equivalen a una
consolidación organizativa a nivel regional.

De las regiones cubiertas en este estudio, Cusco destaca como la más
desorganizada políticamente. En esta, la falta de articulación política
precede al boom fiscal y al relanzamiento del proceso de descentralización
(2001-2003). Los partidos políticos siguen siendo muy precarios y los
nuevos movimientos regionales no logran tampoco institucionalizarse como
organizaciones políticas duraderas, como sucede en otras regiones (Cotler
et al. 2009, De Gramont 2010, Tanaka y Guibert 2011, Zavaleta 2012)17.
Estas organizaciones políticas son en extremo dependientes del líder que
las organiza: «pasa el liderazgo y muere el movimiento»18.

Durante la década de 1990, Cusco fue un importante bastión de oposición al
fujimorismo. Desde inicios de la década, Daniel Estrada, el alcalde electo por
Izquierda Unida, cobra un rol protagónico y encabeza la oposición regional
al régimen. Como el resto del país, Cusco vivió la crisis de representación
partidaria y el auge de los independientes en dicha época luego de la
disolución de las Asambleas Regionales. Estrada se maneja hábilmente
en este nuevo contexto y es reelegido en 1993, esta vez como cabeza de
una lista independiente. En 1995, Estrada es uno de los fundadores de la
lista opositora a Fujimori, Unión por el Perú, partido por el que es elegido
congresista. Si bien Estrada marcó un antes y un después en la política
cusqueña, y es recordado hasta hoy por su legado en la capital, fue un
caudillo marcadamente personalista, que no construyó una organización
política. Así, cuando fallece en el 2003, no se encuentra en Cusco un

17. En el 2003 se aprueba en el Perú una Ley de Partidos que establece requerimientos que las organizaciones
políticas deben seguir para inscribirse como partidos políticos nacionales y les otorga el monopolio de los cargos
de representación nacional a los mismos (Presidencia de la República y Congreso). Distingue estos partidos de
«movimientos regionales» que pueden presentar candidatos a los gobiernos regionales y municipales, pero no a
elecciones nacionales.
18. Entrevista a Luis Nieto Degregori, 3 de marzo del 2014.

27

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

grupo político organizado que lo suceda y, en general, los liderazgos se
encuentran bastante dispersos.

En Cusco, la primera elección del gobierno regional la gana Carlos Cuaresma,
ex militante del Partido Comunista del Perú – Patria Roja (PCP-PR).
Cuaresma hace campaña con base en un discurso confrontacional difundido
sobre todo a través de la radio, pues carece de una base orgánica (Zavaleta
2012). Obtiene tan solo el 19,9 por ciento de los votos válidos y su
movimiento no logra ganar ni una municipalidad provincial de las seis
(de un total de trece) en que presentó candidatos. Gobernando, muestra
un desempeño mediocre y no logra ser reelegido19.

19. En las elecciones del 2006 , obtiene tan solo el 6,7 por ciento de los votos válidos. Cuaresma postula nuevamente
a la región en el 2010, obteniendo un magro 4 por ciento.

 Cuaresma Sánchez Carlos Ricardo 87.057 19,85

 Gonzales Sayán Hugo Eulogio 77.261 17,62

 Sequeiros Montesinos Marina 69.193 15,78

 Wilson Ugarte Luis Daniel 66.570 15,18

 Marín Loaiza José Felipe 37.270 8,50

 Guevara Cusipáucar Néstor 21.033 4,80

 González Muñiz Juan Edwin 19.653 4,48

 Bedia Benites Carlos Cipriano 16.306 3,72

 Villanueva Mercado Armando 14.071 3,21

 Román Rojas Washington 10.230 2,30

 Gudiel Torre Demetrio 8.817 2,01

 Sobrino Pancorbo Carlos 8.164 1,86

 Blanco Núñez César 2.871 0,66

Frente Independiente Moralizador

Agrupación Independiente Unión por

el Perú - Frente Amplio

Movimiento Democrático Juntos por

el Progreso

Partido Aprista Peruano

Partido Inka Pachakuteq

Movimiento Nueva Izquierda

Partido Perú Posible

Partido Democrático Somos Perú

Partido Acción Popular

Fuerza Democrática

Alianza Electoral Unidad Nacional

Partido Renacimiento Andino

Movimiento Amplio País Unido (MAPU)

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

Fuente: INFOgob – JNE.

Cuadro 1
Cusco, 2002: resultados de las elecciones regionales

el Perú - Frente Amplio

el Progreso

2002

Partido

28

Élites regionales en el Perú en un contexto de boom fiscal

Con la llegada del boom fiscal, se acrecentó la fragmentación y escasa
articulación política preexistente en Cusco, que conlleva una circulación
excesiva entre las élites políticas. De hecho, lo que caracteriza a la política
cusqueña postboom (2006-2014) es la incertidumbre electoral y fragilidad
de sus movimientos y liderazgos políticos.

Cusco ha elegido cuatro presidentes regionales de diferentes movimientos
en los cuatro períodos. Si bien en el 2006 una lectura optimista llevó a
pensar en la posible consolidación organizativa de Unión por el Perú (UPP)20

dado su desempeño electoral a nivel regional y municipal (Meléndez y Vera
2006), el tiempo no haría sino confirmar la fragilidad de este espejismo
(Muñoz 2010a). A diferencia de lo sucedido con el partido de Cuaresma, la
UPP, el partido con el que gana el gobierno regional Hugo Gonzales Sayán,
obtiene el 46 por ciento de las municipalidades provinciales, incluyendo la
municipalidad de la provincia capital, y 35 por ciento de las distritales; todo
un logro para los estándares peruanos. Sin embargo, pronto se revelaría
la fragilidad de las alianzas políticas que esta organización entabló con
políticos locales que candidatearon usando el logo de UPP. Varios de los
alcaldes electos se separan del partido luego de la elección (Muñoz 2010a).
Más adelante, una serie de denuncias debilitarían aún más la marca del
partido. Varias de sus autoridades electas, incluyendo al presidente y
vicepresidente regional, son denunciadas por corrupción. Peor aún, la
gestión de la municipalidad del Cusco a cargo de la UPP se paraliza durante
dos años pues tres alcaldes son vacados sucesivamente por nepotismo. Luis
Flórez, alcalde de Cusco mientras realizamos la investigación de campo,
fue el cuarto regidor en asumir la conducción municipal en el 2009. La
gestión de Flórez le da cierto aire a la desprestigiada gestión municipal
cusqueña pues contrasta por su eficacia en la culminación de obras que
se encontraban paralizadas. Al mismo tiempo, Flórez, un novato en la
política, logra desarrollar un estilo de comunicación personalizado con la
ciudadanía, que lo acerca bastante a ella. Esto le permite formar un capital
político y lograr fácilmente ser electo como alcalde en el 2010.

20. Partido fundado en Cusco por Daniel Estrada.

29

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Cuadro 2
Cusco, 2006: resultados de las elecciones regionales

 Gonzales Sayán Hugo Eulogio 163.500 32,61

 San Román Cáceres Máximo 138.108 27,54

 Villasante Araníbar Jorge Elisban 58.502 11,67

 Ramos Villares Alipio 50.038 9,98

 Carreño Pérez William Zósimo 44.416 8,86

 Cuaresma Sánchez Carlos Ricardo 33.519 6,69

 Suenaga Hironaka Carlos Alberto 8.296 1,65

 Quispe Ramos Dante 5.047 1,01

Unión por el Perú

Movimiento Regional Inka Pachakuteq

Partido Aprista Peruano

Restauración Nacional

Partido Nacionalista Peruano

Frente Independiente Moralizador

Agrupación Independiente Sí Cumple

Partido Movimiento Humanista Peruano

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2006

Partido

Fuente: INFOgob – JNE.

Pero, más allá de la gestión relativamente exitosa de Flórez, las elecciones
del 2010 no hacen sino confirmar la precariedad de las élites políticas
cusqueñas y su incapacidad para coordinar políticamente. Máximo San
Román, ex vicepresidente del Perú (1990-1992), pierde una vez más la
elección regional por un margen de 7,7 por ciento de votos, a pesar de
haber quedado en segundo lugar en el 2006. Pero esta vez el movimiento
del presidente electo, Gana Cusco21, no gana la Municipalidad Provincial
del Cusco22 ni obtiene siquiera la mayoría en el Consejo Regional23. A su
vez, el movimiento regional que ganó la Municipalidad del Cusco, una
franquicia que Flórez usa para su postulación, presenta listas tan solo en
tres de las trece provincias y no gana en ninguna.

21. Alianza regional que incluye al Partido Nacionalista Peruano (Ollanta Humala).
22. Gana solamente dos de las trece municipalidades provinciales.
23. Las reglas para la elección del Consejo Regional cambian en el 2010. Antes se elegían por lista cerrada a nivel
regional, mientras que ahora funcionan como una suerte de sistema uninominal a nivel provincial. Véase Remy
(2010).

30

Élites regionales en el Perú en un contexto de boom fiscal

Cuadro 3
Cusco, 2010: resultados de las elecciones regionales

Acurio Tito Jorge Isaacs 170.873 33,37

San Román Cáceres Máximo 131.692 25,72

Ramos Villares Alipio 45.987 8,98

De la Torre Deuñas Hernán 37.471 7,32

Aimituma Cruz Erasmo 22.374 4,37

Rozas Beltrán Wilbert Gabriel 22.271 4,35

Cuaresma Sánchez Carlos Ricardo 20.451 3,99

Jurado Astete Florencio 17.315 3,38

Valencia Miranda Carlos Mario 16.312 3,19

Julca Quiñones Francisco Javier 16.074 3,14

Boluarte Medina Víctor Germán 11.258 2,20

Gran Alianza Nacionalista Cusco

Movimiento Regional Pan

Restauración Nacional

Movimiento Regional Acuerdo Popular

Autogobierno Ayllu

Tierra y Libertad Cusco

Perú Posible

Unión por el Perú

Fuerza 2011

Partido Democrático Somos Perú

Partido Aprista Peruano

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2010

Partido

Unificado

Fuente: INFOgob – JNE.

Las élites políticas se encuentran tan desarticuladas en el Cusco que son en
extremo localistas e incapaces de imaginar (ni gestionar) el desarrollo de la
ciudad y menos aún de la región. Algo que llama la atención durante las
entrevistas es la incapacidad de los políticos y líderes de organizaciones
sociales de la ciudad del Cusco de pensar la región en su conjunto. La frase
del arquitecto Sosa, ex decano del Colegio de Arquitectos del Cusco, es muy
elocuente al respecto: «Es un Cusco de Cuscos. Una ciudad terriblemente
fragmentada»24. Indistintamente, los «proyectos» y temas de «agenda
regional» incorporan solamente aquello que afecta directamente a la ciudad
del Cusco y su hinterland. En el imaginario de la capital cusqueña, fuera de
la ciudad del Cusco existe el gas en La Convención y una mina importante
en Espinar. Por lo demás, existen rivalidades entre provincias y distritos
que no se logran superar. Cusco cuenta, entonces, con una serie de líderes

24. Entrevista, 4 de marzo del 2014.

31

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

locales que no logran consolidar sus liderazgos a nivel municipal ni menos
aún a nivel regional. Cusco es, sin duda, «un mosaico» político25.

Además de haber exacerbado la inestabilidad y fragmentación política,
el alto ingreso de rentas fiscales a los gobiernos subnacionales pareciera
haber generado un incremento notable de la corrupción en el Cusco. Todos
nuestros entrevistados, incluyendo los políticos, destacan el grave problema
que el departamento enfrenta debido a una creciente corrupción asociada
a los gobiernos locales y regional, que han visto una marcada elevación
de sus ingresos en los últimos años. De hecho, de los tres presidentes
regionales que Cusco eligió, dos de ellos se encuentran acusados de actos
de corrupción: Hugo Gonzales se encuentra en prisión y Jorge Acurio,
electo en el 2010, fue vacado en el 2013 y enfrenta nuevos procesos por
presunta corrupción26. La percepción generalizada en el Cusco es que un
creciente número de candidatos están interesados en acceder al «botín»
que representan los altos ingresos fiscales; así, la política se ha vuelto una
forma de sobrevivencia de muchas familias27 y, por ello, están dispuestas
a invertir altas sumas de dinero en campañas que, además, son cada vez
más costosas28.

La región estudiada que contrasta más con el caso cusqueño es Piura,
pues muestra un nivel de organización política inicial mayor que en los
otros departamentos de estudio. No obstante, con el paso del tiempo, se
acerca más o tiende a converger con la tendencia hacia la personalización
y desinstitucionalización de la política presente en los otros casos. Como
veremos, este cambio se debe a que dos organizaciones políticas que
intentaron consolidarse como máquinas clientelistas finalmente fracasaron
en establecer su dominio político al no lograr reelegirse: el gobierno regional

25. Entrevista a Jesús Manya, asesor del Gobierno Regional del Cusco, 5 de marzo del 2014.
26. Véase «Expresidente de Cusco Jorge Acurio tiene dos nuevos procesos penales». En: La República, jueves, 22
de mayo del 2014. En: <http://www.larepublica.pe/22-05-2014/expresidente-acurio-tiene-dos-nuevos-procesos-
penales>.
27. Entrevista a Jesús Manya, asesor del Gobierno Regional del Cusco, 5 de marzo del 2014.
28. De acuerdo al cálculo de Raúl Manya, para lanzar una lista al gobierno regional de Cusco que tenga posibilidades
de éxito se necesita un mínimo de tres equipos de campaña. Esto implica un mínimo de cien camionetas y salario
por seis meses para sus cien conductores. Antes, señala, el voto debía costar US$ 0,80; hoy debe acercarse a US$ 3.

32

Élites regionales en el Perú en un contexto de boom fiscal

aprista (2002-2010) y el gobierno provincial de Piura de Obras+Obras
(2006-2011), movimiento independiente creado en la década de 1990 por
un antiguo militante aprista.

Piura, como parte del otrora «sólido norte aprista», inicia el período de
competencia electoral regional con un nivel mayor de organización política.
Tras un período de debilitamiento partidario durante el fujimorismo, el
APRA aprovecha el período de transición democrática y el retorno de
Alan García a la competencia nacional para reconstruir la organización
partidaria en Piura. La llegada al gobierno regional en el 2002 contribuyó
mucho en este proceso. La campaña y la victoria regional logran removilizar
antiguos cuadros, así como convocar a nuevos militantes. El siguiente
cuadro muestra los resultados de la elección del 2002.

Cuadro 4
Piura, 2002: resultados de las elecciones regionales

 Trelles Lara César 174.114 28,25

 Castagnino Lema Juan César 127.550 20,70

 Benites Pereyra Jorge Luis 90.588 14,70

 Cortés Riofrío Ernesto Gerardo 60.812 9,87

 Pella Granda Luis Leopoldo 53.168 8,63

 Burneo Seminario Armando Raúl 47.799 7,76

 Rodríguez Añazco Segundo29 33.928 5,51

 Bravo Barreto Antonio Estuardo 19.217 3,12

 Cueva Quezada Ángel 9.132 1,48

Partido Aprista Peruano

Partido Perú Posible

Alianza para el Progreso

Partido Democrático Somos Perú

Partido Acción Popular

Alianza Electoral Unidad Nacional

Fuerza Democrática

Movimiento Nueva Izquierda

Partido Político Nacional Primero Perú

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2002

Partido

Fuente: INFOgob - JNE.

En las elecciones del 2006, César Trelles Lara y el APRA logran reelegirse
en el Gobierno Regional de Piura. En buena medida, esto fue posible debido
a la dispersión del voto, en elecciones que aún no contaban con umbral
para segunda vuelta. Trelles gana la elección con 24,7 por ciento de los

29. El candidato renunció durante la campaña.

33

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

votos válidos, seguido de cerca por Javier Atkins (Obras+Obras) con 22,2
por ciento y Juan Castagnino con 20,8 por ciento.

Por otra parte, estos resultados fueron posibles porque el APRA utilizó el
acceso al Gobierno y los recursos públicos para fortalecer la infraestructura
administrativa (Hale 2006) del partido30. De hecho, en las entrevistas
realizadas por uno de los autores entre 2010-2011, los entrevistados
reconocían la existencia de un «aparato» clientelista aprista en Piura que era
alimentado utilizando los recursos del gobierno regional y, más adelante,
desde el gobierno nacional (gobierno de García, 2006-2011).

Cuadro 5
Piura, 2006: resultados de las elecciones regionales

30. Esta sección se apoya en lo descrito por Muñoz (2010b).
31. Para evitar las expectativas de conseguir un trabajo luego de que el APRA llegara al gobierno nacional, los
dirigentes departamentales optaron por cerrar el padrón de militantes. Este fue reabierto recién durante el 2010,
luego de que realizaran sus elecciones internas.

 Trelles Lara César 174.114 24,71

 Atkins Lerggios Javier Fernando Miguel 157.432 22,16

 Castagnino Lema Juan César 147.379 20,75

 Vásquez Morán Isaías Abrahan 86.434 12,17

 Ruiz Rosales Maximiliano 77.053 10,85

 Neira Arisméndiz José Alfonso 41.447 5,84

 Rodríguez Arámbulo Gabriel Gerardo 25.028 3,52

Partido Aprista Peruano

Movimiento Regional Obras+Obras

Alianza Electoral Unidad Nacional

Movimiento de Desarrollo Local

Partido Nacionalista Peruano

Agro Sí

Alianza para el Progreso

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2002

Partido

Fuente: INFOgob - JNE.

En particular, el partido aprista hizo uso activo del patronazgo31,
distribuyendo empleos (en puestos del servicio civil) entre sus militantes.
Como consecuencia de ello, el personal del gobierno regional creció
considerablemente durante las dos gestiones. El reparto de puestos de
trabajo fue importante, por un lado, para recompensar a militantes
partidarios por su apoyo y trabajo durante la campaña32; y, por otro lado,

34

Élites regionales en el Perú en un contexto de boom fiscal

permitió también al partido recaudar más fondos propios. Esto se debe a
una práctica aceptada por la militancia que consiste en que los trabajadores
contratados deben donar el 10 por ciento de su salario al partido. Con este
dinero, el partido pudo comprar un inmueble en una calle céntrica de la
ciudad de Piura que sirve como local partidario, así como realizar mejoras en
las instalaciones de sus locales en otras provincias. A la vez, estas medidas
facilitaron la participación de militantes de forma más permanente. De
hecho, el APRA es el único partido que cuenta con un local permanente
en Piura, que funciona más allá de períodos electorales.

Más allá de fortalecer su aparato partidario a partir del patronazgo,
el APRA intentó también consolidarse como una máquina clientelista
institucionalizando relaciones con votantes pobres no partidarizados, pero
fracasó en su intento. Así, durante su segundo período en el gobierno
regional creó el Programa de Acción Social (PAS), que básicamente
organizaba y financiaba «campañas cívicas» en las que funcionarios del
Gobierno Regional visitaban asentamientos humanos pobres y pequeños
pueblos y caseríos en zonas rurales, brindaban ciertos servicios como
atención médica gratuita y cortes de pelo, y distribuían libros, mochilas
y útiles escolares a los niños. Se utilizaban también las instalaciones,
bienes e infraestructura del Gobierno Regional para apoyar actividades
de campaña del presidente regional –candidato en el 2010–. Algunos
entrevistados señalaron también que el APRA utilizó en Piura programas
dependientes del gobierno nacional (2006-2011) con fines políticos,
como Construyendo Perú y las compras públicas del Programa Nacional
de Asistencia Alimentaria (Pronaa). Asimismo, noticias periodísticas
y entrevistados se refirieron al uso de la estructura de autoridades de
gobierno interior (gobernadores y tenientes gobernadores) para distribuir
presentes durante la campaña regional del 2010 y movilizar a la gente a
actividades de campaña.

No obstante, estas estrategias de movilización electoral clientelista no
dieron resultado y en el 2010 se produjo un voto de rechazo hacia la
rereelección de Trelles Lara en el Gobierno Regional. Entre algunas de
las razones que los entrevistados aducían para explicar este fenómeno de

35

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

rechazo al APRA (y particularmente a Trelles Lara) resaltan las denuncias
de corrupción asociadas al Gobierno Regional, incluyendo la inauguración
de una serie de obras de carácter local (agua y saneamiento, por ejemplo)
no culminadas o que presentaban problemas por estar mal construidas.
Asimismo, algunos operadores locales (dirigentes) entrevistados acusaron
al Gobierno Regional de sectarismo por favorecer solamente a operadores
apristas con la aprobación de obras (sesgo partidario en el ‘obrismo’33). Así,
dirigentes locales no partidarizados se quejaban porque no eran siquiera
recibidos en el Gobierno Regional cuando iban a hacer gestiones en favor
de su comunidad.

En buena medida, el resultado de la elección regional del 2010 se explica
por la alianza realizada entre dos candidatos que compitieron en el
2006: Atkins, independiente, que en el 2006 postuló por Obras+Obras,
postuló como como candidato a presidente por Unidos Construyendo;
y Maximiliano Ruiz, perteneciente al movimiento regional de izquierda
Poder Regional y que en el 2006 postuló como candidato del Partido
Nacionalista Peruano, postuló como su vicepresidente. Si bien Unidos
Construyendo era una alianza contraintuitiva de posiciones tecnocráticas
con una izquierda progresista, fue lo suficientemente convincente como
alternativa creíble para el cambio y la promesa de lucha contra la
corrupción. Esta alianza recogía, por un lado, a un candidato que podía
apelar al voto de clase media y media alta en Piura por su trayectoria
profesional (Atkins era ex gerente de la Oficina Regional del Banco de
Crédito). Y, por otro, a Poder Regional, un movimiento que contaba
con una red de militantes más estable. Durante la campaña, Unidos
Construyendo logró el respaldo de diversos sectores socioeconómicos
en Piura y ganó de forma arrolladora la primera elección regional con
segunda vuelta, obteniendo el 46 por ciento de los votos válidos. Si
bien hubo expectativa sobre el futuro de esta alianza, la coalición no se
consolidó como una organización política. Como otras coaliciones que

33. Obrismo’ (pork barrel en inglés) es una estrategia distributiva en la que gobernante distribuye obras públicas
(“pork”) a determinados distritos electorales o comunidades esperando que los votantes de dicha jurisdicción voten
por él/ella (Muñoz 2016).

36

Élites regionales en el Perú en un contexto de boom fiscal

Cuadro 6
Piura, 2010: resultados de las elecciones regionales

 Atkins Lerggios Javier Fernando Miguel 319.790 46,49

 Trelles Lara César 10.487 15,25

 Gulman Checa Luis Erasmo 67.115 9,76

 Benites Pereyra Jorge Luis 47.876 6,96

 García Correa Servando 47.231 6,87

 Cáceres Rosell Fernando Leoncio 23.520 3,42

 Calderón Castillo Iván Oswaldo 20.650 3,00

 Pella Granda Luis Leopoldo 18.804 2,73

 Vegas Gallo Edwin Agustin 16.925 2,46

 Mejía Antón Manuel 7.203 1,05

 Ríos García Armengol Ranulfo 5.725 0,83

 Coro Jaramillo Juan Carlos 4.828 0,70

 Rentería Rojas José Manuel 3.336 0,49

Unidos Construyendo

Partido Aprista Peruano

Movimiento Regional Obras+Obras

Unidad Regional

Movimiento Independiente Fuerza Regional

Fuerza 2011

Acción Popular

Movimiento de Desarrollo Local

Perú Posible

Movimiento Socialista del Perú

Fonavistas del Perú

Sentimiento Piurano

Piura Emprendedor

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

 2010

Partido

Fuente: INFOgob – JNE.

En Piura observamos también el fracaso de Obras+Obras para sobrevivir
como máquina clientelista a nivel local luego de la muerte de su
carismático caudillo, José Aguilar, alias «el Loro Aguilar». Obras+Obras es
originalmente un movimiento independiente local creado y liderado por
Aguilar, ex militante aprista, durante la década de 1990 (caracterizada por
el auge de los independientes y la crisis partidaria). Obras+Obras ganó la
Municipalidad Provincial de Piura durante cuatro períodos no consecutivos
y logró consolidar una red de activistas de base que eran leales seguidores
del Loro. Aguilar es descrito como un líder carismático, que desarrolló un
estilo de liderazgo caracterizado como «populista». A través de relaciones
clientelistas personalizadas y de un activo obrismo en un contexto en el
que existían muchos menos controles administrativos por parte del Estado
central (pre Sistema Nacional de Inversión Pública – SNIP del año 2000 y

integran independientes, Unidos Construyendo fue frágil y se debilitó
poco tiempo después de iniciado el gobierno.

37

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Sistema Integrado de Administración Financiera – SIAF del año 2003)34,
Aguilar logró construir vínculos con sectores pobres de la ciudad de Piura
y con pobladores de los caseríos de los distritos rurales de la provincia.

Obras+Obras logró su inscripción como movimiento regional en el 2006
al constituirse como una coalición de independientes (Zavaleta 2014)
pues solo contaba con cuadros locales en la provincia de Piura. Para la
elección regional invitó como candidato a Javier Atkins, quien ocupó
el segundo lugar. Por su parte, Aguilar logró ser elegido nuevamente en
el 2006. No obstante, murió de cáncer en el 2008. Las alianzas frágiles
que el movimiento realizó con candidatos independientes impidieron
la consolidación del mismo luego de la muerte del caudillo, pues la
teniente alcaldesa (invitada) se distanció del mismo y estableció una
alianza con el fujimorismo. Esto hizo que, en el 2010, Obras+Obras
postulara a Ruby Rodríguez, la viuda de Aguilar, como candidata al
gobierno provincial. En una elección muy reñida, Rodríguez logró ser
elegida alcaldesa con el apoyo de las bases del movimiento, sobre todo
en distritos rurales de Piura. En ello fue clave el recuerdo de su esposo
y su activo trabajo de movilización clientelista y paternalista durante
la campaña. No obstante, el recuerdo de su esposo no fue suficiente
para consolidar la imagen de su gestión. En un nuevo contexto en el
que la ciudad de Piura se vuelve caótica a partir de un crecimiento no
planificado, su gestión ha sido muy criticada, al menos por sectores
medios y la prensa. Asimismo, es probable que haya tenido dificultad
para replicar con éxito las estrategias clientelistas y ‘obristas’ de su
esposo en el nuevo contexto de mayor sensibilidad y control mediático,
así como de nuevos mecanismos de control administrativo (SNIP, SIAF)
y de participación ciudadana obligatoria (presupuesto participativo).
Finalmente, las entrevistas realizadas dan indicios de varias sospechas
de presuntos casos de corrupción asociados a su gestión.

34. El SNIP es un «sistema administrativo del Estado que a través de un conjunto de principios, métodos,
procedimientos y normas técnicas certifica la calidad de los Proyectos de Inversión Pública (PIP)» (MEF s. f. [a]).
De acuerdo con el MEF, el SIAF «es un Sistema de Ejecución, no de Formulación Presupuestal ni de Asignaciones
(Trimestral y Mensual) [...] ha sido diseñado como una herramienta muy ligada a la Gestión Financiera del Tesoro
Público en su relación con las denominadas Unidades Ejecutoras (UEs)» (MEF s. f. [b]).

38

Élites regionales en el Perú en un contexto de boom fiscal

Las siguientes dos regiones abordadas en este estudio, Arequipa y San
Martín, presentan niveles bajos de organización política, aunque cabe
resaltar que existen diferencias en las trayectorias de ambas.

Arequipa, al igual que Cusco, se presenta como un importante bastión de
oposición al fujimorismo. Destaca la presencia de un liderazgo político
regional (Juan Manuel Guillén) vinculado a la gestión local (municipalidad
provincial de la capital regional) y de oposición al fujimorismo. Sin
embargo, también en Arequipa, con la llegada de la descentralización, las
élites políticas se encuentran desconfiguradas. La elección inaugural del
2002 fue liderada por el partido político más organizado del Perú, el APRA,
que gana tanto el gobierno regional como la municipalidad provincial.
El APRA gana con 31,1 por ciento de votos válidos la región y con 22,8
por ciento la municipalidad provincial de Arequipa, el único municipio
provincial donde triunfa. A pesar de la victoria, el partido no logra
fortalecerse políticamente durante su gestión35. El APRA es sacudido por
disputas entre sus autoridades electas, quienes tenían visiones del desarrollo
regional contrapuestas (Barrantes, Cuenca y Morel 2012). No encuentran
canales institucionales para resolver sus conflictos, por lo que las pugnas
acaban con la expulsión de una facción del partido. Estas disputas y un
desempeño mediocre afectan la imagen del partido y la gestión regional,
que culmina el período cuestionada por acusaciones de corrupción36. Desde
entonces, se encuentra muy debilitado.

Para el 2002, los alcaldes de diferentes movimientos políticos logran
coordinar en Arequipa una plataforma de acción y liderar la protesta
antiprivatización, rearticulando la identidad regional contra el neoliberalismo
y organizando el Arequipazo37 (Arce 2008). La cabeza más visible de esta

35. Los entrevistados reconocen que, tanto en Cusco como en Arequipa, el APRA es el partido mejor organizado. Sin
embargo, apuntan que no es popular, por lo que le cuesta mucho obtener victorias. Por ello, algunos entrevistados
afirman que el APRA gana en Arequipa en el 2002 debido a la dispersión del voto y a la inexistencia de una segunda
vuelta.
36. De hecho, el presidente regional Daniel Vera Ballón enfrentó un proceso judicial por utilizar fondos destinados
a inversiones de capital para contratar personal de su partido e incurrir también en nepotismo (Arce 2008: 47).
37. El Arequipazo fue un movimiento de protesta organizado por el Frente Amplio Cívico de Arequipa en junio del
2002 en rechazo al proyecto del Gobierno de privatizar la empresa eléctrica Egasa.

39

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

movilización fue Juan Manuel Guillén, entonces alcalde provincial de
Arequipa, quien más adelante sería electo presidente regional (Cotler et al.
2009). Esta movilización constituye un antecedente importante pues creó una
plataforma de coordinación entre Guillén y los dirigentes de organizaciones
sociales de la ciudad de Arequipa. Como veremos, esta experiencia probará ser
fundamental para consolidar una coalición política de gobierno más adelante.

Cuadro 7
Arequipa, 2002: resultados de las elecciones regionales

 Vera Ballón Daniel Ernesto 171.082 31,08

 Falconí Picardo Marco Tulio 139.100 25,27

 Villa Durand Pedro Glicerio 62.331 11,32

 Del Carpio Begazo José Eduardo Adolfo 33.791 6,14

 Vela Lazo Jesús Hernán 31.091 5,65

 Ruiz Sosa José Angel 22.705 4,13

 Portugal Mostajo Jorge Alberto 22.636 4,11

 Villafuerte Charca José Arístides 20.910 3,80

 Linares Huaco Edgar Germán 18.315 3,33

 Portocarrero Huaco José Gilberto 15.675 2,85

 Cáceres Velásquez José Luis (Tachado) 12.828 2,33

Partido Aprista Peruano

Fuerza Democrática

Partido Acción Popular

Partido Perú Posible

Movimiento Regional Arequipa Unida

Partido Democrático Somos Perú

Partido Político Nacional Primero Perú

Movimiento Nueva Izquierda

Agrupación Independiente Unión por el

Movimiento Amplio País Unido – Mapu

Lista Independiente Frenatraca

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

 2010

Partido

Perú – Frente Amplio

Fuente: INFOgob – JNE.

La llegada del dinero del boom minero permitió a Juan Manuel Guillén
consolidar su liderazgo y entablar una coalición de gobierno con alcaldes
provinciales fuera de la ciudad de Arequipa y con poderosos dirigentes
sociales de los barrios populares de la ciudad. Los problemas de desempeño
partidario del APRA (2002-2006) sumados a los estragos post protestas
antiinversión (un electorado que rechaza opciones de derecha) generan un
espacio propicio para que una alianza electoral entre el ex alcalde Guillén,
un grupo de técnicos y la izquierda lleguen al poder en el 2006, con un
margen de victoria cómodo (14,7 puntos porcentuales) con relación al
segundo lugar. La ciudad de Arequipa, foco de las movilizaciones durante

40

Élites regionales en el Perú en un contexto de boom fiscal

el Arequipazo y que concentra al 84 por ciento del electorado de la región,
fue un importante bastión de apoyo de esta alianza. Arequipa, Tradición
y Futuro obtiene la mayoría de los votos en veintiséis de los veintinueve
distritos de la provincia capital, con márgenes nada despreciables con
respecto a la segunda opción. No obstante, el desempeño electoral de
Guillén es modesto fuera de la provincia y su movimiento gana solamente
una municipalidad provincial. Una vez en el poder, Guillén consolida su
liderazgo pero, como señalan tanto estudios previos (Barrantes et al. 2012,
Cotler et al. 2009) como los entrevistados, no se interesa por construir una
organización política.

Cuadro 8
Arequipa, 2006: resultados de las elecciones regionales

 Guillén Benavides Juan Manuel 223.685 34,94

 Falconí Picardo Marco Tulio 129.383 20,21

 Vera Ballón Daniel Ernesto 109.713 17,14

 Mujica Calderón Jaime Omar 59.431 9,28

 Lora Cam José Franklin Winston 35.780 5,59

 Cáceres Llica Elmer 34.693 5,42

 Gutiérrez Ampudia Marco Alberto 21.809 3,41

 Artieda Carpio Sergio Alberto Ricardo 8.001 1,25

 Álvarez Portocarrero Marcela Patricia 7.379 1,15

 Torreblanca De Velasco Juan Carlos 6.981 1,09

 Aya Corimayhua Benigno Leonidas 3.429 0,54

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

 2006

Partido

Fuente: INFOgob – JNE.

A pesar de ello, su gestión regional es reconocida a nivel nacional como
una de las más exitosas dentro del precario contexto peruano (Barrantes
et al. 2012). El gobierno regional estableció claramente prioridades de
inversión y las respetó en el presupuesto participativo (Cotler et al. 2009).
La cobertura de servicios públicos mejoró significativamente en Arequipa
entre el 2004 y el 2009 y el gasto de capital del gobierno regional tuvo

Arequipa, Tradición y Futuro

Fuerza Democrática

Partido Aprista Peruano

Partido Nacionalista Peruano

Avanza País – Partido de Integración Social

Arequipa Avancemos

Unión por el Perú

Acción Popular

Movimiento Independiente León del Sur

Agrupación Independiente Sí Cumple

Frente Popular Agrícola FIA del Perú

41

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

un incremento «espectacular» (Barrantes et al. 2012). De acuerdo a estos
autores, el gobierno regional ha invertido prioritariamente en saneamiento,
educación y transporte, en ese orden, entre el 2007 y el 2009. Asimismo,
en la asignación per cápita de recursos, el gobierno regional favoreció a
las provincias más pobres y aisladas de la capital regional. Esto corrobora
lo afirmado por Yamila Osorio, quien en el 2014 era consejera regional y
hoy es la nueva gobernadora regional de Arequipa38.

En suma, la gestión 2006-2010 permite a Guillén consolidar su liderazgo en
la región (Cotler et al. 2009). Esto no sucede, sin embargo, con el alcalde
provincial de Arequipa, Simón Balbuena, ni con su movimiento político.
Algunos alcaldes de otras provincias, como los de Islay y Condesuyos,
tienen más suerte39, pero en general no se observa la consolidación de
ninguna organización política a nivel regional. El liderazgo de Guillén se
vuelve así un factor de institucionalización en un escenario desestabilizador
(Cotler et al. 2009: 99), que logra darle un norte a la gestión de la región.

La trayectoria política de la región está definida por la consolidación de una
coalición política entre Guillén, por un lado, y políticos de las provincias
y los dirigentes de las organizaciones sociales de la ciudad de Arequipa,
por otro. Como vimos, la primera gestión de Guillén se preocupó por
incrementar las inversiones del gobierno regional fuera de la provincia de
Arequipa. El gobierno regional invirtió directamente, respondiendo a las
demandas realizadas por los alcaldes, en lugar de transferir estos recursos
como se hacía antes40. Esta estrategia política parece haberle rendido frutos
pues en el 2010 su desempeño electoral fuera de la ciudad de Arequipa
se incrementó notablemente. Mientras que en el 2006 Guillén obtuvo el
voto mayoritario en solo tres de las ocho provincias de Arequipa, en el
2010 logra una ventaja por encima de su contendor más cercano de, como
mínimo, 8 por ciento en todas las provincias (salvo Caravelí). Esto se ve
corroborado con un incremento en la homogeneidad en el voto por Guillén

38. Yamila Osorio, candidata a la presidencia regional de Arequipa, 27 de marzo del 2014.
39. La tasa de reelección de alcaldes provinciales en Arequipa oscila alrededor de 25 por ciento (Córdova e Incio
2013).
40. Entrevista con Carlos Leyton, ex vicepresidente regional y asesor de Guillén, 24 de marzo del 2014.

42

Élites regionales en el Perú en un contexto de boom fiscal

 Guillén Benavides Juan Manuel 203.302 31,55

 Falconí Picardo Marco Tulio 139.616 21,66

 Rondón Fudinaga Gustavo Bernardo 126.660 19,65

 Ísmodes Talavera Javier Enrique 39.685 6,16

 Calderón Lindo Luis Alfredo 18.483 2,87

 Zúñiga Rosas Luis Andrés 18.151 2,82

 Romero Peralta Yamel Deyson 17.971 2,79

 Valenzuela Valencia Enrique Orlando Miguel 16.667 2,59

 Mujica Calderón Jaime Omar 12.969 2,01

 Kosaka Masuno Akira Roberto 9.017 1,40

 Manrique Rivera Fausto Clemente 7.827 1,21

 Ríos Larrea Nicomedes Humberto 6.406 0,99

 Cervantes García Ronald David 5.365 0,83

 Medina Muñoz Natalio Andrés 5.208 0,81

 Málaga Málaga José Enrique 5.165 0,80

 Villafuerte Charca José Arístides 4.855 0,75

 Zúñiga Martínez Mario Francisco 4.176 0,65

 Torreblanca De Velasco Juan Carlos 2.942 0,46

Alianza por Arequipa

Fuerza Arequipeña

Arequipa Renace

Juntos por el Sur

Frente de Movilización Social

Partido Aprista Peruano

Arequipa Primero

Decide

Movimiento Independiente León del Sur

Alianza para el Progreso

Movimiento Etnocacerista Arequipa

Restauración Nacional

Partido Popular Cristiano (PPC) – Unidad

Unión por el Perú

Perú Posible

Movimiento Nueva Izquierda

Partido Democrático Somos Perú

Agrupación Independiente Sí Cumple

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

 2010

Partido

a nivel provincial, expresado en un incremento de 0,76 (en el 2006) a 0,87
(en el 2010) del índice de regionalización de su movimiento político41.

Cuadro 9
Arequipa, 2010: resultados de las elecciones regionales

Nacional

41. Tomado de Tanaka y Guibert (2011); este índice de regionalización se usa para medir la distribución de los apoyos
de los movimientos regionales dentro de sus respectivas regiones (Dosek 2013).
42. Entrevista con Mabel Cáceres, directora de la revista El Búho, 26 de marzo del 2014.

Fuente: INFOgob – JNE.

Por otro lado, tal vez resulte más notorio, entre el 2006 y el 2014 vemos
la progresiva consolidación de una máquina clientelista organizada que
articula al gobierno regional con las organizaciones sociales de la ciudad
de Arequipa y la minera Cerro Verde42; algo bastante excepcional para
los estándares peruanos (Muñoz 2013). La experiencia de acercamiento

43

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

y coordinación entre Guillén y los dirigentes del Frente Amplio Cívico
de Arequipa (FACA) durante el Arequipazo (2002) resulta clave para
comprender la formación de esta máquina. Esta experiencia de acción
colectiva resulta en la formación de una base social constituida por
la Federación Departamental de Trabajadores, el Frente de Defensa e
Integración del Cono Norte (Fredicon), el Frente Amplio Cívico, el Frente
Amplio de Lucha Regional y la Asociación de Urbanizaciones Populares
de Arequipa (AUPA). Todos estos se encuentran actualmente representados
en la Coordinadora Política Social (CPS)43.

Luego del Arequipazo, Guillén mantuvo una buena relación con los
dirigentes de la ex FACA (Cotler et al. 2009), lo que le permitió apoyarse en
ellos para su campaña del 2006, a pesar de no contar con una organización
política. Este acercamiento se mantiene y consolida durante su gestión
a través de la ejecución de numerosas obras en las zonas populares de
la ciudad de Arequipa, que constituyen tareas municipales antes que
regionales. Humberto Olaechea, asesor de la CPS, reconoce que «ha habido
mucho clientelaje con Guillén» y que varios de los dirigentes sociales son
sumamente pragmáticos en sus negociaciones. Por ello, no extraña que
un gran número de proyectos ejecutados por el gobierno regional entre el
2007 y el 2009 sigan estando concentrados en la provincia de Arequipa
(Barrantes et al. 2012).

Un grupo de estos dirigentes sociales ha logrado acumular mucho poder
político en estos años. Como afirma Humberto Olaechea, «quienes movilizan
acá (el voto) son los pueblos jóvenes, las asociaciones de base»44. Los
dirigentes se precian de ser los que deciden quiénes son electos como
autoridades regionales. Dado el peso electoral de la ciudad de Arequipa,
que concentra el 75 por ciento de los electores de la región, esto es creíble.
De hecho, en las elecciones del 2010 en que es reelegido, Guillén mantiene
un apoyo fuerte en distritos de la periferia de la ciudad como Characato,

43. Entrevista con Humberto Olaechea, asesor de la Coordinadora Política Social, instancia donde se reúnen las
principales organizaciones sociales de Arequipa, 25 de marzo del 2014.
44. Entrevista con Humberto Olaechea, asesor de la Coordinadora Política Social, instancia donde se reúnen las
principales organizaciones sociales de Arequipa, 25 de marzo del 2014.

44

Élites regionales en el Perú en un contexto de boom fiscal

Cerro Colorado, Jacobo Hunter, Polobaya, Quequeta, San Juan de Tarucani,
Santa Rita de Sihuas, Vitor y Yura.

Estos dirigentes sociales han logrado consolidarse como intermediarios
eficaces de las autoridades subnacionales y, a decir de algunos, como
patrones clientelistas45. Felipe Domínguez, presidente de la Fredicon, es uno
de los personajes identificados por la prensa como «cargadores»46 o sostenes
políticos de la gestión de Guillén. Domínguez no duda en calificarse, con
orgullo, como un líder pragmático que vela por las necesidades de sus
representados47. Todo lo contrario, en la entrevista cuenta orgulloso que
el poder de movilización con que ellos cuentan les ha permitido extraer
muchos beneficios, no solo del gobierno regional y la municipalidad
provincial de Arequipa, sino también de la minera Cerro Verde.

En efecto, un entrevistado vinculado al sector privado que prefiere mantener
el anonimato confirma la existencia de una relación de ya algunos
años entre Cerro Verde, Guillén y los dirigentes sociales. La Asociación
Cerro Verde (fundación social) ha permitido al gobierno regional y a la
municipalidad provincial financiar una serie de proyectos demandados por
los dirigentes sociales de las zonas pobres de la ciudad. Sectores medios de
la ciudad, periodistas y empresarios responsabilizan a los «cargadores» de
los atrasos en materia de planificación urbana y del creciente caos en que
vive la ciudad y denuncian el excesivo poder que estos están adquiriendo48.
Los medios de comunicación han publicado también una serie de denuncias
puntuales sobre algunos dirigentes, acusándolos de ser parte de mafias que
organizan invasiones de terrenos y manipulan y movilizan a los pobladores
pobres que quieren acceder y conservar sus terrenos49.

45. Entrevista con Mabel Cáceres, directora de la revista El Búho, 26 de marzo del 2014.
46. Popularmente se llama cargadores a los devotos católicos que cargan el anda con que pasean a las imágenes
religiosas durante las procesiones.
47. Varios dirigentes, como Felipe Domínguez, habían pactado ya antes colaboración política con el fujimorismo a
cambio del financiamiento de obras locales que sus bases demandaban. Entrevista con Felipe Domínguez, presidente
de la Fredicon, 8 de abril del 2014.
48. Véase, por ejemplo, la nota «Guillén reconoce que el GRA dio poderes de ‘coordinación’ en 90 obras a dirigentes».
En: La República, 9 de abril del 2014. En: <http://www.larepublica.pe/09-04-2014/guillen-reconoce-que-el-gra-
dio-poderes-de-coordinacion-en-90-obras-a-dirigentes>.
49. Entrevista con Mabel Cáceres, directora de la revista El Búho, 26 de marzo del 2014.

45

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

A pesar de llevar años en funcionamiento y de los cuestionamientos
sobre su excesivo poder, esta red clientelista es frágil pues depende
en extremo del liderazgo, personalista, poco dialogante y esquivo, del
presidente regional. A pesar de ello, este arreglo institucional ha permitido
a la élite política arequipeña alcanzar mejores resultados en términos
de la gestión del desarrollo territorial de la región que en Cusco. Para
varios, además, esta negociación pragmática de Guillén y Cerro Verde ha
contribuido a la gobernabilidad regional pues, al tener a los dirigentes
y población de su lado, se evita el surgimiento de protestas y conflictos
sociales asociados a las actividades extractivas, tan extendidos en otros
departamentos del país.

El último caso por analizar es San Martín, que también presenta un nivel
organizativo bajo, pero donde destaca la presencia de partidos políticos que
aún se mantienen como etiquetas electorales atractivas para la población.
Este caso ha sido considerado uno de los posibles escenarios de formación
partidaria desde las regiones, tomando el caso del movimiento regional
Nueva Amazonía liderado por César Villanueva. Recientemente, Mauricio
Zavaleta ha calificado a Nueva Amazonía como un «partido regional
emergente» (Zavaleta 2014), lo que difiere de la situación general de
coaliciones de independientes que encontramos en la mayor parte de los
departamentos del país.

Para poder esclarecer qué tan precisa es esta imagen que tenemos desde
Lima acerca del desarrollo político de San Martín, debemos primero
reconstruir la historia política de la región, haciendo especial hincapié en
el período posterior al colapso del sistema de partidos a inicios de la década
de 199050. San Martín había sido, desde la década de 1960, una región
dominada por Acción Popular, donde la figura de Belaúnde Terry era muy
popular, sobre todo debido a la valoración social de sus vastas obras viales.
Con el retorno de la democracia en 1980, la política estuvo marcada por
Acción Popular y el APRA, que se disputaban la municipalidad provincial de
San Martín, pero con predominancia de AP (Zárate 2003: 44). Sin embargo,

50. En esta sección nos basamos en el valioso trabajo de Patricia Zárate (2003).

46

Élites regionales en el Perú en un contexto de boom fiscal

hacia finales de la década de 1980, terminaron igual de desacreditados a
nivel regional debido a la crisis política general del momento.

La década de 1990 comienza con un APRA fuera de escena y Acción
Popular sobreviviendo a través del acceso a la Municipalidad Provincial de
San Martín (Meléndez 2004: 21). En ese contexto, de acuerdo a Meléndez,
empiezan a surgir organizaciones independientes de alcance local, sobre
todo de la mano de alcaldes con gestiones eficientes. Un ejemplo claro de
esto es el surgimiento del movimiento independiente Ideas, liderado por el
empresario Rolando Reátegui, que contaba con un discurso modernizador y
tecnocrático (Zárate 2003: 35). Sin embargo, la agrupación rápidamente se
convirtió en un pilar del «proyecto de clientelismo del régimen fujimorista»
(Meléndez 2004: 22) y Reátegui pasó a las filas de Vamos Vecino.

Tal como mencionan Meléndez y Zárate, a medida que el fujimorismo iba
perdiendo popularidad con la ciudadanía, se hizo necesario crear algún tipo
de aparato de control clientelista que tuviera sus bases no solo en el Estado
y sus programas, sino también en los gobiernos locales (Meléndez 2004:
22, Zárate 2003: 35). Para el año 1999, «prácticamente todos los alcaldes
de San Martín, en su mayoría reelectos, pertenecían a las filas fujimoristas»
(Meléndez 2004: 22). Cuando el acceso a los recursos del Estado empezó a
escasear, no había nada que uniera a todos los independientes que había
convocado el fujimorismo, por lo que se separan del emblema fujimorista
y abandonan Vamos Vecino (Meléndez 2004: 22)51. Cabría resaltar que, a
pesar de esta salida, Fujimori alcanza en las elecciones del 2000 alrededor
de un 50 por ciento de los votos en San Martín, lo cual indica que mantuvo
un importante nivel de popularidad en la región hasta el último proceso
electoral en el que participó.

Con la caída del fujimorismo, el APRA recupera su protagonismo a nivel
regional, alcanzando en San Martín alrededor del 23 por ciento de votos
en la elección presidencial del 2001. No se puede decir lo mismo de Acción

51. El actor más beneficiado tras vincularse al fujimorismo fue Rolando Reátegui, quien sale electo congresista en
el año 2000, con la quinta votación más alta a nivel nacional (Zárate 2003: 45).

47

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Popular, partido que a pesar de haberse mantenido vigente en la década
de 1990, no logró alcanzar un gran porcentaje de votos en la elección del
2001 (Meléndez 2004: 26-27). Este es el escenario con el cual se llega a
las elecciones regionales y municipales del 2002. Si bien el APRA llega
con una organización que había tenido poca actividad durante diez años,
logra revitalizarse gracias al atractivo electoral de su candidato presidencial,
García (Meléndez 2004: 29). Max Ramírez, candidato invitado por el APRA52
(Zavaleta 2014: 114), sale electo en una contienda difícil para el partido
nacional, sobre todo por el surgimiento del candidato César Villanueva,
líder del movimiento regional Nueva Amazonía.

Cuadro 10
San Martín, 2002: resultados de las elecciones regionales

52. De acuerdo a Meléndez, la elección del candidato generó enfrentamientos dentro del partido a nivel regional:
«[...] un novato en política, proveniente de la administración privada, prácticamente sin un caudal político propio y
sin arraigo regional, sin ‘anticuerpos’ ante la sociedad, aunque sí dentro de la organización, encabezaba la lista del
partido más organizado y con mayor historia del país» (Meléndez 2004: 32).
53. Por otro lado, Grompone y Wiener mencionan que muchos de los jóvenes técnicos que originalmente formaban
parte del movimiento Ideas luego pasarían a formar parte de Nueva Amazonía (2006: 12).

 Ramírez García Max Henrry 53.228 22,80

 Villanueva Arévalo César 48.420 20,80

 Guillena Díaz Carlos Enrique 37.978 16,30

 Del Águila Bartra Juan Carlos 35.979 15,40

 Cárdenas Bardales Henry 28.100 12,10

 Vásquez Saavedra Francisco Atilio 22.826 9,80

 Rocha Díaz Luis Santiago 6.489 2,80

Partido Aprista Peruano

Movimiento Independiente Nueva Amazonía

Perú Posible

Alianza Electoral Unidad Nacional

Acción Popular

Movimiento Independiente Ideas

Partido Democratico Somos Perú

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2002

Partido

Fuente: INFOgob – JNE.

Este movimiento era una organización formada por un grupo de profesionales
locales que venían de laborar en organizaciones no gubernamentales
(Meléndez 2004: 30). Tal como menciona Meléndez, durante el fujimorismo
la élite académica pasó a ocupar cargos en diversas ONG, donde gestaron
proyectos de desarrollo para la región y empezaron a generar una agenda
de propuestas para la región (Meléndez 2004: 30)53. César Villanueva,

48

Élites regionales en el Perú en un contexto de boom fiscal

fundador del Centro de Desarrollo e Investigación de la Selva Alta (Cedisa),
había estado en el ojo público desde la década de 1980, cuando fue una de
las principales figuras de izquierda en la región, postulando al Congreso en
1980 por Unidad Democrática Popular (Grompone y Wiener 2006: 12). De
acuerdo a Zavaleta, la base del movimiento se encontraba en los antiguos
seguidores del Frente de Defensa de los Intereses del Pueblo (Fedip) de San
Martín y activistas de ONG locales (Zavaleta 2014: 114).

La diferencia entre los dos primeros candidatos fue de alrededor del 2 por
ciento de votos válidos. La campaña del APRA consistió en desacreditar la
actividad de las organizaciones no gubernamentales y mostró una cohesión
importante durante la misma (Meléndez 2004: 32). Nueva Amazonía, por
otro lado, «desestimó cualquier posibilidad de consolidar sus bases políticas,
al no presentarse a las elecciones municipales» (Meléndez 2004: 34). El
triunfo del APRA en el 2002, sin embargo, no debe confundirse con una
presencia fuerte del partido en la región. Meléndez muestra ausencia de
vida partidaria y de renovación de cuadros, lo cual tiene consecuencias
perniciosas en el nuevo despliegue del partido en la región (Meléndez
2004: 35)54.

Para el año 2006, César Villanueva había aprendido la lección e «identificó
como una necesidad establecer alianzas con candidatos viables a los
municipios locales en todas las provincias» (Zavaleta 2014: 115). Primó el
cálculo por reclutar candidatos viables, más allá de si existían vínculos
programáticos entre los mismos. Así, recluta a personajes como Sandro
Rivero, quien era un empresario televisivo que había sido candidato al
Congreso y presidente de la Cámara de Comercio55, pero que tenía pocas
coincidencias con el programa de centroizquierda del movimiento (Zavaleta
2014: 115). El propio Sandro Rivero reconoce que Villanueva identificó a

54. El presidente regional, Max Ramírez, fue vacado de su cargo por escándalos de corrupción durante el primer
año (Zavaleta 2014: 114).
55. La Cámara de Comercio actúa, ya desde el año 2002, como un trampolín a la política regional en San Martín,
sobre todo a nivel de la alcaldía provincial de San Martín. Como reconocen Grompone y Wiener, «la presidencia de
esta entidad obra como una suerte de trampolín político que le otorga visibilidad social a su máximo representante,
lo que le permite luego aspirar a cargos de responsabilidad pública» (2006: 13). Esto fue confirmado también por
varios de los entrevistados. Volveremos a este punto cuando toquemos el tema de la sociedad civil.

49

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

los mejores líderes políticos del momento, los sumó al partido y lograron
arrasar en la contienda del 200656.

Cuadro 11
San Martín, 2006: resultados de las elecciones regionales

 Villanueva Arévalo César 127.154 44,50

 Cárdenas Sánchez Julio 64.944 22,70

 Pasquel Cárdenas Carlo 43.253 15,10

 Noriega Figueroa Luis 22.279 7,80

 Díaz Díaz Oriel 16.662 5,80

 Ramírez García Max Henry 11.578 4,10

Nueva Amazonía

Partido Aprista Peruano

Movimiento Independiente Regional Ideas

Partido Nacionalista Peruano

Acción Regional

Unión por el Perú

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2006

Partido

Fuente: INFOgob – JNE.

En el 2006, Villanueva gana la contienda con un porcentaje considerable
de los votos (44,5 por ciento), muy por encima de lo conseguido por el
candidato del APRA. Obtiene además el porcentaje mayoritario en siete de
las diez provincias y gana seis alcaldías provinciales. Es durante esta gestión,
considerada en líneas generales bastante eficiente, que emerge la imagen
del «milagro San Martín». En general, se rodea de jóvenes profesionales que
provienen del sector no gubernamental, especialmente la cúpula del centro
de investigación del cual fue fundador, Cedisa. Se reconoce que esta red de
la cual se rodeó contaba con una visión de desarrollo de la región, sobre
todo a partir de sus experiencias en el desarrollo sostenible (Zárate 2003:
36). Un punto por remarcar es que varios de los entrevistados resaltaron
que la gestión de Villanueva se caracterizó por dar continuidad a las
experiencias de cultivos alternativos y desarrollo productivo incentivadas
en un inicio por la cooperación internacional. Como menciona Villarán, la
cooperación internacional juega un rol importante en el impulso destinado
a mejorar las políticas, así como los métodos para el desarrollo alternativo
(Villarán 2011: 16).

56. Entrevista con Sandro Rivero, 23 de octubre del 2014.

50

Élites regionales en el Perú en un contexto de boom fiscal

Cuadro 12
San Martín, 2010: resultados de las elecciones regionales

 Villanueva Arévalo César 120.393 43,70

 Bogarín Vargas Pedro 82.902 30,09

 Pérez Cuzcano Antonio Aureolo 38.148 13,85

 Guillena Díaz Carlos Enrique 19.152 6,95

 Pérez Saavedra Semira 9.221 3,35

 Vásquez Contreras Manuel Eduardo 5.699 2,07

Nueva Amazonía

Partido Aprista Peruano

Alianza para el Progreso

Acción Regional

Fonavistas del Perú

Partido Popular Cristiano (PPC) – Unidad

Apellido
paterno

Apellido
materno

Nombres Votos
válidos

Porcentaje

2010

Partido

Nacional

Fuente: INFOgob – JNE.

De acuerdo a Zavaleta, con el triunfo del 2010, la «agrupación había
evolucionado de una coalición de independientes a un partido regional:
conservó la mayoría de sus candidatos y un grupo leal de activistas»
(Zavaleta 2014: 116). Sin embargo, cabría resaltar que algunos de los
entrevistados, entre ellos el ex alcalde Sandro Rivero, difieren respecto de
esta afirmación. De acuerdo a Rivero, varios de los líderes que habían sido
convocados en el año 2006 para ganar la elección, fueron desechados una
vez que intentaron ganar más poder dentro del movimiento. La posibilidad
de ascender en el partido era difícil, pues el núcleo determinaba las
candidaturas. La afirmación sobre los activistas también debe ser sopesada
con las afirmaciones vertidas en las entrevistas realizadas en nuestro trabajo
de campo. Nueva Amazonía no tenía bases de gran envergadura y, más bien,
lo más visible era el grupo de activistas que colaboraban con su gestión
regional57. Algunos entrevistados también mencionaron el desgaste que
iba teniendo el gobierno regional, y la presunta presencia de cierto nivel
de microcorrupción dentro de la gestión58.

57. Entrevista a periodista local que prefirió mantener su identidad en el anonimato.
58. Entrevista a periodista local que prefirió mantener su identidad en el anonimato.

51

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Nueva Amazonía alcanza la presidencia regional una vez más en el
2010, pero las distancias con el APRA se acortan (alrededor de 13 puntos
porcentuales). Si bien su triunfo se verifica en la mayoría de las provincias
(ocho de diez), solo logra ganar dos municipios provinciales. Este es un
indicador de la dificultad del partido para alcanzar niveles intermedios de
poder y afianzarse a nivel local. Al parecer, el panorama promisorio que
se había pintado en el 2006 para Nueva Amazonía iba decayendo.

Por el lado del APRA, encontramos que en el 2006 surge la figura de Pedro
Bogarín, médico que se había desempeñado como alcalde de Tocache en dos
ocasiones. Bogarín es invitado por el APRA a candidatear y es relativamente
exitoso en tanto eleva en 8 puntos porcentuales el respaldo electoral en
esta elección. Parece existir en la región una sólida porción del electorado,
alrededor de un 20 por ciento, que vota por el partido aprista. Esto, sin
embargo, no debe confundirse con un elevado nivel de organización, tal
como mencionaremos en secciones posteriores.

En cuanto al resto de organizaciones políticas nacionales, tenemos a Acción
Popular, partido que marcaba la pauta política durante la década de 1980,
que parece estar muy relegado a nivel de presidencia regional, ya que no
presentó candidaturas ni el año 2006 ni el 2010. Parece ser más exitoso
a nivel de municipios distritales, donde presenta candidaturas y alcanza
porcentajes de voto que lo colocan entre los primeros cinco puestos de
preferencias electorales. Esto es particularmente válido en la provincia
de San Martín, donde la etiqueta de Acción Popular aún parece atractiva
para los candidatos locales. Los grandes ausentes en San Martín, hasta los
comicios del año 2010, son el nacionalismo y el fujimorismo. En cuanto
al primero, no tiene presencia alguna en la región, ni siquiera presenta
candidatos para los procesos electorales (salvo en el año 2006 a nivel
regional, pero solo alcanza el 7,8 por ciento de los votos). El fujimorismo
es algo diferente. Como mencionamos párrafos atrás, algunos de los
«independientes» que pasaron a las filas de Vamos Vecino lograron, tras
la caída del régimen fujimorista, separarse de la agrupación y presentarse
con otros partidos. El movimiento Ideas siguió postulando y se creó
el movimiento Frente Regional, tras una escisión dentro de Ideas. El

52

Élites regionales en el Perú en un contexto de boom fiscal

movimiento liderado por Rolando Reátegui (quien pasó a ser congresista de
la República en representación de San Martín) logró presentar candidatos
a la presidencia regional los años 2002 y 2006 y fue aún más exitoso en
las elecciones locales al triunfar el año 2002 a la alcaldía provincial de
San Martín.

Elecciones regionales y municipales 2014

Las campañas y resultados del proceso electoral del 2014 no hacen sino
confirmar las trayectorias y tendencias presentadas en las regiones de
estudio hasta el 2010; en especial, la ausencia de partidos regionales
(organizaciones duraderas) y la presencia de movimientos personalistas y
dependientes de la suerte de su líder.

Por el lado del Cusco, confirmamos la fragmentación política exacerbada.
Los dos candidatos más votados en la primera vuelta de la elección a
la presidencia regional fueron Benicio Ríos y Edwin Licona. Ríos es
candidato del movimiento APU59 y tiene una amplia carrera política en
el departamento iniciada en 1989. Ha sido regidor distrital (un período),
alcalde distrital (un período) y alcalde provincial de Urubamba (dos
períodos). Sin embargo, el candidato estaba siendo procesado por presunto
delito de peculado cometido en el 2007 cuando era alcalde de Urubamba,
por lo que hacia el final de la campaña su candidatura estaba en duda.
El segundo puesto lo ocupa Edwin Licona, por Kausachun Cusco, quien
prácticamente no hizo campaña y alcanza votos por el arrastre del candidato
a alcalde de Cusco de la misma agrupación, Carlos Moscoso. Ambos pasan
a segunda vuelta, y debido principalmente a que el candidato Ríos tenía
una condena privativa de la libertad, Licona obtiene un triunfo sorpresivo
del 53 por ciento por sobre el 47 por ciento de Ríos. Un novato político
sale electo presidente regional de una de las regiones con mayor necesidad
de mejoras en la gestión.

59. El movimiento regional APU es descrito como una coalición de alcaldes. Cuenta con cierta vida orgánica dentro
de la región desde el 2010.

53

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Cuadro 13
Cusco, 2014: resultados de las elecciones regionales – primera vuelta
(cuatro primeras organizaciones políticas)

 Benicio Ríos 138.688 23,03

 Edwin Licona 65.332 10,85

 Luis Wilson 56.297 9,35

 Carlos Cuaresma 53.899 8,95

Movimiento Regional Acuerdo Popular Unificado

Kausachun Cusco

Alianza Popular

Alianza para el Progreso

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

 Benicio Ríos 236.518 46,79

 Edwin Licona 268.940 53,21

Movimiento Regional Acuerdo Popular Unificado

Kausachun Cusco

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

Cuadro 14
Cusco, 2014: resultados de las elecciones regionales – segunda vuelta

La elección del 2014 confirma la fragilidad institucional de la política
cusqueña. Con una escasa articulación política preexistente, el proceso
de descentralización ha exacerbado la fragmentación política. En Cusco
identificamos el más alto grado de fragmentación política de nuestros cuatro
casos60 y observamos una alta circulación de organizaciones y cuadros.
Esta fragmentación se confirma al revisar tanto la distribución del voto a
la presidencia regional como a las alcaldías provinciales obtenidas por los
dos primeros candidatos a la presidencia regional. Ríos obtiene, en primera
vuelta, la mayoría de votos en siete de las trece provincias y logra triunfar
en cinco de las trece alcaldías provinciales. Sin embargo, quien terminó
siendo electo presidente regional, Edwin Licona, solo obtiene la mayoría
de votos a la presidencia regional en una de las trece provincias, y solo
obtiene una alcaldía provincial. La única excepción que cabe resaltar es
el caso del movimiento regional Autogobierno Ayllu, que muestra cierta
organicidad y es competitivo, pero solo a nivel municipal (Bellatín 2014).

60. El índice de Nivel Efectivo de Partidos (NEP) alcanza un 9,05 para la elección del 2014. El número efectivo de
partidos considera el número de partidos ponderado por su peso (en votos o escaños) y se calcula como NEP=1/Σ(pi2),
dónde pi es el porcentaje de votos (o escaños) de cada partido. Véase Laakso y Taagepera (1979).

54

Élites regionales en el Perú en un contexto de boom fiscal

Cuadro 15
Cusco, 2014: número de municipalidades provinciales ganado por agrupación
regional

 7/13 5/13

 1/13 1/13

 0/13 0/13

 0/13 0/13

Movimiento Regional Acuerdo Popular Unificado

Kausachun Cusco

Alianza Popular

Alianza para el Progreso

Alcaldías provinciales
que alcanzó

Organización política

Fuente: INFOgob – JNE.

Provincias donde obtuvo
la mayoría de voto a PR

(primera vuelta)

En cuanto al caso de mayor nivel organizativo entre los seleccionados61,
Piura, confirmamos el retroceso del APRA y Obras+Obras, partido nacional
y movimiento regional más organizados, y el avance y legitimación de las
coaliciones de independientes. En este sentido, Piura se acerca un poco más
a la mayoría de los departamentos donde la forma de organización modal
en la política regional son las coaliciones de independientes (Zavaleta
2014). Así, hoy, en contraste con el nivel de organización e iniciativa de
la sociedad civil, «la política está en nada» en Piura62.

El APRA, otrora partido fuerte en Piura, quedó dividido luego de perder
su segunda reelección al gobierno regional tras una cuestionada gestión.
Trelles Lara se negaba a dejar la Secretaría General del partido en el
departamento para dar cabida a liderazgos partidarios jóvenes en ascenso,
como el de Jhony Peralta, o a viejos rivales, como Carrasco Távara, ambos
congresistas por Piura. Estas divisiones continuaron (de hecho, Trelles Lara
sigue siendo secretario general del partido). Así, para las elecciones del 2014
el ex congresista (2001-2006, 2006-2011) Jhony Peralta formó su propio
movimiento regional, Seguridad y Prosperidad, para lanzar su candidatura
a la presidencia regional. Por su parte, el APRA no presentó candidatos
propios al Gobierno Regional ni a las municipalidades provinciales. Más
bien, militantes apristas han participado como invitados de movimientos

61. Piura tiene las menores cifras en cuanto a Número Efectivo de Partidos (NEP) entre todas las regiones estudiadas,
con un 4,92 de valor del índice.
62. Entrevista con Belia Concha, directora de Radio Cutivalú, 14 de agosto del 2014.

55

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

regionales. Posiblemente esta haya sido una estrategia del partido para
evitar debilitar más su símbolo en caso de una derrota.

Durante la campaña existió expectativa sobre una posible victoria de
Peralta, dada su trayectoria como congresista y el posible respaldo que
las bases partidarias del APRA podrían darle. Asimismo, se rumoreaba
que desde el 2010 Peralta había adquirido diez estaciones radiales63 que,
seguramente, utilizaría en favor de su candidatura. De hecho, hasta bien
entrada la campaña, Peralta era uno de los dos candidatos que lideraban
las preferencias electorales. Pero, finalmente, Reynaldo Hilbck se impuso y
logró ganarle a Peralta en primera vuelta con el 36 por ciento de los votos
válidos. La victoria de Hilbck se asemeja mucho a la lograda por Atkins en
el 2010, con la excepción de que en este caso él creó su propia coalición
de independientes, inscribiendo su propio movimiento regional (Unión
Democrática del Norte). De acuerdo con los entrevistados, Hilbck jaló la
red de candidatos y operadores que hizo campaña con Atkins. Finalmente,
cabe comentar que los candidatos que alcanzaron los tres primeros lugares
en la elección regional eran percibidos como los que estaban gastando
más durante la campaña: Jhony Peralta, César Paz y Reynaldo Hilbck64.

En general, el nuevo mapa político de Piura está hoy dominado por
movimientos regionales de corta vida y escaso nivel organizativo. Puede
verse, por ejemplo, lo limitados que son estos movimientos para traducir
su éxito electoral regional en éxito en las elecciones municipales. De las
cuatro organizaciones políticas que concentran el 77 por ciento de los
votos válidos en la elección regional, solamente dos logran victorias en
municipalidades provinciales (4 de las 8 existentes). De los movimientos
regionales participantes, los entrevistados destacan como caso de interés
al Movimiento Independiente Fuerza Regional que tiene como símbolo
un gallo y se organiza en torno a Servando García Correa, natural
de la provincia de Huancabamba (sierra de Piura), quien también fue

63. Entrevista con Cecilia Bustamante, representante del Pacto Político por el Desarrollo y Gobernabilidad, 12 de
agosto del 2014.
64. Entrevista con Cecilia Bustamante, 12 de agosto del 2014.

56

Élites regionales en el Perú en un contexto de boom fiscal

candidato a presidente regional en el 2010. De acuerdo con la directora
de Radio Cutivalú, «el Gallito» es un movimiento que ha ido creciendo
silenciosamente y «tiene sus bases»65. No obstante, vemos que movimientos
como este o Poder Regional, que se encuentran más organizados, no logran
un arrastre electoral suficiente para llegar a gobernar.

Cuadro 16
Piura, 2014: resultados de las elecciones regionales (cuatro primeras
organizaciones políticas)

65. Entrevista con Belia Concha, directora de Radio Cutivalú, 14 de agosto del 2014.

 Reynaldo Hilbck 298.688 36,24

 Jhony Peralta 147.087 17,85

 Julio César Paz 108.922 13,22

 Alexander Ipanaqué 82.372 9,99

Union Democrática del Norte

Movimiento Regional Seguridad y Prosperidad

Región para Todos

Alianza para el Progreso

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

 6/8 3/8

 0/8 0/8

 0/8 1/8

 0/8 0/8

Union Democrática del Norte

Movimiento Regional Seguridad y Prosperidad

Región para Todos

Alianza para el Progreso

Alcaldías provinciales
que alcanzó

Organización política

Fuente: INFOgob – JNE.

Provincias donde obtuvo
la mayoría de voto a PR

Cuadro 17.
Piura, 2014: número de municipalidades provinciales ganado por agrupación
regional

Cabe destacar también que los partidos políticos que logran victorias
importantes en las elecciones presidenciales y congresales tampoco logran
traducir ese respaldo electoral en un apoyo más orgánico. Por ejemplo,
el fujimorismo, que ganó la elección presidencial en Piura y obtuvo
congresistas, obtuvo menos del 4 por ciento de los votos a la presidencia

57

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

regional. Si bien algunos congresistas fujimoristas por Piura, como Juan
de Dios Díaz, tienen presencia en medios y un aparato personal compuesto
por personal de prensa y operadores políticos, «el Comité de Fuerza Popular
no existe, no debate. No sabes ni quiénes son»66. Si bien el fujimorismo
en Piura tiene vínculos con el Opus Dei y logra insertarse en sectores
más aristocráticos de Piura (i. e., la familia Scheffer), pareciera que a sus
representantes no les interesa invertir en construir una organización. Algo
similar sucede con el PNP. La congresista Marisol Espinoza tiene también
un equipo personal y funciona «como una facción» con los congresistas
del nacionalismo; pero las instancias partidarias del mismo no funcionan67.
Asimismo, algo interesante por destacar es que en Piura el partido Alianza
para el Progreso (APP) no cuenta con mucha vida partidaria y bases, como
sí sucede en La Libertad (Barrenechea 2014) y, aparentemente, Lambayeque.
APP está siendo caracterizado como un partido regional antes que nacional,
puesto que ha logrado hacer retroceder al APRA en su bastión electoral.
No obstante, esta imagen no se aplica bien a Piura. Si bien su candidato
a alcalde provincial, el ingeniero Wilmer Elera, quedó segundo en las
elecciones del 2010 y del 2014, el partido no cuenta con vida institucional
propia más allá de las elecciones.

En cuanto al caso arequipeño, la campaña se dio entre, por un lado, Javier
Ísmodes, candidato por el movimiento regional Arequipa Renace, quien
ya había sido candidato fallido a la presidencia regional en ocasiones
previas y, por otro, Yamila Osorio, consejera regional por el movimiento
de Guillén, por la que el líder de Arequipa, Tradición y Futuro apostó
para que sea su sucesora. Guillén había anunciado que no postularía por
motivos de salud. Sin el caudillo en contienda, la plaza electoral quedaba
libre y existía gran incertidumbre sobre quién ganaría pues en Arequipa no
existen organizaciones políticas consolidadas. Las votaciones en primera y
segunda vuelta quedaron bastante parejas, pero finalmente Yamila Osorio
sale triunfadora (la diferencia fue de tan solo 1 punto porcentual).

66. Entrevista a Maximiliano Ruiz, 14 de agosto del 2014.
67. Entrevista a Maximiliano Ruiz, 14 de agosto del 2014.

58

Élites regionales en el Perú en un contexto de boom fiscal

Cuadro 18
Arequipa, 2014: resultados de las elecciones regionales – primera vuelta
(cuatro primeras organizaciones políticas)

 Javier Ísmodes 151.075 21,13

 Yamila Osorio 144.024 20,15

 Elmer Cáceres 101.707 14,23

 Jaime Mujica 91.659 12,82

Arequipa Renace

Arequipa, Tradición y Futuro

Vamos Perú

Juntos por el Desarrollo de Arequipa

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

Cuadro 19
Arequipa, 2014: resultados elecciones regionales – segunda vuelta

 Javier Ísmodes 287.898 49,44

 Yamila Osorio 294.469 50,56

Arequipa Renace

Arequipa, Tradición y Futuro

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

La paridad entre las dos fuerzas queda demostrada también cuando
revisamos cómo se distribuyó el voto de la primera vuelta del 2014. Ambos
candidatos alcanzaron la mayoría del voto a la presidencia en tres de las ocho
provincias, y alcanzaron tres municipios provinciales en el caso de Arequipa
Renace, y dos en el caso de Arequipa, Tradición y Futuro. Tal parece ser que,
como muchos predecían, tras la salida del líder Guillén, la arena electoral
de Arequipa se desdibuja. En esta última elección, Arequipa, Tradición y
Futuro tuvo una campaña más ardua y la victoria menos asegurada.

Cuadro 20
Arequipa, 2014: número de municipalidades provinciales ganado por agrupación
regional

 3/8 3/8

 3/8 2/8

 1/8 0/8

 0/8 1/8

Arequipa Renace

Arequipa, Tradición y Futuro

Vamos Perú

Juntos por el Desarrollo de Arequipa

Alcaldías provinciales
que alcanzó

Organización política

Fuente: INFOgob – JNE.

Provincias donde obtuvo
la mayoría de voto a PR

59

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

De esta manera, en Arequipa encontramos también un nivel organizativo
bajo. Juan Manuel Guillén logró crear y consolidar una coalición política
provincial a partir de su movimiento Arequipa, Tradición y Futuro, y
una máquina clientelista urbana en la ciudad de Arequipa. Sin embargo,
desde la salida de Guillén, el futuro de la organización es incierto y la
desarticulación del movimiento es creciente. Parte de la incertidumbre de la
elección presidencial se debió a que la central de dirigentes de la máquina
se dividió68. Sin Guillén a la cabeza, la dirigencia se fragmenta, apostando
por diferentes candidatos.

En el caso de San Martín, el año 2013 cierra con la partida del líder de
Nueva Amazonía, César Villanueva, hacia la arena política nacional al ser
nombrado presidente del Consejo de Ministros en octubre. El movimiento
regional queda sin su líder fundacional, y es en este momento en el que
su fortaleza y cualidad de «partido regional» será puesta a prueba. Por
lo pronto, incluso los más optimistas acerca del futuro del movimiento
reconocen que tiene ciertas fallas de origen, sobre todo la dependencia de
la figura de Villanueva (Zavaleta 2014: 118). Esto queda confirmado en las
entrevistas que tuvimos con actores políticos y sociales en el departamento.
Todos reconocen que no hubo ningún líder intermedio que pudiera asumir
el rol de Villanueva y que, más bien, se dieron algunas pugnas dentro del
partido en el momento de denominar al candidato sucesor: «sin Villanueva,
no hay Nueva Amazonía»69.

Además de la salida del caudillo que marcó la vida política regional durante
los últimos diez años, los partidos también ingresan al año electoral 2014
con estructuras debilitadas. Acción Popular, a diferencia de lo que sucede en
otros departamentos, aún sirve como etiqueta partidaria para las alcaldías
provinciales y distritales, pero no tiene mayor llegada. El APRA es un partido
por tener en cuenta pues todavía mantiene a un estable 20 por ciento del
electorado, a pesar de no tener una activa vida partidaria. Por último, está
el fujimorismo, que sobrevive aún basado en ciertas imágenes acerca del
recuerdo de la derrota al terrorismo y la lucha contra el narcotráfico, así

68. Entrevista a Mario Mainetto, 21 de octubre del 2014.
69. Entrevista con candidato a la presidencia regional Carlos Leyton, 17 de noviembre del 2014.

60

Élites regionales en el Perú en un contexto de boom fiscal

como a través de movimientos como Ideas y Fuerza Regional, liderados por
figuras que en algún momento se relacionaron con el proyecto fujimorista.

Lo primero que llama la atención es que, a diferencia de lo que sucede
en la mayor parte de departamentos del país, en San Martín los partidos
nacionales aún manejan la escena electoral a nivel de la presidencia regional
y son etiquetas atractivas para aquellos interesados en candidatear. Los
primeros cuatro puestos de las preferencias electorales en la última elección
son todas organizaciones de alcance nacional: Partido Aprista Peruano,
Fuerza Popular, Acción Popular y Alianza para el Progreso. Con la caída
en popularidad del movimiento regional Nueva Amazonía, que alcanza
el quinto lugar de preferencias electorales tras la salida de Villanueva, el
campo electoral quedó abierto a las candidaturas de los partidos nacionales.

Cuadro 21
San Martín, 2014: resultados de las elecciones regionales – primera vuelta
(cuatro primeras organizaciones políticas)

 Pedro Bogarín 74.176 20,13

 Victor Noriega 58.484 15,87

 Manuel Aguilar 56.814 15,42

 Julio Cárdenas 56.247 15,26

Partido Aprista Peruano

Fuerza Popular

Acción Popular

Alianza para el Progreso

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

Ya hemos mencionado las razones detrás de la caída de Nueva Amazonía,
que radican básicamente en la inexistencia de cuadros intermedios que
reemplacen al caudillo fundador. Las pugnas por quién iba a suceder a
Villanueva dentro de la cúpula de Nueva Amazonía también se dieron70,
y finalmente comenzaron la campaña tarde y sin cohesión71. Hubo
también cierta falta de visión política de parte de los seguidores cercanos
a Villanueva, quienes tenían más experiencia como técnicos que gestaban
proyectos de desarrollo que como activistas con una propuesta política

70. Entrevista a funcionario de gobierno regional que decidió mantener el anonimato.
71. Entrevista a periodista local que decidió mantener el anonimato.

61

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

clara para el partido72. Con un movimiento sin estructura fija, con solo
una cúpula partidaria tomando decisiones y sin militancia de base, Nueva
Amazonía se derrumba rápidamente. Solo obtiene la mayoría de votos en
la provincia de Rioja (después de haber ganado en ocho provincias en el
2010) y gana solo dos municipios provinciales. Con estos resultados, la
ilusión de construcción partidaria regional desde San Martín se deshace,
aunque es cierto que es aún muy pronto para saber qué tanto sobrevivirá
el movimiento fuera del gobierno regional.

El APRA y el fujimorismo tenían el camino libre para ser electos y,
efectivamente, logran buenos resultados. El APRA, de la mano del invitado
Pedro Bogarín, alcanza un 20 por ciento de los votos, lo que no hace sino
confirmar que tiene un electorado fijo en la región que le permite pasar a la
segunda vuelta electoral. Sin embargo, como mencionamos anteriormente,
esto no debe confundirse con una amplia organización partidaria en la
región. Definitivamente tiene mayores niveles de organicidad que varias
otras organizaciones, pero la mayoría de los entrevistados recalcó que
no tienen una presencia activa en el departamento73. Algunos también
equipararon su éxito al hecho de tener a una figura como Bogarín de
candidato, quien tenía buenos antecedentes como alcalde de Tocache74. En el
trabajo de campo corroboramos que muchos de los entrevistados consideran
al APRA una fuerza que logra colocar buenos candidatos invitados (mucho
más de lo que se puede decir acerca del APRA en otros departamentos), pero
aun así no son entusiastas acerca de su grado de organización75.

El fujimorismo, que le siguió muy de cerca en los resultados electorales, pasa
a la segunda vuelta sin mayor esfuerzo. De acuerdo a lo mencionado en las
entrevistas, el médico Víctor Noriega era casi un desconocido en la región,
un novato político que alcanzó el éxito por razones ajenas a él mismo76. El
fujimorismo tiene un gran activo con el que ningún otro partido cuenta: las

72. Entrevista a funcionario del gobierno regional que decidió mantener el anonimato.
73. Entrevista a Mario Mainetto, 21 de octubre del 2014.
74. Entrevista a Mario Mainetto, 21 de octubre del 2014.
75. Mencionaron también la presencia de Aurelio Pastor, pero los entrevistados mencionaban la poca popularidad
del mismo a nivel regional, ya que parecía más bien interesado en la arena política nacional.
76. Entrevista a Mario Mainetto, 21 de octubre del 2014.

62

Élites regionales en el Perú en un contexto de boom fiscal

imágenes prevalentes sobre la derrota al terrorismo, que afectó de manera
considerable a la región. Además, como mencionamos anteriormente, el
recuerdo del movimiento Ideas todavía permanecía presente y el congresista
Rolando Reátegui aún cuenta con lazos en la región (principalmente, sus
negocios). La victoria en segunda vuelta refuerza la vigencia del fujimorismo
en San Martín, donde alcanzó un 55 por ciento de los votos77. Para ilustrar la
vigencia del fujimorismo en el departamento, en las elecciones presidenciales
del 2011, Keiko Fujimori alcanzó alrededor de un 28 por ciento de los votos,
frente al 29 por ciento de Humala, y su agrupación logró dos de las tres
curules al Congreso (Rolando Reátegui y Aldo Bardales).

Cuadro 22
San Martín, 2014: resultados de las elecciones regionales – segunda vuelta

77. Cabe resaltar que para la segunda vuelta, el partido contó con el apoyo del candidato del movimiento regional
Fuerza Regional, a quien nombraron «asesor» del candidato Noriega. Fuerza Regional alcanzó un nada despreciable
10 por ciento de preferencias electorales en primera vuelta.

 Pedro Bogarín 190.022 45,32

 Víctor Noriega 157.465 54,68

Partido Aprista Peruano

Fuerza Popular

Candidato Votos válidos PorcentajeOrganización política

Fuente: INFOgob – JNE.

Acción Popular y Alianza para el Progreso (APP) logran también
porcentajes similares de votos válidos (alrededor del 15 por ciento para
cada uno). Como mencionamos previamente, Acción Popular representa
una etiqueta aún atractiva para los postulantes, mas no muestra una
estructura partidaria sólida en la región. Al frente del partido tenemos a
Manuel Aguilar, empresario televisivo dueño de la cadena de cable TVSAM,
cuya candidatura iba de la mano con la de Sandro Rivero, accionista de la
misma cadena, quien se presentaba a la alcaldía provincial de San Martín.
Por el lado de APP, si bien el partido aún no cuenta con bases sólidas a
nivel subnacional, logra cierto éxito por las figuras a las que convoca. El
caso de San Martín no fue la excepción. A la cabeza de la lista se ubicó
Julio Cárdenas, aprista de larga data, quien llegó a ser presidente regional
tras la vacancia de Max Ramírez y volvió a ser candidato en el 2006.
Cárdenas fue precandidato del APRA, pero al no lograr ser elegido dentro

63

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

del partido, optó por postular con APP. En la alcaldía provincial de San
Martín presentaron la candidatura del empresario Walter Gründel, quien
se reeligió como alcalde y goza de una popularidad saludable en Tarapoto.
Sobre APP, es interesante mencionar también que la Universidad César
Vallejo, propiedad del líder de APP César Acuña, cuenta con una alta
popularidad en la región e incluso ha llegado a desplazar a la Universidad
Nacional de San Martín como centro de propuestas para la región78. Aquí
quedaría en discusión qué tanto estas dos agrupaciones funcionan como
partidos políticos y qué tanto como coaliciones de independientes (por usar
el término de Zavaleta), que solo buscan reclutar figuras con sus propios
capitales políticos, pero cuya estructura varía de elección a elección.

De esta manera, un cambio principal que encontramos en las élites políticas
regionales, en cuanto a organización partidaria, tras la descentralización
es la permanencia de organizaciones políticas nacionales (APRA, AP,
fujimorismo) como etiquetas partidarias vigentes, en un momento en el
cual a nivel nacional la regla es el completo abandono de las mismas. Sin
embargo, cabe resaltar que no debemos confundir la vigencia de etiquetas
partidarias con un amplio nivel organizativo. Esto se puede observar
al revisar las cifras sobre distribución de voto y número de alcaldías
provinciales que ganan estos partidos. Encontramos que no obtienen el
primer lugar de los votos en un número importante de provincias, además
de no obtener un número de alcaldías provinciales considerable.

Cuadro 23
San Martín, 2014: número de municipalidades provinciales ganado por
agrupación regional

Fuente: INFOgob – JNE.

78. Entrevista a Yzia Encomenderos, 23 de octubre del 2014.

 3/10 0/10

 2/10 1/10

 2/10 2/10

 0/10 2/10

Partido Aprista Peruano

Fuerza Popular

Acción Popular

Alianza para el Progreso

Alcaldías provinciales
que alcanzó

Organización política Provincias donde obtuvo
la mayoría de voto a PR

64

Élites regionales en el Perú en un contexto de boom fiscal

Frente a esto, surge también un fallido partido regional, Nueva Amazonía,
que tras la salida de su líder fundador ha tenido dificultades para capturar
votos y mantener a sus bases políticas. Ahora bien, los partidos siguen
existiendo, pero el consenso entre los entrevistados es que tienen un nivel
de organicidad débil y que sobreviven atrayendo candidatos invitados
interesantes, sobre todo empresarios con prestigio79. Esta misma estrategia la
sigue APP, partido nacional relativamente «nuevo», que tiene bases débiles
pero recursos para convocar candidatos con posibilidades de triunfo. Algo
por resaltar es que parece ser que tanto el APRA como el fujimorismo
contarían con bases electorales estables en el departamento, lo que en el
caso del fujimorismo los llevó a ganar la presidencia regional este año.

En síntesis, vemos cómo en un contexto de Estado descentralizado y
democracia sin partidos organizados, el boom económico hace que la
política regional tienda a converger en el tiempo hacia el auge de lo que
Zavaleta ha llamado las coaliciones de independientes. Así, si vemos que
algunos liderazgos regionales y locales se consolidan en los diferentes
departamentos, en la mayoría de los casos se trata de caudillos y un
círculo inmediato, antes que de organizaciones partidarias. Ninguno de
los departamentos estudiados podría ser calificado como un caso en el
que el sistema partidario ostenta un nivel alto de organización política.
De hecho, vemos cómo un caso como el de Piura, que se inicia con niveles
medios de organización política dada la preeminencia del partido aprista
y del movimiento Obras+Obras, va convergiendo hacia la tendencia
nacional hacia la primacía de las coaliciones temporales de políticos.
Algo similar sucede con el caso de San Martín. En esta región vemos que
Nueva Amazonía fracasa en el reto de institucionalizarse como un partido
regional y tiene muchos problemas para sobrevivir electoralmente tras la
partida de su líder. Finalmente, Cusco destaca como un caso más extremo
de desarticulación política que se exacerba con el paso del tiempo, a
excepción del movimiento Autogobierno Ayllu a nivel municipal. En este
contexto de políticos sin organizaciones políticas consolidadas, la política

79. Entre los casos más destacados tenemos a Manuel Aguilar y Sandro Rivero, ambos empresarios dedicados a los
medios de comunicación, candidatos de Acción Popular.

65

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

se caracteriza por su incertidumbre y por una alta rotación de políticos
que acceden al poder local y regional.

Pero ¿cómo se gobierna en este contexto de alta fluidez política? ¿Qué
observamos en las regiones estudiadas sobre cómo estas élites políticas
gobiernan? La siguiente sección aborda estas preguntas.

Gestión

En líneas generales, encontramos que las cuatro regiones muestran
resultados heterogéneos en cuanto al funcionamiento de sus gobiernos
regionales y locales. Aquellas gestiones regionales reconocidas como más
exitosas en nuestro recojo de información cualitativa, los casos de Arequipa
y San Martín, muestran una combinación de dos factores: la importancia
de contar con un líder partidario fuerte y la presencia de un equipo técnico
detrás de esta figura. De acuerdo a las entrevistas y trabajo de campo
realizado, Piura y Cusco presentan menores niveles de eficiencia de sus
gobiernos subnacionales, aunque cabe acotar que la gestión regional de
Piura es evaluada como superior.

En cuanto al primer caso mencionado, Arequipa, no solamente sigue
manteniendo su posición de segunda región del país luego de Lima, sino
que es reconocida en los medios y academia como uno de los pocos casos de
gestión pública regional exitosa luego de que gobiernos regionales electos
fueran creados en el año 2002. Arequipa destaca especialmente cuando
se considera el desempeño (y descrédito creciente) experimentado por los
gobiernos regionales de otros departamentos altamente dependientes de
rentas minero-energéticas, como Cajamarca o Áncash. En Arequipa tenemos
la presencia de un líder popular fuerte (Guillén) que delega poder en un
equipo técnico y logra desarrollar proyectos de inversión importantes
para la región. Guillén consolida su liderazgo desde el gobierno regional,
pero, como mencionamos, no se interesa por construir una organización
política. De hecho, gobierna con un círculo pequeño de allegados que lo
acompañaron en su gestión como rector en la UNSA y como alcalde de
Arequipa (1998-2002). Además, gobierna con un estilo de liderazgo que

66

Élites regionales en el Perú en un contexto de boom fiscal

es calificado de «caudillista», poco dialogante y poco participativo. Pero,
al mismo tiempo, los entrevistados reconocen a Guillén como un político
honesto80, algo raro en el contexto peruano.

Como ya hemos señalado, su gestión es reconocida como una de las más
exitosas dentro del precario contexto peruano (Barrantes et al. 2012). Así,
el gobierno regional estableció prioridades claras de inversión y las respetó
en el presupuesto participativo (Cotler et al. 2009). La cobertura de servicios
públicos mejoró significativamente entre el 2004 y el 2009 y el gasto
de capital del gobierno regional ha tenido un incremento «espectacular»
(Barrantes et al. 2012). El gobierno regional ha invertido prioritariamente en
saneamiento, educación y transporte, entre el 2007 y el 2009. Asimismo, el
gobierno regional ha favorecido a las provincias más pobres y aisladas de la
capital regional. Esto corrobora lo afirmado por una de nuestras entrevistadas
que era consejera regional y hoy es la nueva presidenta regional81.

La gestión 2006-2010 permite a Guillén consolidar su liderazgo en la región
(Cotler et al. 2009). Esto no sucede, sin embargo, con el alcalde provincial
de Arequipa, Simón Balbuena (2007-2010) ni con el alcalde Zegarra
(2011-2014). Zegarra formó parte de la coalición política de Guillén y los
«cargadores» en la ciudad de Arequipa, pero en un plano secundario. De
hecho, los entrevistados criticaron mucho la falta de liderazgo de Zegarra
y la situación crítica en que se encuentra la Municipalidad de Arequipa,
pues está prácticamente quebrada por deudas. Entre otros, la ciudad tiene
problemas con el transporte público, el tráfico e inseguridad creciente. Estos
problemas se originan en el crecimiento de las actividades económicas en un
contexto de débil capacidad institucional de la gestión municipal y ausencia
de planificación urbana. Como en las otras ciudades, la municipalidad
provincial tiene problemas para coordinar acciones conjuntas con las
distritales, algunas de las cuales, además, como Cerro Colorado, cuentan con
mayores recursos económicos. En este contexto, las mejoras experimentadas
en la ciudad de Arequipa han sido iniciativas desarrolladas por Cerro Verde,

80. Entrevista con la periodista Mabel Huerta, directora de la revista El Búho, 26 de marzo del 2014; entrevista a
Reynaldo Roberts, empresario, 27 de marzo del 2014.
81. Entrevista con Yamila Osorio, candidata a la presidencia regional de Arequipa, 27 de marzo del 2014.

67

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

como intercambios viales, agua y la planta de tratamiento de aguas servidas
que se encuentra en construcción. Como parte de la coalición política de
Guillén, Zegarra coordina tanto con la central de dirigentes como con la
empresa minera. Vemos entonces cómo, sobre todo a nivel municipal, la
empresa termina reemplazando al Estado local y sus deficiencias.

Un segundo caso es el de San Martín, donde la gestión de César Villanueva
(2006-2010, 2010-2014) ha sido considerada, dada su eficiencia, una
excepción a la regla en la política subnacional peruana. Desde su gestión
se empezó a alabar el llamado «modelo San Martín», pues la región ha
logrado incrementar sus resultados económicos, sociales e institucionales,
sobre todo después de la década de 1980, cuando el terrorismo y la crisis
económica golpearon de modo muy marcado al departamento (Villarán
2011: 18). Además, su gestión ha sido catalogada como la más eficiente y
transparente del país y cuenta con altas cifras de ejecución presupuestal,
lo cual quiere decir que efectivamente están logrando llevar a cabo
proyectos de inversión. Como ya se mencionó, Villanueva proviene del
mundo de las ONG, lo que lo convierte en una figura con experiencia en
gestión de proyectos de desarrollo. El líder cuenta también con un grupo
de colaboradores que provienen de las mismas filas no gubernamentales,
y tienen formación en las principales universidades del departamento
(Universidad Nacional de San Martín y Universidad César Vallejo [privada]).

La gestión en San Martín no es fácil. Lo primero que resalta es que, a
diferencia de lo que sucede con otras regiones, San Martín es una región sin
centro, con varios espacios que gozan de cierta independencia. En especial,
hay una marcada división entre Tarapoto (dentro de la provincia de San
Martín), el centro comercial y turístico de la región, y Moyobamba, que es
la capital oficial, donde está el centro del gobierno regional82. Además de la
tensión entre estas dos ciudades, el departamento suele dividirse en cinco
zonas: Alto Mayo, Bajo Mayo (donde está Moyobamba), Bajo Huallaga,
Huallaga Central y Alto Huallaga, cada una con diferentes necesidades
(Zárate 2003: 11-16).

82. El aeropuerto principal se encuentra en la ciudad de Tarapoto.

68

Élites regionales en el Perú en un contexto de boom fiscal

La experiencia de gestión en el departamento es una herencia de la alta
participación de la cooperación internacional en la región, sobre todo
con proyectos de desarrollo alternativo. Esto fue comprobado por algunos
entrevistados, quienes señalaban que el llamado «modelo San Martín» en
realidad provenía de la experiencia de la cooperación internacional en la
región83. Desde alrededor de las décadas de 1950-1970, tras fuertes oleadas
migratorias, San Martín ha sido una región dedicada a la agricultura. Desde
ese período se inicia el cultivo de hoja de coca con fines de transformación
en cocaína, sobre todo de mano de cárteles colombianos. En la década
de 1980 se inician esfuerzos por la erradicación de estos cultivos y su
sustitución; sin embargo, es recién en la década de 1990 cuando, de la mano
de la cooperación internacional, comienzan los esfuerzos más serios. Estos
esfuerzos llevan a la formación de cooperativas dedicadas a la venta de los
productos alternativos, y serán continuados y replicados por el gobierno
regional de San Martín (Villarán 2011: 16).

De esta manera, la cooperación internacional sienta las bases e impulsa
el conocido «modelo San Martín». Como mencionamos anteriormente,
la participación de la cooperación internacional fue fundamental para
el fomento de los cultivos alternativos y la consecuente creación de las
cooperativas. La cooperación internacional luego continuó sus proyectos
de la mano del gobierno regional, especialmente después de la llegada
al poder de un líder técnico como César Villanueva, y se ha logrado
mantener el modelo instaurado. Además del rol fundamental que tienen
las organizaciones de cooperación internacional dentro del gobierno
regional, también habría que mencionar que muchos de los entrevistados
señalaron que el gobierno regional trabaja de manera bastante cercana
con organizaciones no gubernamentales de diverso tipo, las que funcionan
también como apoyo técnico del gobierno.

La contraparte de esta experiencia de gobierno regional es que existe
una debilidad inherente de estas iniciativas, pues no existe un actor con
visión política que las articule y que las pueda mantener en el tiempo.

83. Entrevista con Arbel Dávila, decano del Colegio de Ingenieros, 21 de octubre del 2014.

69

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

La tecnocracia que entró al poder junto con Villanueva no cuenta con
una visión política y depende de la figura del líder para la estabilidad de
los planes de desarrollo elaborados para la región. Dentro del gobierno
regional existe una burocracia con cierto nivel de profesionalización; no
existen escándalos de corrupción aparentes84, pero su estabilidad dentro del
mismo aún no está garantizada por el cambio que se viene con el gobierno
instaurado el año 2015.

En lo que respecta a la gestión local, encontramos la misma situación que
en el resto de departamentos. Las ciudades muestran resultados bastante
precarios, con problemas muy graves para gestionar el desarrollo urbano
(gestión del transporte, residuos sólidos, habilitación urbana, contaminación,
etc.). En el caso de la ciudad de Tarapoto, encontramos problemas de
ordenamiento de la ciudad, pavimentación, inseguridad ciudadana, y el
problema de transporte. Si bien nos mencionaron durante las entrevistas que
la situación había mejorado, sobre todo a raíz de obras de pavimentación
del último alcalde, falta una visión más a largo plazo sobre la ciudad85.

Un caso que no está muy por debajo de los anteriores, pero que igualmente
es evaluado como intermedio, es el de Piura, que tiene problemas, sobre
todo, con sus municipalidades. Ciudades como Piura y Sullana empiezan a
tener problemas crecientes relacionados con un crecimiento no planificado.
Por ejemplo, Piura tiene un grave problema de saneamiento porque sus
lagunas de oxidación están excediendo su capacidad debido al incremento
poblacional. Este es un problema no resuelto por la empresa municipal
encargada de la prestación de los servicios de agua potable, alcantarillado
y de disposición sanitaria de excretas en el ámbito de las ciudades de Piura,
Sullana, Talara, Paita y Chulucanas-Morropón, la EPS Grau86. Asimismo, se
observan problemas acuciantes presentes en otras ciudades del país como, por

84. Aunque cabría mencionar que algunos de los entrevistados resaltaron la existencia de microcorrupción dentro
del gobierno regional.
85. Entrevista con Américo Arévalo, gerente general de Indupalsa, 22 de octubre del 2014.
86. «La Entidad Prestadora de Servicios de Saneamiento Grau Sociedad Anónima – EPS Grau S. A. es una empresa
municipal de derecho privado, constituida como sociedad anónima con autonomía administrativa, técnica y
económica. Está conformada por cinco municipalidades provinciales y veinte distritales comprendidas dentro del
departamento de Piura, donde la Entidad ejerce su jurisdicción» (EPS Grau 2014)

70

Élites regionales en el Perú en un contexto de boom fiscal

ejemplo, el tráfico y la ausencia de regulación de los servicios de transporte
público. De acuerdo con el decano del Colegio de Ingenieros, esto se explica
porque en Piura las municipalidades carecen de un manejo técnico87.

La gestión regional en Piura, por otro lado, no presenta problemas tan graves
como los encontrados en otros departamentos. Como mencionamos antes,
sobre las gestiones del APRA existen algunas acusaciones de corrupción, así
como la certeza de que el patronazgo fue utilizado activamente. Asimismo,
muchas personas criticaban la gestión aprista por la renuencia del partido
a las políticas de participación ciudadanas dispuestas por ley. El APRA
tiene un discurso dirigido contra la participación ciudadana. Se criticaba,
por ejemplo, la práctica establecida por el presidente regional de negociar
la definición del presupuesto participativo en relaciones bilaterales con los
alcaldes provinciales, así como la falta de convocatoria a las sesiones del
Consejo de Coordinación Regional (CCR). Al mismo tiempo, se cuestionaba
la práctica de «licuar» el presupuesto para la construcción de pequeñas
obras locales en lugar de invertir en proyectos de envergadura regional.
Pero, a pesar de estos problemas, también era reconocido que las gestiones
apristas mantenían un equipo técnico que les permitía llevar adelante varios
proyectos e iniciativas de interés para la región.

En contraste con estos precedentes, los entrevistados destacan algunos
elementos positivos de la gestión de Atkins en el gobierno regional. Por
ejemplo, el decano del Colegio de Ingenieros reconoce que esta gestión
ha llevado adelante iniciativas positivas como inversión en conectividad
vial para la sierra de Piura, el trabajo coordinado en favor de la primera
infancia y la construcción de escuelas. El gobierno regional también ha
desarrollado proyectos financiados mediante el mecanismo de Obras por
Impuestos88 como la carretera La Matanza en acuerdo con el Banco de

87. Entrevista con Segundo Reusche, decano del Colegio de Ingenieros, 12 de agosto del 2014.
88. La Ley 29230 busca acelerar la ejecución de obras de infraestructura pública prioritarias en todo el país. Dicha ley
permita a empresas privadas financiar y ejecutar proyectos públicos elegidos por los gobiernos regionales y locales
y recuperar el monto total de la inversión con cargo a su impuesto a la renta. A su vez, los gobiernos regionales y
locales pueden pagar el financiamiento de estas obras sin intereses, a cuenta de sus recursos de canon, sobrecanon,
regalías, rentas de aduana y participaciones, hasta diez años después de culminada la obra. Véase: <http://www.
obrasporimpuestos.pe/0/0/modulos/JER/PlantillaStandard.aspx?ARE=0&PFL=0&JER=24>.

71

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Crédito del Perú (BCP). Asimismo, se reconoce que este gobierno regional
ha sido muy participativo.

Pero la gestión es criticada porque, se sostiene, la mayoría de proyectos
no son de impacto regional. Este es un punto alrededor del cual los
representantes de la sociedad civil plantean reivindicaciones desde la
Asamblea y el CCR. Solo 50 millones de un total de 300 millones se definen
en instancias de presupuesto participativo. Asimismo, se señala que existen
algunos proyectos con problemas como el km 21, la Av. Vice, el puente San
Miguel y el Proyecto Alto Piura (heredado de la gestión anterior). También
se critica que hay muchos funcionarios no piuranos en el Gobierno Regional
y que estos ocupan la gran mayoría de puestos clave, y que, en ese sentido,
no existe compromiso regional en la gestión89. También se señala que existe
una debilidad de coordinación entre el GR y las municipalidades90.

El último caso por reseñar es Cusco, donde el boom fiscal ha contribuido
a incrementar los problemas de coordinación interinstitucional pues los
elevados ingresos fiscales otorgan una alta autonomía a los alcaldes y
exacerban los localismos. Una vez en el gobierno, los políticos dejan de
coordinar con políticos de otros distritos, incluso con aquellos que son
elegidos por el mismo movimiento. Además, no han existido organizaciones
políticas duraderas que faciliten la coordinación ni tampoco un liderazgo
articulador equivalente al de Juan Manuel Guillén (Arequipa) o César
Villanueva (San Martín). En la ciudad del Cusco, por ejemplo, se generan
«celos políticos entre autoridades», lo que hace difícil que los alcaldes
puedan coordinar para una mejor planificación y desarrollo de la ciudad91.
Asimismo, son frecuentes los conflictos en el interior del gobierno local y
regional, entre autoridades que fueron electas por el mismo movimiento.
Cusco cuenta, entonces, con una serie de líderes locales que no logran
consolidar sus liderazgos a nivel municipal ni menos aún a nivel regional.
Cusco es, sin duda, «un mosaico» político92.

89. Entrevista con Segundo Reusche, decano del Colegio de Ingenieros, 12 de agosto del 2014.
90. Entrevista con Cecilia Bustamante, 12 de agosto del 2014.
91. Entrevista con Silvia Uscamayta, 5 de marzo del 2014.
92. Entrevista con Jesús Manya, asesor del Gobierno Regional del Cusco, 5 de marzo del 2014.

72

Élites regionales en el Perú en un contexto de boom fiscal

Además de esta inestabilidad y fragmentación política, el incremento en
los recursos financieros disponibles para los gobiernos subnacionales ha
creado un espacio en el que se habría verificado un incremento notable de
la corrupción. Existe una percepción generalizada sobre la corrupción como
el problema más grave que Cusco enfrenta. De hecho, en Cusco hemos no
solo recogido sospechas o rumores sobre presuntos actos de corrupción
cometidos por autoridades municipales o regionales, como en los otros casos,
sino conocido un sinnúmero de denuncias, procesos en curso, e incluso
condenas por corrupción. Como se mencionó, dos de los tres presidentes
regionales que Cusco eligió se encuentran acusados de actos de corrupción.
La gestión de Acurio (uno de los detenidos) se vio interrumpida justamente
por el mandato de detención del presidente. La gestión provincial del Cusco
(2007-2010) se paralizó tres años porque tres alcaldes fueron vacados por
nepotismo. La sentencia por corrupción del candidato a presidente Benicio
Ríos está relacionada con su gestión como alcalde provincial de Urubamba.
A estos ejemplos se podrían sumar varios más.

Más allá de los problemas de gobernabilidad y aumento de desconfianza
en la política que estos procesos administrativos y penales generan,
debemos considerar también los costos que estos implican para la gestión.
La interrupción de las gestiones y transferencia administrativa del mando
a nuevas autoridades paraliza, en la práctica, las políticas y proyectos
en curso. Probablemente, esto redundará en sobrecostos en proyectos
paralizados. Pero hay que considerar también los costos que generan en
la calidad de vida de la ciudadanía las demoras en la provisión de bienes
públicos (pérdida de oportunidades).

Cabría entonces contrastar los datos provenientes de las entrevistas y el
trabajo de campo con algunas cifras de competitividad de las regiones
para así estimar cuánta coincidencia hay entre estas y la evaluación
cualitativa delineada anteriormente. En líneas generales, encontramos que
la evaluación cualitativa que se realiza de las regiones queda parcialmente
confirmada.

73

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Gráfico 1
Eficacia presupuestal por departamento

Un primer dato por contrastar es el de la ejecución presupuestal del gobierno
regional y los municipios locales93. Corroboramos que San Martín muestra,
en promedio, las cifras más altas de ejecución presupuestal, seguido de
Piura. Es interesante notar que Cusco presenta cifras mayores de ejecución
presupuestal que Arequipa. Y aquí es precisamente donde conviene aclarar
que no siempre las cifras de ejecución presupuestal son las mejores para
evaluar la eficiencia de los gobiernos subnacionales, ya que muchas veces
simplemente identifican a aquellos gobiernos que gastan el dinero, pero
no dicen mucho sobre la calidad del gasto o la capacidad técnica de los
gobiernos. Por lo tanto, es conveniente recurrir a otros indicadores que
puedan dar cuenta sobre estos aspectos.

Fuente: CNC-MEF.

93. Tomado del Índice de Competitividad Regional, elaborado por el Ministerio de Economía y Finanzas. La fórmula
para calcular el indicador de «eficacia presupuestal» es «Presupuesto Institucional Ejecutado (Devengado) del Gobierno
Regional y Municipalidades Locales en inversiones / Presupuesto Institucional Modificado del Gobierno Regional y
Municipalidades Locales en inversiones» (Consejo Nacional de la Competitividad [CNC] 2014).

74

Élites regionales en el Perú en un contexto de boom fiscal

Gráfico 2
Demora en SNIP (proyectos menores) por departamento (en meses)

Fuente: CNC-MEF.

Gráfico 3
Demora en SNIP (proyectos mayores) por departamento (en meses)

Fuente: CNC-MEF.

75

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Un primer indicador alternativo es la cantidad de meses que demoran
los gobiernos regionales y las municipalidades locales en asegurar que
sus proyectos (menores y mayores según cuantía) sean viables a través
del SNIP. Esta cifra nos acerca más al tema de la capacidad técnica de
los gobiernos y también a la calidad de los proyectos de inversión que
presentan. En ambos casos, encontramos que los gobiernos subnacionales
que menos demoran son San Martín y Arequipa. Como es de esperarse, la
demora en proyectos menores es menor en comparación con los proyectos
mayores; sin embargo, llama la atención que, en promedio, en el primer
tipo de proyectos, la demora en Cusco es marcadamente superior a la del
resto de regiones de estudio. En cuanto a los proyectos mayores, de nuevo
Arequipa y San Martín muestran menos demora, mientras que Cusco y
Piura se encuentran empatados con veintidós meses en proyectos mayores.

Gráfico 4
Municipalidades con TUPA por departamento

Fuente: CNC-MEF.

76

Élites regionales en el Perú en un contexto de boom fiscal

Otro indicador que podemos usar es el número de municipalidades con
un TUPA ratificado , lo que también nos habla de la capacidad técnica
de estos municipios. Encontramos que en todas las regiones de estudio el
porcentaje de municipios con TUPA ratificado supera el 50 por ciento; sin
embargo, encontramos un panorama heterogéneo. Destacan las regiones
de Piura y Arequipa, donde, en promedio, más del 80 por ciento de las
municipalidades cuenta con esta herramienta de gestión. Les sigue San
Martín con un 77 por ciento, y más abajo aún tenemos a Cusco con un
69 por ciento. Nuevamente, Cusco aparece con las peores cifras en lo que
respecta a capacidad técnica de los municipios.

Gráfico 5
Cumplimiento de Ley de Transparencia por departamento

94. El TUPA es un «documento de gestión que contiene los procedimientos administrativos que, por exigencia legal,
deben iniciar los administrados ante las entidades para satisfacer o ejercer sus intereses o derechos» (MEF s. f. [c]).

Fuente: CNC-MEF.

77

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Un último indicador que nos permite acercarnos al tema de la corrupción,
mencionado como problema en todas las regiones de estudio, es el
cumplimiento de la Ley de Transparencia95. Encontramos que, en promedio,
las regiones superan una tasa de 50 por ciento en el cumplimiento de la
Ley96. En este caso, también Cusco destaca por ser la región con menores
grados de transparencia, frente a Piura y Arequipa, donde se supera el
60 por ciento. Es interesante anotar la coincidencia con la información
cualitativa levantada, que nos hacía evaluar a Cusco como el caso con
mayores problemas de presunta corrupción de entre los estudiados.

En suma, en términos de la gestión subnacional de las regiones en estudio
encontramos, por un lado, casos como los de Arequipa y San Martín,
que destacan tanto por su capacidad técnica como por la calidad de sus
proyectos de inversión. Esto es corroborado por la información generada
durante el trabajo de campo, que encuentra que en ambas regiones se da
una combinación de contar con un líder fuerte al mando de la gestión
acompañado de un equipo técnico que lleve a cabo proyectos de alcance
regional. Piura muestra una gestión intermedia que aún exhibe problemas
con la formulación de proyectos vía SNIP. El trabajo de campo confirma
que las gestiones de Piura tienen dificultades con los proyectos de gran
envergadura. El último de los casos, Cusco, ha sido catalogado, en el mejor
de los casos, como mediocre (Cuaresma, 2003-2006), donde la gestión
se ve afectada, e incluso interrumpida (2011-2014), por denuncias de
corrupción. Lo mismo sucede con la gestión municipal, también marcada
por problemas de presunta corrupción. La información presentada confirma
que, si bien el gobierno regional y los gobiernos locales muestran cifras
altas de ejecución presupuestal, su capacidad técnica y la calidad de los
proyectos (medidos por los meses requeridos para su formulación vía SNIP)
tienen que incrementarse. Los presuntos problemas de corrupción se ven
asociados al grado de cumplimiento de la Ley de Transparencia.

95. La «Ley tiene por finalidad promover la transparencia de los actos del Estado y regular el derecho fundamental
del acceso a la información consagrado en el numeral 5 del Artículo 2° de la Constitución Política del Perú» (Ley
27806).
96. La tasa de cumplimiento de la ley mide el «promedio de porcentaje de cumplimiento en gobiernos regionales y
municipalidad provincial capital de la región» (CNC 2014). La cifra es tomada de la Defensoría del Pueblo.

78

Élites regionales en el Perú en un contexto de boom fiscal

En conclusión, constatamos que el boom económico ha sido un catalizador
de tendencias previas hacia la desinstitucionalización de la política.
Incluso aquellos casos que inician el período de elecciones subnacionales
con partidos y movimientos más organizados, hacia el final del período
analizado, convergen hacia un menor nivel de organización política y
la primacía de alianzas frágiles y temporales entre políticos locales. No
obstante, en este contexto de baja organización política, algunos líderes
políticos pueden hacer una diferencia al construir legitimidad personal
basada en el carisma o la eficacia y así asegurar su reelección. En los casos
en que estos caudillos son lo suficientemente hábiles para acompañarse
de cuerpos técnicos en los cuales se pueden apoyar, sus gestiones pueden
incluso llegar a sobresalir, dados los bajos estándares de gestión del
Estado peruano y la crisis de legitimidad de la política. No obstante, dado
el elevado nivel de personalización de la política y de estas gestiones, el
mayor obstáculo de estos agrupamientos es sobrevivir la partida del líder
y capitalizar colectivamente. Asimismo, la inexistencia de organizaciones
políticas duraderas y la precariedad de las alianzas electorales hacen difícil
también mejorar la coordinación interinstitucional desde la gestión, algo
que resulta vital para planear y pensar el desarrollo regional en un contexto
descentralizado. En general, los altos niveles de rotación en la composición
de estas élites políticas y la fragilidad de sus agrupamientos generan un
contexto político en el que prima el cortoplacismo, la coordinación es difícil
y los incentivos para las malas prácticas políticas y la corrupción son altos.

Más adelante, en el capítulo sobre relaciones entre élites políticas, de
la sociedad civil y élites empresariales, retomaremos la discusión sobre
algunas de las consecuencias de este contexto político institucional y el
tipo de actores que facilita. Pero, antes, requerimos analizar cómo el boom
económico reciente afecta la composición de la estructura productiva de
los casos estudiados y de sus élites empresariales.

79

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

3. Élites empresariales y sociedad civil

Estructuras económicas regionales

Un paso indispensable para comprender la interacción entre las élites
regionales es comprender la dinámica económica nacional y cómo esta
ha impactado de forma diferenciada los departamentos bajo estudio, al ser
condicionada por la estructura económica previa.

Como se mencionó anteriormente, del 2002 al 2012 el Perú creció a una
tasa promedio de 6,25 por ciento anual y este crecimiento elevó el PBI per
cápita del país, en términos nominales, desde US$ 2.036 en el 2002 hasta
US$ 6.392 en el 2012. Uno de los principales factores que impulsaron
este ciclo expansivo fue el incremento de los precios de los minerales. Del
2002 al 2008 los precios de los principales minerales de exportación se
elevaron en más de 150 por ciento (175,5 por ciento el oro, 225,3 por ciento
la plata y 323,5 por ciento el cobre, entre otros). El aumento fue tal que,
aun en un contexto de apertura comercial (mediante la firma de tratados
de libre comercio), las exportaciones tradicionales ganaron participación
dentro del total de exportaciones de bienes y servicios, pasando de 54,1 a
60,8 por ciento entre el 2002 y el 201297. A su vez, el encadenamiento de
la minería con otros sectores ayudó al incremento del ingreso disponible
de la población, y con este a una mayor demanda por servicios (incluido

97. Durante el período 2002-2012 se firmaron múltiples tratados de libre comercio, llevando a un incremento del
valor (en US$) de las exportaciones no tradicionales de cerca de 400 por ciento. Aun así, en ese mismo período las
exportaciones tradicionales crecieron en alrededor de 550 por ciento.

80

Élites regionales en el Perú en un contexto de boom fiscal

servicios del gobierno) e infraestructura (las cuales se incrementaron en
89,5 y 105,2 por ciento entre el 2002 y el 2012, respectivamente).

Asimismo, el boom contribuyó a la mejora en las cuentas fiscales. El
impuesto a la renta recaudado por la minería se elevó en más de 2.000 por
ciento durante este período, pasando a representar el 7,4 por ciento del
total de ingresos fiscales en el 2012, cuando su participación en el 2002
era de 1,3 por ciento98. Este mayor ingreso permitió que el gobierno central
reduzca su déficit fiscal y alcance, en el 2006, un superávit, situación que
se ha mantenido hasta el 2014 (a excepción del año 2009). En el 2012, el
superávit fiscal llegó a S/ 6.740 millones.

Por lo demás, los gobiernos regionales y locales se beneficiaron signi-
ficativamente de este aumento en el presupuesto debido tanto al incremento
en las transferencias intergubernamentales, como a la ley del canon99. No
obstante, debido a que los fondos del canon son asignados a los gobiernos
regionales y locales donde los recursos naturales son explotados, la
transferencia de recursos ha sido muy heterogénea entre las regiones.
Mientras algunos gobiernos regionales (como Áncash, Tacna, Arequipa y
Cajamarca) han recibido montos anuales superiores a los S/ 80 millones
(en promedio), otros (como Loreto, Tumbes, Ucayali, Callao, Amazonas y
Piura) han recibido montos anuales menores de S/ 12.000.

En general, las mejoras fiscales y el incremento de las inversiones han
tenido un impacto positivo en la economía de las regiones, dado que todas
experimentaron crecimiento entre el 2002 y el 2012. Sin embargo, este ha sido
marcadamente desigual. Así, se pueden identificar cuatro grupos de regiones
en función de su crecimiento económico. En un primer grupo se encuentran

98. Todo esto sin tomar en consideración el efecto sobre la recaudación del Impuesto General a las Ventas (IGV)
(Superintendencia Nacional de Aduanas y de Aministración Tributaria [Sunat] 2014).
99. El canon es la participación de la que gozan los gobiernos subnacionales sobre los ingresos y rentas obtenidos
por el Estado por la explotación de recursos minerales (metálicos y no metálicos). Entre enero de 1997 y mayo del
2002 el canon minero estuvo constituido por el 20 por ciento del Impuesto a la Renta que pagan los titulares de la
actividad minera por el aprovechamiento de los recursos mineros. Dicho porcentaje se incrementó a 50 por ciento
desde junio del 2002 (Ley 27506). Asimismo, se condicionó a que la mayoría de recursos provenientes del canon se
utilizarán en el financiamiento o cofinanciamiento de proyectos de inversión pública.

81

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

tres regiones con un crecimiento económico marcadamente alto que, en
promedio, superó el 7,5 por ciento anual. En un segundo grupo se encuentran
las ocho regiones que crecieron a una tasa promedio alta que oscila entre
6,3 y 7,0 por ciento al año. Nueve regiones mostraron un crecimiento medio
anual de entre 4,6 y 5,7 por ciento. Finalmente, cuatro regiones crecieron a
tasas menores que oscilan entre 3,0 y 4,2 por ciento anual.

Las regiones que analizamos presentan un crecimiento que las ubica en
el primer (Cusco) o segundo grupo (Piura, San Martín y Arequipa); sin
embargo, su historia de crecimiento es disímil. La tendencia al crecimiento
en Cusco se observa de modo temprano (2003) cuando sus tasas superan
el promedio nacional; Arequipa tarda más en mostrar tasas de crecimiento
por encima del 6 por ciento (2005) pero aun así su crecimiento acumulado
supera el de otros departamentos del segundo grupo.

Pero, más allá de la magnitud y ritmo del crecimiento del crecimiento
económico, es necesario observar cómo ha cambiado la estructura
productiva. Así, presentamos una reseña de lo acontecido sectorialmente
en cada una de las regiones estudiadas.

- Arequipa

Con una población de 1,1 millones de personas y un ingreso (valor
agregado) per cápita de S/ 5.766 (en soles de 1994), hacia el 2002 Arequipa
era el segundo departamento económicamente más importante del país. Sin
considerar el rubro de «otros servicios», la producción del departamento
se basaba principalmente en la manufactura, el comercio, restaurantes y
hoteles, así como la agricultura, caza y silvicultura.

Diez años después, la composición del PBI presenta algunos cambios. Casi
todos los sectores perdieron participación relativa a excepción de la minería
y la construcción, que aumentaron su participación (de 8 a 10 por ciento,
y de 9 a 17 por ciento, respectivamente), ya que entre el 2002 y el 2012
fueron los sectores que más crecieron. El PBI minero creció 162 por ciento
mientras que el de construcción lo hizo en 252 por ciento.

82

Élites regionales en el Perú en un contexto de boom fiscal

Cu
ad

ro
 2

4
Ta

sa
s

de
 c

re
ci

m
ie

nt
o

de
l v

al
or

 a
gr

eg
ad

o
br

ut
o

po
r

re
gi

on
es

 d
el

 2
00

2
al

 2
01

2
(v

al
or

es
 a

 p
re

ci
os

 c
on

st
an

te
s

de
 1

99
4)

7%

3%

9%

13

%

8%

9%

22
%

4%

9%

6%

4%

8,

6%
 -

4%

6%

18
%

9%

12

%

10
%

7%

4%

15

%

13
%

5%

8,

5%

6%

5%

-1
%

9%

9%

12

%

9%

11
%

6%

2%

13

%

7,
5%

3%

5%

9%

10

%

10
%

10

%

13
%

6%

10

%

7%

7%

6%

7%

-1
%

10

%

16
%

10

%

8%

2%

8%

5%

6%

7,
0%

8%

4%

5%

7%

6%

16

%

9%

0%

8%

5%

9%

7,
0%

4%

4%

5%

7%

9%

11

%

11
%

1%

10

%

8%

6%

6,
8%

6%

5%

6%

7%

9%

3%

3%

5%

10

%

8%

12
%

6,

8%

5%

5%

5%

7%

7%

8%

8%

2%

8%

6%

14
%

6,

8%

3%

3%

8%

9%

5%

9%

10
%

4%

8%

5%

7%

6,

6%

4%

5%

7%

14
%

-3

%

9%

7%

3%

11
%

7%

7%

6,

3%

3%

3%

8%

6%

10
%

10

%

7%

2%

6%

8%

7%

6,
3%

5%

4%

6%

8%

7%

9%

8%

2%

9%

6%

8%

5%

4%

-4

%

8%

5%

11
%

8%

3%

8%

6%

9%

5,

7%

5%

4%

8%

7%

7%

4%

6%

3%

5%

0%

12
%

5,

5%
 1

0%

0%

10
%

10

%

4%

11
%

8%

1%

10

%

11
%

-1

7%

5,
2%

7%

1%

3%

5%

5%

7%

5%

4%

8%

5%

5%

5,

0%

3%

2%

6%

0%

11
%

6%

8%

-3

%

8%

6%

6%

5,
0%

4%

6%

6%

4%

4%

6%

4%

-2

%

11
%

4%

5%

4,

9%
 1

7%

2%

3%

3%

2%

7%

9%

0%

3%

1%

4%

4,
7%

5%

2%

4%

4%

5%

4%

5%

3%

7%

8%

4%

4,

7%

2%

9%

3%

2%

2%

2%

7%

1%

7%

6%

9%

4,
6%

6%

3%

4%

5%

5%

7%

7%

1%

7%

5%

4%

 1
7%

7%

7%

4%

0%

0%

5%

-1

%

5%

-4
%

5%

4,

2%
 1

0%

9%

1%

7%

-1
%

-7

%

9%

7%

-1
%

3%

5%

3,

9%
 -

2%

3%

1%

7%

6%

-3
%

3%

5%

3%

6%

5%

3,

1%

9%

0%

4%

1%

8%

12
%

1%

-4

%

-1
%

1%

4%

3,

1%

7%

5%

4%

5%

4%

2%

5%

1%

4%

4%

5%

Ic
a

Cu
sc

o
Ay

ac
uc

ho
Re

gi
on

es
 c

on
 c

re
ci

m
ie

nt
o

ex
tr

em
ad

am
en

te
 a

lto
La

 L
ib

er
ta

d
Ar

eq
ui

pa
Li

m
a

Ap
ur

ím
ac

Am
az

on
as

Sa
n

M
ar

tín
Tu

m
be

s
Pi

ur
a

Re
gi

on
es

 c
on

 c
re

ci
m

ie
nt

o
al

to
La

m
ba

ye
qu

e
Uc

ay
al

i
M

ad
re

 d
e

Di
os

Pu
no

Ju
ní

n
Ta

cn
a

Án
ca

sh
Lo

re
to

Hu
án

uc
o

Re
gi

on
es

 c
on

 c
re

ci
m

ie
nt

o
m

ed
io

M
oq

ue
gu

a
Ca

ja
m

ar
ca

Hu
an

ca
ve

lic
a

Pa
sc

o
Re

gi
on

es
 c

on
 c

re
ci

m
ie

nt
o

ba
jo

Re
gi

on
es

Añ
os

20
02

20
03

20
04

20
05

Cr
ec

im
ie

nt
o

pr
om

ed
io

 a
nu

al
20

06
20

07
20

08
20

09
20

10
20

11
20

12

Fu
en

te
. I

NE
I.

Si
st

em
a

de
 In

fo
rm

ac
ió

n
Re

gi
on

al
 p

ar
a

la
 To

m
a

de
 D

ec
isi

on
es

.

83

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Gráfico 6
Arequipa: composición del PBI por sectores de actividad económica, 1982, 1992,
2002, 2012

Fuente: INEI. Sistema de Información Regional para la Toma de Decisiones

El mayor ingreso disponible de los agentes privados, debido al incremento
sostenido del producto, junto a un déficit de infraestructura y vivienda,
serían los condicionantes que explican el marcado crecimiento del sector
construcción. Se debe precisar también que los ingresos provenientes del
canon minero debían emplearse en proyectos de infraestructura (es decir,
construcción). De hecho, el PBI de construcción empieza a mostrar tasas de
crecimiento de dos dígitos recién después de la mitad de la década (2007),

84

Élites regionales en el Perú en un contexto de boom fiscal

cuando el PBI departamental ya había acumulado un crecimiento inicial
de alrededor del 24 por ciento (del 2002 al 2006). Hasta antes del 2007,
el sector manufacturero era el principal impulsor de la economía, con un
crecimiento acumulado de 37 por ciento entre el 2002 y el 2006100.

Del mismo modo, la producción minera empieza a cobrar mayor
importancia a partir del 2006. Del 2002 al 2005 el sector minero decreció
un acumulado de 5 por ciento. Sin embargo, del 2005 al 2008 la producción
minera experimenta un crecimiento de tres dígitos (un acumulado de 177
por ciento). Es en este período que la minería incrementa su participación
en el PBI regional101.

Pese a las diferencias en las categorías sectoriales, un análisis histórico
de la composición del PBI de Arequipa muestra que no hubo cambios
significativos en la importancia relativa de los principales sectores
productivos hasta inicios del siglo. De 1982 a 1992 los sectores de
manufactura, agricultura y comercio representaban alrededor de dos
terceras partes de la producción (sin contar el sector de «otros servicios»)102.
Los cambios más significativos para la región se dan a partir del 2006.

- Cusco

En el 2002, Cusco generaba un valor agregado de aproximadamente
S/ 2.500 millones (en soles de 1994), lo cual lo posicionaba como la
decimosegunda región más productiva del Perú. Después de un crecimiento
medio geométrico anual de 10 por ciento por diez años, en el 2012 Cusco
había subido a la octava posición.

Con una población de 1,2 millones de personas, de las cuales el 60 por
ciento tenía una lengua materna diferente del castellano, la producción

100. Durante ese período el crecimiento acumulado de los sectores minero y construcción fue de 3 y 25 por ciento,
respectivamente.
101. Debe notarse, sin embargo, que la tasa de crecimiento del PBI minero se vuelve marginalmente negativa en
el 2011 y el 2012.
102. Si bien el sector «agricultura, caza y silvicultura» había reducido su participación para el 2002, su caída no
era menor.

85

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

de Cusco se basaba, al igual que en Arequipa, en los sectores comercio,
restaurantes y hoteles, manufactura, y agricultura, caza y silvicultura.

Los sectores construcción y minería fueron los principales promotores
del crecimiento de Cusco, con tasas de crecimiento acumuladas de 413 y
13.427 por ciento respectivamente; por lo que pasaron a representar el
43 por ciento del total de la producción (sin considerar el rubro de «otros
servicios»).

De hecho, si no se considerase el aporte directo de estos dos sectores, el
crecimiento del departamento caería a un 5,7 por ciento de promedio
geométrico anual. A diferencia de Arequipa, el crecimiento de la minería
y la construcción permaneció alto desde el 2003, con tasas de crecimiento
de dos (o tres) dígitos durante la década. Incluso en el 2009, cuando los
términos de intercambio caen y el PBI nacional solo crece 1 por ciento, el
PBI minero de Cusco crece a un ritmo de 27 por ciento103.

La composición sectorial del PBI cusqueño de las décadas de 1980 a
1990 muestra que la importancia relativa del comercio, la agricultura
y la manufactura permaneció estable. Sumados, estos tres sectores
representaban aproximadamente el 70 por ciento de la economía regional
(eliminando «otros sectores» del análisis). De nuevo, es a partir de inicios
de siglo que se observan cambios significativos en la composición sectorial.

No obstante, es importante mencionar que el PBI minero también mostró
un incremento significativo hacia la segunda mitad de la década de 1980104.
Aunque el nivel de producción empieza a contraerse a partir de 1989 (en
el marco de la crisis económica nacional), el nivel de producción minera
de 1992 era ocho veces superior al de 1982 (representado el 11 por ciento
de la producción)105.

103. La pesca presenta tasas de crecimiento elevadas durante este período (un crecimiento acumulado de 225 por
ciento), pero su bajo nivel inicial hace que aún no represente una fracción importante del PBI cusqueño.
104. Entre 1984 y 1987 el PBI minero cusqueño experimenta un crecimiento acumulado de aproximadamente
2.500 por ciento.
105. El estancamiento que sufre la minería a partir de 1989, hace que su participación sectorial disminuya de
manera continua hasta 1995.

86

Élites regionales en el Perú en un contexto de boom fiscal

Gráfico 7
Cusco: composición del PBI por sectores de actividad económica, 1982, 1992,
2002, 2012

- Piura

En el 2002, Piura era el segundo departamento más poblado del Perú
(con 1,6 millones de habitantes) y la quinta economía regional, con
aproximadamente S/ 4.574 millones (soles constantes de 1994). A diferencia
de Arequipa y Cusco, el PBI de Piura se basaba principalmente en dos

Fuente: INEI. Sistema de Información Regional para la Toma de Decisiones.

87

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

sectores: manufactura, y comercio, restaurantes y hoteles (51 por ciento
de la producción sin contar con el sector «otros servicios»).

Gráfico 8
Piura: composición del PBI por sectores de actividad económica, 1982, 1992,
2002, 2012

Fuente: INEI. Sistema de Información Regional para la Toma de Decisiones.

88

Élites regionales en el Perú en un contexto de boom fiscal

Su crecimiento económico ha sido más uniforme que el de las regiones
previamente descritas. Del 2002 al 2012, la región creció un acumulado de
90 por ciento y, salvo el sector agricultura, caza y silvicultura, ningún sector
creció menos de 70 por ciento. Es así que la manufactura y el comercio
aún se mantienen como los principales promotores del crecimiento del
departamento.

Los sectores que más crecieron durante el período analizado fueron
construcción (189 por ciento), pesca (154 por ciento) y electricidad, agua,
transporte y comunicaciones (104 por ciento). Los tres sectores muestran
altas tasas de crecimiento a partir del 2004, pero construcción es el que
mantiene tasas crecimiento positivas continuas incluso durante el 2009
(12 por ciento de crecimiento). Como se mencionó, la considerable brecha
de infraestructura, unida a la mayor disponibilidad de recursos por parte
de los agentes privados y el gobierno, llevaría a una mayor inversión en
construcción de viviendas y proyectos de infraestructura.

Piura, sin embargo, es la región que más ha cambiado su composición
sectorial de 1982 al 2012. La comparación de la composición sectorial
histórica muestra que la economía de Piura en la década de 1980 se
encontraba claramente dominada por la minería e hidrocarburos. Es a
partir de 1987, con una progresiva caída de la producción de este sector,
que su importancia relativa disminuye. Aun así, en 1992 aún representa
cerca de un tercio de la producción de la región.

- San Martín

Con menos de un millón de habitantes y un PBI de S/ 1.415 millones (en
soles de 1994), en el 2002 San Martín era la decimosexta región productiva
del país y la más pequeña de nuestro análisis (con un PBI per cápita de
S/ 2.059). Al igual que Arequipa y Cusco, el PBI de San Marín provenía
de la agricultura, caza y silvicultura (32 por ciento), el sector comercio,
restaurantes y hoteles (23 por ciento), y la manufactura (16 por ciento).

89

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

A diferencia del resto de regiones analizadas, el crecimiento de San Martín
no se debe principalmente al sector minero ni al de construcción. Diversos
sectores mostraron tasas elevadas de crecimiento durante la década.
Ciertamente, la construcción creció en 170 por ciento, de ahí el incremento
en su participación del producto, pero la agricultura, caza y silvicultura lo
hizo en cerca del 100 por ciento, mientras que la manufactura creció en 90
por ciento, y el sector comercio, restaurantes y hoteles en una magnitud
similar. Este ritmo de crecimiento más homogéneo de los sectores se traduce
en cambios menores en la composición de la producción.

Se debe señalar que el PBI de construcción no presenta tasas elevadas
de crecimiento sino hasta el 2007. Del 2002 al 2006 el sector creció en
promedio 1,5 por ciento al año. Es partir del 2007, después de que el PBI
ya había acumulado un crecimiento de 30 por ciento desde el 2002, que
las tasas se elevan a un promedio de 16,8 por ciento al año.

Es decir, el boom constructor no se da sino hasta después de que la economía
ya había mostrado señales de mejoría y estabilidad. De hecho, durante
el 2004 y el 2005 (cuando la economía regional crece 8 y 9 por ciento,
respectivamente) fueron la manufactura y la agricultura, caza y silvicultura
los sectores que lideraron el crecimiento (12 y 14 por ciento en promedio
anual, respectivamente).

Cabe agregar, en este caso, que el comportamiento económico de San Martín
está profundamente asociado a los programas de reconversión de cultivos
implementados desde hace varias décadas, pero que logran consolidarse
en el período bajo observación a partir de una caída de los precios de los
productos ilegales destinados a la exportación. La introducción y difusión
de cultivos alternativos como el cacao (que deriva en una industria
chocolatera), el café, la palma aceitera, etc., son hechos directamente
asociados al patrón de crecimiento económico antes descrito.

90

Élites regionales en el Perú en un contexto de boom fiscal

Gráfico 9
San Martín: composición del PBI por sectores de actividad económica, 1982,
1992, 2002, 2012

Fuente: INEI. Sistema de Información Regional para la Toma de Decisiones.

Si se analiza la composición histórica del PBI desde inicios de la década de
1980, se observa que no ha habido cambios radicales. Si bien los sectores
de agricultura y comercio han disminuido su importancia relativa y la
manufactura la ha aumentado, los cambios no son mayores de 7 puntos

91

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

porcentuales en un lapso de treinta años, con lo que se puede hablar de
un crecimiento de largo plazo más estable entre sectores.

En suma, vemos cómo Cusco lideró el grupo en términos de crecimiento
económico sustantivo y temprano; pero los otros tres casos lo siguieron, y
de cerca. Por otro lado, destaca que tanto en el caso de Cusco como en el de
Arequipa el crecimiento económico de la década del 2000 está promovido
fundamentalmente por la actividad minera y por la construcción, actividad
que se ve beneficiada por la primera, así como por el incremento de los
ingresos fiscales a nivel subnacional. Piura y San Martín, en cambio,
mantienen en lo sustancial su misma estructura productiva en este período
reciente pues muestran un crecimiento más uniforme entre sectores.
Históricamente (de 1982 al 2012), en cambio, destacan los casos de Piura
y Cusco, como los departamentos que muestran cambios más significativos
en la composición en su estructura productiva. Mientras que en Piura
el sector minero-petrolero pierde el peso preponderante que tenía en la
década de 1980, en Cusco la minería incrementa su importancia relativa
en la década del 2000 (del 8 al 26 por ciento), mientras que la agricultura,
caza y silvicultura pasa de una participación del 32 por ciento del PBI
regional en 1980 a solo 13 por ciento en el 2012; algo similar ocurre con
la manufactura.

Lo que sigue, entonces, es preguntarnos qué actores empresariales y de
sociedad civil encontramos en este contexto económico cambiante.

Élites empresariales y sociedad civil

- Arequipa

En términos de la composición del empresariado, lo que es más importante
y llamativo es que los empresarios arequipeños predominan en todos los
sectores, excepto en minería106. Como se mencionó, la composición sectorial

106. Un dato importante es que seis de las diez primeras empresas de la región son de capitales arequipeños
(Aurum 2014).

92

Élites regionales en el Perú en un contexto de boom fiscal

del PBI ha permanecido relativamente estable entre 1980 y el 2012, y
el cambio más importante en los últimos años es el crecimiento de los
sectores construcción y minería. En particular, destaca la inversión de la
Sociedad Cerro Verde S. A. A., la principal empresa minera en la región, que
produce el 60 por ciento de las exportaciones de las principales empresas
arequipeñas. Además, esta empresa minera tiene su centro de operaciones a
30 km de la ciudad capital de la región. Esto hace que su impacto sobre la
economía y la política regionales sea mayor que el de compañías mineras
de los otros departamentos estudiados.

Pero tanto o más importante que la cercanía de la mayor empresa extractiva
es el tipo de tejido empresarial local y su capacidad para aprovechar los
estímulos resultantes de la nueva inversión de capitales e impulsar una
agenda de desarrollo propia. La élite empresarial de Arequipa fue duramente
golpeada por la crisis económica de la década de 1980 y la recesión de
1998-2000. Pero mientras que, por ejemplo, la élite agraria e industrial del
Cusco desapareció a lo largo de este período, los empresarios arequipeños
lograron mantener el núcleo de sus negocios y su influencia en la región.

Actualmente, las empresas medianas y grandes de Arequipa son solo
382. La mayoría de estas empresas arequipeñas son familiares, pero han
comenzado a incorporar mejores prácticas de gobierno corporativo y
protocolos para asegurar las transiciones entre las generaciones de una
misma familia (algunas de ellas ya han pasado la tercera generación en la
administración de la firma). Existe, pues, una preocupación por mejorar
sus sistemas de gobierno corporativo y profesionalizar la gerencia. Es
interesante anotar que este proceso de modernización ha aumentado
la demanda por consultorías, lo que crea un nicho de mercado para
profesionales jóvenes que regresan a Arequipa luego de culminar sus
estudios universitarios en Lima o el exterior.

Además, se trata de un sector empresarial con capital que ha aprovechado
la coyuntura de crecimiento económico para diversificarse o llevar a cabo
procesos de integración vertical. Al reconocer que el crecimiento ha sido
dirigido por la compañía minera, responsable por el 60 por ciento de las

93

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

exportaciones107, los empresarios consideran que se debe planificar un
desarrollo más diversificado a partir de las ventajas competitivas que puede
desarrollar la región. Esto hace que los empresarios estén más interesados
que sus pares de otras regiones en la capacitación de la mano de obra y
en la innovación tecnológica adaptativa. Asimismo, suelen apoyar los
proyectos ligados a mejorar la infraestructura en comunicaciones y energía.

De hecho, algunas empresas que operan en Arequipa con capitales
locales, por ejemplo en la industria textil, están realizando procesos de
integración vertical hacia delante y hacia atrás108. También hay casos
de especialización como el de las constructoras que tienen proyectos
ambiciosos para el crecimiento y transformación de la ciudad. Sin embargo,
una de las limitaciones que tiene la empresa arequipeña es el tamaño del
mercado local, por ello está siguiendo tres estrategias para superar este
obstáculo: (i) posicionarse en el mercado limeño109, lo que lleva consigo el
riesgo de la mudanza del núcleo de los negocios a la capital; (ii) pensar el
mercado en términos macrorregionales incluyendo a Bolivia y Chile110; y
(iii) diversificarse de forma no relacionada o aleatoria para controlar más
productos (esto les permite incluso mover la base de alguno de sus negocios
a Lima sin menoscabar sus inversiones locales)111.

Los dos problemas serios a los que se enfrentan los empresarios en sus dos
primeras estrategias son el déficit que tiene la región en infraestructura,
sobre todo en comunicaciones, y la alta rotación laboral. Para enfrentar
el primero, necesitan de una estrecha colaboración con los gobiernos
locales y regional. Pero la desconfianza en el sistema político es el mayor
impedimento para lograrlo. La Universidad Nacional de San Agustín, la
Universidad Católica San Pablo y, en menor medida, la Universidad Católica

107. Entrevistas con Bradley Silva, gerente general de la fábrica La Ibérica, 24 de marzo del 2014; Alberto Muñoz
Nájar, ex presidente de la Cámara de Comercio e Industria, 27 de marzo del 2014; y María Pía Palacios, consultora
económica y miembro de directorio de varias empresas arequipeñas, 28 de marzo del 2014.
108. Entrevista con Mauricio Chirinos, gerente administrativo del Grupo Michell, 28 de marzo del 2014.
109. Entrevista con Bradley Silva, gerente general de la fábrica La Ibérica, 24 de marzo del 2014; y con Mauricio
Chirinos, 28 de marzo del 2014.
110. Entrevista con Alberto Muñoz Nájar, ex presidente de la Cámara de Comercio de Industria, 27 de marzo del 2014.
111. Este es el caso del grupo Incaalpaca de los Pathey. Fuente: Roca Mora, Adriana. «Los productores del oro andino»,
en «Los 7 grupos empresariales que van a despegar». En: Poder, marzo del 2013, pp. 130-143.

94

Élites regionales en el Perú en un contexto de boom fiscal

de Santa María están tratando de crear estos mecanismos de comunicación
a través de los foros de discusión sobre el desarrollo de Arequipa, y
estableciendo canales de cooperación técnica con el gobierno regional112,
aunque los resultados de estos esfuerzos deben aún ser evaluados.

Además de la búsqueda de canales de comunicación con los gobiernos
locales, regional y nacional, el problema que tienen varios empresarios
medianos es que, como es fácil imaginar, los proyectos de infraestructura
se elaboran pensando en las prioridades de la gran minería (que es a la que
se busca beneficiar por los ingresos que genera). Esta prioridad se refuerza
con el programa de Obras por Impuestos. Sin embargo, es probable que las
firmas familiares de Arequipa no tengan el capital suficiente para participar
en el proceso o no les sea tan conveniente en términos económicos.

El problema con el mercado laboral es bastante complejo y es aquí donde
la presencia de la minería se convierte en un aliciente económico y un
problema al mismo tiempo. La mayoría de las grandes y medianas empresas
locales realiza esfuerzos razonables para capacitar a sus operarios y
personal técnico, y suele apoyarse en el instituto tecnológico Tecsup y en
las universidades para esa labor. Pero debido a la alta demanda laboral
por personal capacitado les es difícil retener a sus trabajadores, sobre todo
porque no pueden igualar los sueldos y salarios ofrecidos por las compañías
mineras113, y les es difícil contratar, para puestos de alta gestión, personal
traído de Lima porque, al ser empresas familiares, las expectativas de
ascenso son reducidas. Este es un tema que plantea desafíos mayores de
adaptación a las empresas locales, ya que, además, como señalaba uno de
nuestros entrevistados, «no estaban acostumbrados a pagar buenos sueldos».

Estas dos debilidades son las más serias a mediano plazo y ponen en
riesgo los proyectos de desarrollo local diseñados por las universidades
y empresarios de Arequipa. Pero, a pesar de estas limitaciones, la élite
económica de Arequipa piensa la región desde la ciudad. Parte de esto

112. Entrevista con Alonso Quintanilla, prorrector de la Universidad Católica San Pablo, 26 de marzo del 2014.
113. Entrevista con Bradley Silva, 24 de marzo del 2014.

95

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

se debe a que se trata de un grupo diversificado: las diez más importantes
empresas de la región se encuentran en al menos siete sectores diferentes
(Aurum 2014). Sin embargo, los empresarios reconocen que el crecimiento
reciente ha sido dirigido por la compañía minera Cerro Verde114. Por
ello, consideran que se debe planificar un desarrollo más diversificado
a partir de las ventajas competitivas que puede desarrollar la región. En
ese sentido, un grupo de empresarios, con apoyo del Grupo Interbank de
Lima, contrató a Michael Porter en el 2014 para realizar un estudio sobre
la competitividad de la región.

Pero esto no es una novedad. A diferencia de lo que encontramos en el
resto de los casos, en este departamento la élite empresarial está más
consolidada y tiene una tradición que se remonta varios siglos115 en términos
de identidad regional y elaboración (no siempre exitosa) de proyectos
de desarrollo regional. Esto permite entender por qué los entrevistados
tienden a reportar un relato lineal desde la composición de la Junta de
Rehabilitación y Fomento de Arequipa, luego del terremoto de 1950, hasta
los planes actuales, pasando por la década de 1990, cuando se iniciaron los
intentos por crear la macrorregión sur, que se vieron frustrados a inicios
de este siglo. Dentro de esta historia, la última década del siglo XX es vista
como una de las peores en la historia económica de la región, lo que obligó
a la venta y/o traslado a la ciudad de Lima a dos de las empresas más
importantes de la región: Cerversur y Leche Gloria S. A. La primera es la
más importante en términos de redes empresariales, pues allí se formaron
profesionalmente varios de los actuales gerentes de las firmas locales y
representantes de la región en el Poder Ejecutivo nacional (ministerios) y
Parlamento. Actualmente, otras empresas emblemáticas han puesto filiales
en Lima o tienen su negocio más rentable en esta ciudad.

Otra diferencia fundamental con las otras regiones es la capacidad
organizativa del empresario local. En Arequipa, los empresarios parecen

114. Entrevistas con Bradley Silva, gerente general de la fábrica La Ibérica, 24 de marzo del 2014; Alberto Muñoz
Nájar, ex presidente de la Cámara de Comercio e Industria, 27 de marzo del 2014; y María Pía Palacios, consultora
económica y miembro de directorio de varias empresas arequipeñas, 28 de marzo del 2014.
115. Véase Flores Galindo (1977).

96

Élites regionales en el Perú en un contexto de boom fiscal

coordinar mucho entre ellos y con otros actores e instituciones de la
sociedad civil. La élite empresarial está nucleada alrededor de la Cámara
de Comercio e Industria de Arequipa (CCI), y es a partir de este gremio que
se elaboran proyectos de desarrollo local con el apoyo de consultoras y
universidades arequipeñas. Sin embargo, es importante resaltar que existe
una nueva clase empresarial en los sectores de tiendas por departamentos,
comida rápida y agroindustria que no está representada en este gremio
empresarial. Por el lado de los pequeños y microempresarios, estos se
agrupan en la Cámara Pyme de Arequipa.

Dentro de las organizaciones de la sociedad civil con las que coordinan
iniciativas, destacan, como ya mencionamos, las universidades. Además,
este tejido empresarial permite a la élite económica regional establecer
alianzas formales e informales con la mayor empresa minera de la zona,
así como con el gobierno local. Por el lado de la multinacional minera,
logran contratar gerentes locales que están involucrados con los planes
de desarrollo de la región pues provienen de empresas y universidades
que sirven como espacio de construcción de redes gerenciales. Por el lado
del gobierno regional y local, las relaciones suelen ser directas porque,
de acuerdo a los primeros, Arequipa sigue siendo un «pueblo chico». Sin
embargo, esto no quiere decir que no haya habido fricciones entre el
gobierno regional y el sector empresarial. La desconfianza hacia el sector
político es grande, solo ligeramente menor que en Cusco, y en varios de
los líderes entrevistados existe la convicción de que ellos pueden llevar
a cabo sus planes de desarrollo regional prescindiendo de los gobiernos
subnacionales. Por lo demás, la élite empresarial arequipeña tiene lazos
importantes con los funcionarios públicos y políticos nacionales, lo que
le facilita desarrollar algunos de sus planes.

- Cusco

Como hemos mencionado en secciones anteriores, la economía cusqueña ha
sufrido cambios considerables en el período 1980-2012116. Así también, la

116. En realidad, en el caso del Cusco el único sector que permanece constante es el de comercio, restaurantes y
hoteles.

97

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

élite empresarial cusqueña ha sufrido grandes transformaciones a lo largo del
siglo XX y la primera década del presente siglo. Recordemos que las élites
subnacionales cusqueñas fueron duramente golpeadas por la crisis económica
de la década de 1980 y la recesión de 1998-2000, lo que llevó a que la élite
agraria e industrial de Cusco desapareciera a lo largo de este período. A partir
de la década de 1970 se comienza a formar una élite empresarial dedicada
al turismo; consecuencia de ello es la formación de la Cámara Regional de
Turismo del Cusco en 1975. Al mismo tiempo, el empresariado dedicado a
la industria textil comienza un largo proceso de decadencia que terminará
definitivamente a finales de la década de 1980 (entrevista a Luis Nieto
Degregori117; Tamayo 1978; Tamayo y Zegarra 2008). Incluso las nuevas
empresas o grupos empresariales que surgen en la década siguiente han
terminado mudando la mayor parte de sus intereses fuera de la región. Por
ejemplo, el grupo Oviedo aún mantiene su cadena Supermercados Mega,
pero la mayor parte de sus intereses están concentrados en la agroindustria
en la región de Lambayeque, en el norte del país. Por su parte, la empresa
Incasur, productora de alimentos a base de cereales andinos, mudó su base
de operaciones a la ciudad de Lima. Solo los Supermercados Mega y la Caja
Municipal de Ahorro y Crédito del Cusco figuran en la lista de las grandes
empresas de capital cusqueño que operan en el Cusco.

Actualmente, el sector empresarial local cusqueño se compone principalmente
por medianas empresas del sector turismo con una capacidad gerencial
incipiente. La mayoría de estas empresas son de carácter personal o familiar,
ya sean de primera o segunda generación. Estas se encuentran en una
segunda línea con respecto a los conglomerados extranjeros o limeños que
dominan el sector y que conforman las grandes empresas en la región. A
estas se suman Peru Rail S. A. y la Minera Xstrata Tintaya, que eran, hasta
el 2012, las dos empresas más importantes de la región (Perú Económico
2010) y el Consorcio Camisea liderado por Plustpetrol, que explota la
reserva de gas natural. Estas tres grandes compañías multinacionales tienen
operaciones tipo enclave que se articulan poco con el resto de la sociedad
regional. Los dos principales yacimientos se encuentran en la periferia

117. Intelectual cusqueño e investigador del Centro Guamán Poma, 3 de marzo del 2014.

98

Élites regionales en el Perú en un contexto de boom fiscal

de la región, en ubicaciones de difícil acceso desde la ciudad del Cusco:
en Espinar (Tintaya) y La Convención (Camisea). Asimismo, la principal
empresa turística, Peru Rail, tiene como objeto principal de su actividad el
santuario de Machu Picchu, ubicado también fuera del ámbito geopolítico
de la capital de la región. Esto genera que las compañías encargadas de la
explotación de estos recursos estén más preocupadas por mantener buenas
relaciones con la población y autoridades locales de estas provincias que
por involucrarse en la política regional.

Es importante señalar que los empresarios dedicados al turismo son dueños
en su mayoría de medianas empresas y en algunos casos sus negocios
más importantes están en las alianzas con grandes cadenas hoteleras o de
turismo internacional. La mayoría de las empresas locales de turismo son
de carácter personal o familiar y afrontan, de acuerdo a los entrevistados,
los desafíos comunes a las empresas de este tipo, por ejemplo, conflictos
en el paso a la segunda generación, profesionalización incipiente de la
gerencia, etc.118.

Los conflictos interfamiliares en las firmas cusqueñas fueron resaltados
por todos los empresarios entrevistados dentro y fuera del sector
turismo. Este problema trae como consecuencia que los abogados se
conviertan en los principales asesores de las compañías locales. Muy
pocas contratan consultores para análisis de mercado o para potenciar
las capacidades administrativas de sus compañías en búsqueda de crear
ventajas competitivas119. Además de los problemas gerenciales, el déficit
en infraestructura, comunicaciones y energía, y la incapacidad de retener
al capital humano representa un límite al crecimiento de las empresas
cusqueñas no dedicadas al turismo120. Para un empresario importante de
la región esas eran las causas que motivaron a los dueños de Incasur a
mudar el núcleo de sus negocios a Lima121.

118. Entrevista con Carlos Milla, ex presidente de la Cámara de Turismo del Cusco, 3 de marzo del 2014.
119. Entrevista con Fernando Romero, consultor y asesor de la Cámara de Comercio del Cusco, 6 de marzo del 2014.
120. Entrevistas con Carlos Milla, ex presidente de la Cámara de Turismo del Cusco, 3 de marzo del 2014; Carlos
Zevallos, gerente comercial de Cusco Restaurants, 4 de marzo del 2014; y Roger Valencia, presidente de la Cámara
de Turismo del Cusco, 6 de marzo del 2014.
121. Entrevista con Fernando Ruiz Caro, ex presidente de la Cámara de Comercio, 7 de marzo del 2014.

99

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

En el caso de Cusco, los empresarios del sector turismo son los más
organizados. Además de tener su propia Cámara de Turismo, tienen mucho
poder en la Cámara de Comercio. El predominio de los empresarios de
turismo hace que los problemas tiendan a ser abordados desde la perspectiva
de ese sector. Estos empresarios confían en los eslabonamientos que el
turismo puede crear en la economía del Cusco en transporte, restaurantes,
limpieza y transporte; por ello, les es difícil entender los reclamos por
infraestructura en los otros sectores y los intereses políticos, tanto de la
ciudad del Cusco como de las otras urbes de la región, y menos aún en el
campo (a no ser que se trate de productores para los restaurantes gourmet).
Por ejemplo, uno de los líderes de la Cámara de Turismo no entendía por
qué la gente marchaba como forma de protesta, pues pensaba que los
pobladores debían llamar directamente al ministro para comunicarle sus
demandas. Esta sobreespecialización de la élite empresarial de la ciudad
del Cusco trae como consecuencia una desconexión entre el empresariado
y la región, que explica en parte por qué no se crean mayores sinergias
para la creación de proyectos de desarrollo regional. A este grupo de
grandes y medianos empresarios cusqueños se le suma un gran número de
pequeñas y microempresas que no se sienten representadas en la Cámara
de Comercio de Cusco122.

De esta manera, la especialización y precariedad de esta élite empresarial
hace que se concentren principalmente en los problemas de su sector,
desconectándose de cualquier otro proyecto de desarrollo regional. Por lo
tanto, no son capaces de negociar con una élite política extremadamente
fragmentada como la cusqueña, ni con las empresas multinacionales
dedicadas a los sectores de minería e hidrocarburos. Pero tampoco
pueden articularse con los sectores de la sociedad civil como los colegios
profesionales y ONG. Es muy difícil entonces que la élite empresarial
encabece proyectos de desarrollo regional que vayan más allá de su sector.
Debido a su debilidad, los empresarios cusqueños no lograr elaborar un
discurso público que los acerque a la población, a los nuevos sectores de

122. Entrevista con Silvia Uscamayta, ex presidenta de la Asociación de Agencias de Turismo del Cusco y actual
regidora de la Municipalidad Provincial del Cusco, 5 de marzo del 2014.

100

Élites regionales en el Perú en un contexto de boom fiscal

pequeños y microempresarios, y a los políticos locales. Esto hace mayor su
dependencia de las grandes empresas de turismo limeñas y del desarrollo
impulsado por la minería e hidrocarburos.

En este contexto, los programas de desarrollo quedan a la iniciativa de
organizaciones de la sociedad civil. Pero el problema es que estas iniciativas
son también focalizadas y no se articulan a una visión regional del
desarrollo. Así, por ejemplo, si bien los colegios profesionales son bastante
activos en el Cusco y desempeñan un papel público importante, como
autoridad técnica para ciertas discusiones públicas, sus preocupaciones,
propuestas y discursos giran en torno a los problemas de la ciudad capital
y sus alrededores. Por su parte, las ONG desarrollan proyectos que si bien
pueden resultar interesantes, son iniciativas puntuales en ciertas zonas de
intervención. Finalmente, las universidades no desempeñan un papel activo
en la discusión de temas importantes para el desarrollo regional, como sí
lo hacen en Arequipa y Piura. De hecho, la Universidad Nacional de San
Antonio Abad tiene mayores ingresos por canon minero que la Universidad
de San Agustín de Arequipa, pero, en opinión de todos los entrevistados,
no logra encontrar un papel relevante en la sociedad cusqueña, y las
universidades privadas no llegan a asumir un rol público importante. Tal
vez sea por esta ausencia de iniciativas integrales y articuladas que los
políticos y empresarios entrevistados en Cusco recordaban con nostalgia
la Junta de Fomento y Reconstrucción establecida luego del terremoto de
1950. Estos organismos compuestos por representantes del empresariado,
la intelectualidad local y políticos tuvieron a su cargo no solo la
reconstrucción de la ciudad sino la creación de proyectos de desarrollo
tales como plantas de producción de electricidad. En contraste, hoy las
iniciativas para el desarrollo son escasas y fragmentadas.

En resumen, al tener un sector empresarial mediano y extremadamente
especializado, la Región Cusco depende de la consolidación de la élite
política (que también resulta precaria) para tomar provecho en el mediano
plazo del boom de los minerales.

101

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

- Piura

El caso de Piura es un caso intermedio entre el de Arequipa, por un lado,
y los de Cusco y San Martín, por el otro. Para empezar, recordemos que
Piura es la región que observa cambios más dramáticos en su estructura
productiva desde la década de 1980 por la pérdida de la contribución de
un antes preponderante sector petrolero123. Tras este cambio, Piura presenta
una estructura productiva balanceada y diversificada. Como en Arequipa,
la manufactura y el comercio, restaurantes y hoteles son preponderantes.
Pero, a diferencia de Arequipa, región macrocefálica en la que el 80 por
ciento de la población y la mayor actividad económica se concentran
en la capital, Piura se caracteriza por ser una región que articula varias
ciudades intermedias con peso económico propio además de la capital
(Cotler et al. 2009: 62).

En el siglo XX, la élite económica piurana estuvo compuesta por grandes
«barones» terratenientes que formaban parte de la oligarquía peruana que
dirigía el destino del país (Cotler 1978, Bourricaud 1966). La reforma agraria
de 1969 y la reacción de los antiguos propietarios de la tierra marcarán
profundamente el devenir de las élites piuranas. Las familias afectadas por
la reforma, salvo los Romero, no aprovecharon los bonos de la reforma
y las nuevas políticas que subsidiaban la actividad industrial como una
oportunidad para reconvertir sus actividades económicas. Así, muchas
de ellas migraron a Lima o mantuvieron sus actividades económicas
ligadas al sector agropecuario, pero de forma marginal. Algunas de estas
familias lograron mantenerse en este rubro y aprovecharon el proceso de
liberalización económica de la década de 1990 para ingresar exitosamente
hacia actividades de exportación de cultivos no tradicionales. Pero muchas
otras familias simplemente dejaron de ser parte de la élite económica
regional luego de la reforma agraria, sea porque migraron o porque
perdieron su fortuna.

123. Piura es el departamento donde se inició la explotación petrolera en el Perú a finales del siglo XIX. En este
departamento operó la International Petroleum Corporation (IPC), que fuera símbolo del capital extranjero y objeto
de disputa a finales de la década de 1960, cuando se produce el golpe de Estado que instaura un gobierno militar
que estatiza los yacimientos y la refinería que operaba dicha empresa.

102

Élites regionales en el Perú en un contexto de boom fiscal

A partir de la década de 1980, la composición de la élite empresarial piurana
estuvo dominada por el surgimiento y consolidación del Grupo Romero,
que es en realidad un grupo de escala nacional. La fábrica de textiles
del Grupo Romero (Textil Piura) se convierte en «la» empresa símbolo de
Piura. Así, hasta la fecha, no hay empresas industriales grandes de capital
piurano fuera de esta. Menos aún existen industrias piuranas antiguas
como sucede en Cusco y Arequipa. En la banca, el Banco Regional, de
capitales piuranos, fue una empresa exitosa en la década de 1980, pero tuvo
problemas crecientes para competir con la banca nacional y extranjera,
por lo que fue vendido hacia mediados de la década de 1990. Hoy Piura
tiene solamente otro grupo familiar importante, el Grupo Helguero, cuyos
negocios más visibles son el diario El Tiempo (su empresa emblemática
y que realiza una labor importante como espacio de debate púbico) y el
Hotel Punta Sal.

El crecimiento económico reciente ha permitido la emergencia de nuevos
actores empresariales pues los mercados se han ampliado y varias empresas
han crecido. No obstante, en términos de poder no hay un desplazamiento
significativo del Grupo Romero, que también se ha visto fortalecido por
el boom reciente. Así, actualmente, el sector empresarial piurano está
compuesto por empresarios medianos de origen local, así como por un
importante número de firmas medianas y grandes de migrantes de otras
partes del Perú y extranjeros asentados recientemente en la zona. Así, se
trata de un nuevo grupo surgido a partir de casi una década de crecimiento
económico; la mayoría de los cuales están dedicados a la agroexportación,
a petróleo e hidrocarburos, a la pesca y, más recientemente, a servicios.
Por su parte, los empresarios piuranos más visibles están en el sector
agroexportador, en bananos, cacao, café, uva y mango, y en algunas
pesqueras. Las firmas medianas y grandes de la región parecen haber
avanzado bastante en términos de gobierno corporativo pues solamente
entre 10 y 15 por ciento de las empresas medianas asociadas a la Cámara de
Comercio de Piura (CCP) son empresas familiares124. Finalmente, en el sector

124. En contraste, de 80 a 90 por ciento de las mypes asociadas probablemente son empresas familiares (entrevista
con Carlos Sánchez, gerente general de la CCP, 14 de agosto del 2014).

103

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

agrícola destacan también importantes experiencias de asociatividad de
pequeños empresarios destinadas al comercio exterior como la cooperativa
de productores de café de la sierra de Piura, Cepicafe, así como la asociación
de bananeros orgánicos (Cepibo).

Actualmente, los empresarios piuranos señalan como sus dos principales
dificultades la formación laboral y la infraestructura. Muchos de los
nuevos negocios de agroexportación requieren conocimientos técnicos
especializados para manejo de riego tecnificado, refrigeración para el
empaque, entre otros. No obstante, muchos empresarios se ven obligados
a importar técnicos de otras regiones y formar a sus propios «técnicos de
yunque y martillo que carecen de cartón»125. Comentan que un problema
serio que existe es que la oferta formativa de la región no está teniendo en
cuenta esta demanda, pues no existen institutos tecnológicos para el sector
agrícola ni se forman suficientes técnicos en soldadura y automotrices. La
capacidad portuaria de Piura también ha sido un problema reciente por
el incremento de la actividad de exportación. No obstante, varios esperan
que con la ampliación del puerto de Paita la situación mejore.

Si bien Piura presenta un tejido empresarial interesante, las firmas locales
son muy pequeñas con relación al Grupo Romero126 y a las empresas
multinacionales que operan en la región (por ejemplo, Pluspetrol Norte
y la brasileña Vale). Normalmente estas grandes empresas tienen su
centro de operaciones en Lima y cuentan con interlocución directa con el
gobierno nacional (Cotler et al. 2009: 69), por lo que no ven la necesidad
de relacionarse con la política regional127. De hecho, algunos entrevistados
señalan como crítica que la Cámara de Comercio y Producción (CCP) de
Piura no agremia a algunas de las grandes empresas presentes en Piura;
por ejemplo, a la empresa de hidrocarburos Savia. Esta crítica es relevante

125. Entrevista con Alberto Irazola, empresario, 15 de diciembre del 2014.
126. Si bien con el crecimiento económico los mercados se han ampliado con nuevas inversiones, las nuevas
operaciones del Grupo Romero (caña para etanol, Caña Brava) también se han consolidado y, por tanto, no se observa
un desplazamiento de su poder económico en la región.
127. Sin embargo, están más ligados a la ciudadanía que en otros casos, a través de los programas de responsabilidad
social empresarial que implementan.

104

Élites regionales en el Perú en un contexto de boom fiscal

porque la CCP de Piura es una institución reconocida con 123 años de
vida128 y con importante presencia pública en la vida regional129.

Con el ingreso de nuevas inversiones en la década del 2000, la composición
de la CCP se ha diversificado, por lo que ya no es «netamente piurana»
como antaño (Cotler et al. 2009: 69). Actualmente la mayoría de sus casi
seiscientos asociados son exportadores o empresas que dan servicios a los
exportadores, y entre estos tienen una importante presencia de capitales
foráneos (de Lima, Ica, Chile, etc.)130. Así también, si bien aproximadamente
el 90 por ciento de los representantes de su directorio son empresarios
piuranos, hoy tienen también representadas a empresas grandes de capital
foráneo, como Telefónica, Saga Falabella y Ferreyros131. Sin embargo, cabe
destacar que, a pesar del peso creciente de empresarios foráneos, la CCP sigue
siendo caracterizada como una «institución poderosa»132 en Piura e incluso
como el actor más importante del departamento (Cotler et al. 2009: 55).

En efecto, tal vez lo que distingue más a Piura de los otros mapas de poder
estudiados es la fortaleza y activa presencia pública de las organizaciones de
la sociedad civil en general. Piura cuenta desde hace años con una sociedad
civil fuerte y logró ir procesando una imagen compartida de su desarrollo
desde la década de 1990 gracias a la participación de cuatro instituciones
clave (CCP, la ONG Cipca, la Universidad de Piura y el diario El Tiempo)
(Cotler et al. 2009: 70). Pero lo más interesante del caso es que recientemente
varias organizaciones sociales de peso (ONG, colegios profesionales,
universidades, entre otras) han logrado desarrollar y consolidar esfuerzos
de colaboración para la incidencia pública ante las autoridades regionales
a través de la conformación de una Asamblea de Delegados, y la CCP

128. Entrevista con Carlos Sánchez, gerente general de la CCP, 14 de agosto del 2014.
129. Una crítica adicional, similar a la encontrada en los otros casos, es que los pequeños empresarios y empresarios
emergentes no se sienten representados en la CCP, aunque de acuerdo con su gerente esta ha hecho esfuerzos para
integrarlos.
130. Entrevista con Carlos Sánchez, gerente general de la CCP, 14 de agosto del 2014. En cuanto al tamaño de los
agremiados, el 10 por ciento son grandes empresas, el 40 por ciento son medianas y el 50 por ciento son mypes
(Cámara de Comercio y de Producción de Piura 2014).
131. Entrevista con Carlos Sánchez, gerente general de la CCP, 14 de agosto del 2014.
132. Entrevista con Margarita Vega, periodista, 12 de agosto del 2014.

105

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

participa de estas iniciativas133. Su existencia les ha permitido vincular
temas de interés para el desarrollo regional, pues antes la sociedad civil
estaba dispersa en agendas sectoriales. Así, en el caso de Piura, la mediación
de la sociedad es muy importante en el debate regional. Hay un grupo de
actores regionales de la sociedad civil y económica trabajando una agenda
regional, pero desde un punto de vista de planificación antes que político.

- San Martín

El caso de San Martín se distingue no solo por la fuerte división y tensión
que existe entre las ciudades de Tarapoto (centro comercial y turístico) y
Moyobamba (centro político), sino porque la composición de su PBI ha sido
históricamente diferente a la de las otras regiones en estudio.

Si se analiza la composición histórica del PBI desde inicios de la década de
1980 hasta el 2012, se observa que no ha habido cambios radicales. Si bien
los sectores de agricultura y comercio, que han sido siempre los principales,
han disminuido su importancia relativa y la manufactura ha aumentado,
los cambios no son mayores de 7 puntos porcentuales. De esta manera,
podemos pensar en un crecimiento de largo plazo que ha sido más parejo
y que no se debe principalmente al sector minero ni al de construcción.

En líneas generales, el empresariado en San Martín está compuesto en su
mayoría por micro- y pequeñas empresas dedicadas al comercio134. También
hay algunas experiencias de empresas productivas dedicadas, por ejemplo,
a la producción de aceite y combustible, pero son experiencias menores.
Las empresas más grandes son las que se dedican a la palma aceitera
(capital foráneo del Grupo Romero, por ejemplo) y algunas empresas locales
dedicadas al comercio de pollo (Don Pollo) o al comercio (La Inmaculada).
Finalmente, también se menciona el nacimiento de dos industrias en
particular: la cecina y el chocolate. Sin embargo, ambas industrias tienen
que enfrentar dos problemas comunes a todos los empresarios de la región:

133. Entrevista con Manuel Albuquerque, director del Cipca, 11 de agosto del 2014.
134. Entrevista con Hugo Bernal, gerente de la CC de San Martín, 21 de octubre del 2014.

106

Élites regionales en el Perú en un contexto de boom fiscal

los límites que imponen la falta de energía y la falta de mano de obra
especializada.

Los grandes empresarios (e incluso cooperativas) no participan de la política
regional ni local. Estos «grandes» empresarios locales prefieren dirigir sus
negocios como enclaves sin conectarse con la sociedad ni la política local
(caso de la empresa Don Pollo y el Grupo Huancaruna). Una actitud similar
tiene el Grupo Romero, que posee negocios de plantación de palma en la
región pero no interviene en la política ni en la actividad gremial regional.

La mayor participación en las cámaras de comercio la tienen los empresarios
medianos dedicados al comercio, pero que sin embargo no plantean una
agenda en común para la región. Cabe notar la división que existe entre la
Cámara de Comercio de San Martín (Tarapoto) y la Cámara de Moyobamba,
pues no parece existir mayor comunicación entre ambas. Otro punto que
da cuenta de esta desarticulación es la inexistente participación en estas
de las cooperativas agropecuarias y los empresarios informales (la mayoría
en la región, según nos indicaron). La Cámara de Comercio de San Martín
(Tarapoto) parece ser la más activa y su agenda consiste, principalmente, en
disminuir las barreras que encuentra para sus negocios (falta de facilidades
como la corriente eléctrica y la falta de correcto abastecimiento de agua).
Por otro lado, como veremos, la Cámara de Comercio de Tarapoto parece
servir también como un trampolín a la política local para sus presidentes,
quienes suelen candidatear a la alcaldía provincial de San Martín.

Este problema, sin embargo, no es exclusivo de las cámaras de comercio.
En general, encontramos en la región un tejido social bastante débil,
sin actores que propongan agendas de desarrollo regionales. No existe
una visión de conjunto de la región por parte de organizaciones civiles,
muchas de las cuales solo cuentan con sedes en una de las dos ciudades
que articulan la región y no plantean asuntos vinculados al desarrollo
de la misma. Si bien los entrevistados demostraron preocupación por
temas macro con miras a las elecciones regionales, prevalecía una visión
orientada a ciertos temas específicos que responden a los intereses de cada
organización. Si bien algunas de las organizaciones participan del Consejo

107

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

de Coordinación Regional (CCR)135 organizado por el gobierno regional, no
es posible identificar organizaciones líderes que cuenten con un proyecto
de desarrollo general para la región.

En suma, la élite empresarial en San Martín está escasamente desarrollada
y su nivel de cohesión es bastante bajo, por lo que no logra plantear ni
liderar proyectos para la región. Esta debilidad es común a todo el tejido
de la sociedad civil a nivel local.

A manera de resumen de la discusión precedente, la figura 2 presenta los
principales elementos que marcan los cambios económicos y empresariales
en las cuatro regiones en las que hemos trabajado.

Figura 2
Cambios económicos y empresariales

135. Cabe aclarar que este CCR suele funcionar con las organizaciones que tienen base en la ciudad de Moyobamba
y que pueden participar de estas reuniones.

- Revitalización de la Cármara de Comercio.

- Repotenciación de empresas textiles de alpaca.

- Crecimiento de comercio y retail.

- Auge de Cerro Verde y construcción.

- Expansión de micro- y pequeña empresa.

- Auge de minería (Xstrata y otros) y gas (La

Convención).

- Ingreso de multinacionales y corporaciones

limeñas en hotelería y turismo (desplaza a

empresarios regionales).

- Crecimiento de comercio y construcción.

- Expansión de de micro- y pequeña empresa.

- Élites industriales.

- Para 1998 quiebra el parque industrial

 (Gloria / Cervesur).

- «Arequipazo» (2002) g contra privatización de

energía eléctrica (empresarios no participan).

- Industria textil quiebra en década de 1980

- Surgimiento del sector hotelero-turístico y

regional.

- Decae élite terrateniente post reforma agraria.

Antes (décadas de 1980 - 1990) Después

Arequipa

Cusco

108

Élites regionales en el Perú en un contexto de boom fiscal

El análisis de la estructura económica y la composición empresarial y de
la sociedad civil de los departamentos estudiados da cuenta de algunos
temas centrales para el interés de este trabajo.

Las situaciones de partida son, en efecto, distintas. Históricamente, destacan
Piura y Cusco como los departamentos que han experimentado los cambios
más drásticos en su estructura productiva durante las últimas décadas
del siglo XX. Al mismo tiempo, Cusco es el departamento que creció más
en el período reciente; crecimiento que, como en el caso arequipeño, fue
promovido fundamentalmente por la actividad minera y la construcción. En
cambio, tanto Piura como San Martín mantienen su estructura productiva,
presentando un crecimiento más uniforme entre sectores.

La composición y el comportamiento de la élite empresarial de estos
cuatro departamentos han sido impactados de forma diferenciada por el

- Boom agroexportador / agroindustrial / pesca.

- Ingreso de multinacionales y corporaciones

a diferentes sectores (agroindustria / pesca /

fosfatos / minería).

- Crecimiento del comercio y construcción.

- Expansión de micro- y pequeña empresa.

- Desarrollo de turismo alternativo.

- Éxito relativo de política de sustitución

de cultivos desarrollo de exportación y

coorporativas.

- Crecimiento de comercio.

- Expansión de micro- y pequeña empresa.

- Decae élite latifundista post reforma agraria.

- Emergencia de Grupo Romero (actor

hegemónico).

- Quiebre / cierre de industria y banca regional.

- Inicio de actividad agroexportadora /

agroindustrial.

- Caída relativa del petróleo.

- Economía ilegal de cultivo de hoja de coca.
- Inicio de política de sustitución de cultivos g

Usaid / gobierno nacional.

Antes (décadas de 1980 - 1990) Después

Piura

San Martín

Elaboración propia.

109

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

crecimiento reciente, pues los legados estructurales e institucionales de cada
caso dejaron distinto margen de maniobra a los actores para aprovechar las
nuevas oportunidades. Destacan de forma positiva los casos de Arequipa y
Piura, que logran desarrollar una estructura económica más diversificada a
lo largo del siglo XX en el primer caso y hacia finales de siglo en el segundo,
con la pérdida de importancia relativa del sector petrolero. Asimismo, ambos
departamentos destacan por haber logrado consolidar de forma temprana,
antes del inicio del boom, una organización de representación empresarial
con capacidad de convocar y articular esfuerzos conjuntos de empresarios
provenientes de diversos sectores. Tanto la Cámara de Comercio e Industria
de Arequipa (y más recientemente la Cámara de Pymes) como la Cámara de
Comercio de Piura (CCP) son instituciones poderosas y con legitimidad en
sus regiones. En especial, la CCI de Arequipa lidera en repetidas ocasiones
la búsqueda por alternativas al desarrollo regional. En el caso piurano, sin
menoscabar el importante papel de la CCP, existen otras organizaciones
de la sociedad civil que lideran los debates por el desarrollo regional e
incorporan a este diálogo el compromiso de los empresarios mediante su
participación en espacios concertados a través de sus representantes de
la Cámara.

Contrastan con estas experiencias los casos de Cusco y San Martín. Cusco, a
diferencia de Arequipa, con el que comparte el peso relativo de la actividad
minera y gasífera, presenta una élite empresarial reducida al sector turismo
y sin capital suficiente, lo que no le permite aprovechar el nuevo contexto
para diversificar sus operaciones. Las empresas cusqueñas vinculadas al
turismo pasaron a ser la segunda línea dentro del sector frente al incremento
de inversiones de grandes operadores provenientes de Lima o el exterior.
Por otro lado, la sobreespecialización en el sector turismo genera también
un impacto en la representación gremial. El predominio de los empresarios
de turismo en las cámaras genera que en estas los problemas de la región
sean abordados desde la perspectiva de ese sector y que el empresariado
tenga dificultades para comunicarse con el resto de la sociedad y entender
las necesidades y problemas de otros sectores. Al mismo tiempo, el resto de
la sociedad civil cusqueña se encuentra también debilitado y fragmentado,
por lo que no lidera tampoco procesos de cambio. Incluso los colegios

110

Élites regionales en el Perú en un contexto de boom fiscal

profesionales, líderes en el debate público sobre asuntos de interés público
en la región, tienen problemas para pensar los desafíos de la región de
forma más amplia, más allá de los intereses de sus representados y de la
ciudad del Cusco y su hinterland.

Finalmente, San Martín tampoco es una economía lo suficientemente
diversificada. Pero, a diferencia del Cusco, donde el sector minero-
energético y el turismo se hacen gravitantes en la economía regional,
destaca más bien por tener una economía basada en la agricultura, caza y
silvicultura (representando más del 30 por ciento del PBI) y los servicios. Es,
entonces, una economía donde abundan los pequeños productores y que no
logra desarrollar una clase empresarial lo suficientemente densa. Al mismo
tiempo, la rivalidad entre las ciudades de Moyobamba y Tarapoto dificulta
las posibilidades de acción conjunta de la sociedad civil, incluyendo a las
cámaras de comercio. Este caso destaca por mostrar los niveles más bajos
de organización de sociedad civil.

Habiendo presentado una caracterización de los cambios recientes y
composición de las élites políticas y empresariales, así como de la fortaleza/
debilidad de la sociedad civil de estos cuatro departamentos, a continuación
analizaremos un tema crucial: las relaciones entre las élites políticas,
empresariales y de sociedad civil y su capacidad para imaginar y actuar
por el desarrollo regional.

111

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

4. Iniciativas de desarrollo regional y relaciones entre élites

En este capítulo retomamos la discusión teórica y desarrollamos la relación
entre élites empresariales, sociales y políticas, y su capacidad para pensar
y actuar sobre el desarrollo regional. Específicamente, la segunda sección
presenta una discusión acerca de los patrones de participación de las élites
empresariales en la política de estos cuatro departamentos.

Liderazgo en iniciativas de desarrollo regional

En la discusión teórica planteamos que la estructura económica
departamental define límites a la capacidad de acción y organización
política de las élites económicas. En particular, donde la estructura
económica es más diversificada, esperamos que la élite económica tenga
mayores posibilidades de llevar adelante proyectos colectivos que vayan
más allá de su interés de grupo, dado que su actividad económica les
permite imaginar escenarios de acción y proyectos más amplios y, por
otro lado, facilita la convergencia y organización colectiva. En el capítulo
anterior hemos visto cómo, efectivamente, en departamentos donde la
estructura económica es más diversificada antes del inicio del boom,
como Arequipa y Piura, la élite empresarial se encuentra más organizada.
Ambos departamentos destacan por haber logrado consolidar de forma
temprana una organización de representación empresarial con capacidad
de convocar y articular esfuerzos conjuntos de empresarios provenientes
de diversos sectores, y, por ello, es capaz de vincularse mejor hacia dentro
y con otros actores. Las oportunidades generadas por el boom económico

112

Élites regionales en el Perú en un contexto de boom fiscal

son aprovechadas mejor por élites económicas más organizadas como en
estos casos. Tanto en Arequipa como en Piura los empresarios organizados
en las cámaras de comercio cumplen una función integradora importante
en el contexto del boom, articulando e incorporando a nuevos actores
empresariales. Esto no sucede ni en Cusco ni en San Martín, dado que
las condiciones estructurales de su economía y los legados organizativos
empresariales existentes no son favorables.

No obstante, Arequipa y Piura también difieren. En Arequipa, los
empresarios (la CCI) son el actor central y bisagra, y cuentan con un claro
liderazgo en las iniciativas de desarrollo. Los empresarios se articulan con
otros actores importantes de la sociedad civil, como las universidades,
y también se relacionan, aunque con más reticencia, con el gobierno
regional y su coalición política. Por su ubicación, la multinacional Cerro
Verde tiene incentivos para colaborar y aliarse con los principales actores
regionales. Esto, además, es facilitado por las relaciones que empresarios
locales desarrollan con la misma, asegurando que los gerentes de relaciones
comunitarias sean profesionales formados y socializados dentro de su
red de influencia y, por tanto, preocupados por el desarrollo de la región.
En Piura, en cambio, es notable el papel articulador desempeñado por la
sociedad civil, más allá de la CCP. Una sociedad civil fuerte y activa actúa
como punto que articula los esfuerzos de políticos a través del gobierno
regional y el sector empresarial. Estas organizaciones logran conectar a
los empresarios con la política, aunque exclusivamente desde una visión
técnica y planificada del desarrollo.

Tanto Cusco como San Martín cuentan con élites empresariales pequeñas,
débilmente articuladas y, en el caso de San Martín, divididas geográficamente.
En estas regiones en que no hay élites empresariales organizadas de modo
que abarquen diferentes sectores de actividad económica, o a través del
territorio, las élites políticas tienen un campo de acción mayor, por lo que
pueden marcar diferencias en la articulación de actores en pro del desarrollo
regional. De hecho, en el caso de San Martín, la élite política, a través del
gobierno regional (César Villanueva y Nueva Amazonía), logra desempeñar
ese papel, el mismo que previamente (década de 1990) había desempeñado

113

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

la cooperación internacional. Como hemos visto, el gobierno regional de
Nueva Amazonía ha destacado más que el cusqueño en términos de sus
iniciativas para el desarrollo y capacidad de gestión.

La contraparte de esta experiencia de gobierno regional es que existe una
debilidad inherente de estas iniciativas, pues la tecnocracia que entró al
poder junto con Villanueva no cuenta con una visión política y depende de
la figura del líder para la estabilidad de los planes de desarrollo elaborados
para la región136. No existe entonces un actor con visión política que
articule y mantenga en el tiempo la buena experiencia de gestión. Si bien
dentro del gobierno regional existe una burocracia con cierto nivel de
profesionalización y no existen escándalos de corrupción aparentes137, su
estabilidad dentro del mismo aún no está garantizada por el cambio que
se viene con el gobierno regional que se inaugura el 2015. El problema
es que en un contexto de creciente debilidad política, la continuación de
este liderazgo desde arriba está puesta en cuestión. Dependerá mucho del
liderazgo, interés y capacidad de la nueva gestión de Fuerza Popular.

En el otro extremo, el caso cusqueño resalta por el alto grado de
desarticulación, tanto en lo político como en lo empresarial. Como
mencionamos, su élite empresarial no plantea proyectos de desarrollo
y queda en un segundo plano con relación al poder de empresas
multinacionales que no parecen interesarse tampoco en asumir un papel
protagónico para el desarrollo más allá de su área de influencia directa.
Pero, por otro lado, la élite política se encuentra también muy desarticulada
y la circulación de la misma es bastante alta. La gestión de los gobiernos
regionales ha dejado mucho que desear y los municipios cuentan también
con muchas limitaciones y sus gestiones son en extremo localistas, por
lo que no pueden sumar esfuerzos ni en la ciudad del Cusco. Algo similar
sucede con la sociedad civil. Esta se encuentra debilitada y desarticulada,
y los colegios profesionales, sus actores protagónicos, tienen dificultades

136. Uno de los entrevistados llegó a plantear que “sin Villanueva, no hay Nueva Amazonía” (entrevista a Mario
Mainetto, 21 de octubre del 2014).
137. Aunque cabría mencionar que algunos de los entrevistados resaltaron la existencia de microcorrupción dentro
del gobierno regional.

114

Élites regionales en el Perú en un contexto de boom fiscal

para pensar la región en su conjunto. Entonces, ni los empresarios ni los
políticos (gobierno regional) ni la sociedad civil trabajan como el actor clave
«bisagra» del desarrollo regional. Solo se observan iniciativas dispersas y
focalizadas que no logran construir un proyecto regional.

Si bien esto constituye una parte central de nuestra investigación, la
capacidad relativa de liderar esfuerzos de acción colectiva por el desarrollo
regional no agota el tipo de relaciones que se observan entre élites políticas
y empresariales en las regiones estudiadas. Por ello, en la siguiente
sección realizamos una breve presentación de los patrones de relación que
encontramos y algunas diferencias de interés entre los casos.

Relaciones entre empresarios y la política

En términos generales, en ninguno de los casos encontramos que se den
relaciones entre las élites empresariales y las élites políticas de forma
orgánica o institucional. En un contexto de creciente desprestigio de la
política, los empresarios son reacios a apoyar abiertamente la construcción
o consolidación de partidos o movimientos políticos, y no financian ni
participan institucionalmente en la política, como sucede en otros países
de la región latinoamericana. La mayoría los medianos empresarios
entrevistados son más bien desconfiados de la política y tratan de mantener
distancia respecto de ella. En Arequipa, por ejemplo, buena parte de los
entrevistados consideraba que el crecimiento económico de la región podía
continuar a pesar de los, según ellos, deficientes gobiernos regionales. Por
esta razón ha sido una gran corporación minera la que se ha preocupado
por crear mecanismos de comunicación y apoyo al gobierno regional
y local. De hecho, salvo el caso de Cerro Verde, en Arequipa no hemos
encontrado una relación de colaboración fuerte y cercana entre la clase
política y la empresarial.

El caso de Cerro Verde es, en efecto, singular. Luego del levantamiento de
la ciudad de Arequipa en el 2002 contra la privatización de las empresas
eléctricas era claro que para las empresas extractivas era fundamental

115

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

obtener el apoyo de los ciudadanos138, aunque sea en términos de
clientelismo. Es así que, además de colaborar con el presidente regional
Juan Manuel Guillén en el establecimiento de redes clientelares139, Cerro
Verde ha contribuido con el desarrollo de la ciudad; la construcción de una
planta para el procesamiento de agua potable en el 2012 y de una planta
para captar aguas y tratar aguas residuales en el 2014 son un ejemplo del
vínculo de la empresa con la ciudad. Además, la cercanía geográfica de
la empresa a la ciudad capital de la región facilita la negociación para la
elaboración de programas de Obras por Impuestos de gran magnitud. Por
ello, no llama la atención que el Gobierno Regional de Arequipa sea uno
de los tres gobiernos regionales que más han utilizado esta modalidad
a la fecha, utilizando más del 30 por ciento de los recursos que tienen
asignados para financiar proyectos a través de Obras por Impuestos (RPP
Noticias 2013). Para varios de los entrevistados, además, esta negociación
pragmática de Guillén y Cerro Verde ha contribuido a la gobernabilidad
regional pues, al tener a los dirigentes y población de su lado, se evita el
surgimiento de protestas y conflictos sociales asociados a las actividades
extractivas, tan extendidos en otros departamentos del país. No obstante,
como discutimos antes, esta red clientelista es frágil, pues dependió en
extremo del liderazgo, personalista, poco dialogante y esquivo, del ex
presidente regional.

Fuera del caso de Cerro Verde, no encontramos otra empresa que tenga un
rol tan activo y protagónico en la política regional. El que los empresarios
no inviertan en la construcción e institucionalización de partidos no
significa que no hagan contribuciones financieras durante las campañas
electorales. La mayoría de los empresarios prefieren no intervenir en los
partidos políticos y movimientos de forma institucionalizada, y se limitan
a financiar las campañas electorales. En Piura, se especula, por ejemplo,
que los empresarios agremiados apoyaron mayoritariamente a Atkins en

138. El Arequipazo marcó «un antes y un después» pues Arequipa fue «puesta en la congeladora» por el gobierno
nacional, que optó por no invertir en la región por varios años como respuesta (entrevista con María Pía Palacios,
consultora económica y miembro de directorio de varias empresas arequipeñas, 28 de marzo del 2014).
139. Véase el capítulo sobre élites políticas.

116

Élites regionales en el Perú en un contexto de boom fiscal

el 2010 y a Hilbck en el 2014, pero no institucionalmente (como CCP)
ni de forma permanente. De hecho, encontramos como patrón en las
regiones que los empresarios hacen aportes «por lo bajo» en la campaña
y prefiriendo muchas veces aportes en especies (productos), logística
e infraestructura140, por lo que es imposible contar con información
sistemática al respecto. Siguiendo con el caso de Piura, una entrevistada nos
comentó que «se sabe» que las constructoras apuestan por quienes tienen
altas probabilidades de salir elegidos; de estas, dice que «Son empresitas
que recorren todo el Perú. Quedan mal en otro sitio y vienen acá. [...] No
son necesariamente piuranos»141. Un político piurano entrevistado comenta
que los empresarios piuranos no invierten en partidos, «solo ven quién les
facilita los negocios»142. Estos comentarios y rumores se multiplican en
todas las regiones estudiadas, pues es vox populi que los empresarios son
los que financian campañas que resultan cada vez más costosas.

La participación activa de empresarios haciendo donaciones a campañas
electorales se da crecientemente, sobre todo por parte de los empresarios
pequeños y los llamados empresarios «emergentes», a los cuales todavía
no se les conoce mucho de manera directa en las regiones estudiadas.
Lamentablemente, no hay información sistemática acerca de cuántos son
y menos aún de con cuánto contribuyen. Por las entrevistas, sabemos
que un número creciente de pequeños empresarios locales emergentes
son la principal fuente de financiamiento de las campañas a través de
donaciones que cobran luego mediante la figura del «diezmo»143. Por ello,
el financiamiento de las campañas electorales nos remite a un tema de
enorme gravitación: la corrupción.

140. Entrevista con la periodista Margarita Vega, periodista, 12 de agosto del 2014.
141. Entrevista con la periodista Margarita Vega, periodista, 12 de agosto del 2014.
142. Entrevista con Maximiliano Ruiz, 14 de agosto del 2014.
143. El 10 por ciento (establecido informalmente como el monto mínimo de corrupción) es incluido en los costos
de las propuestas que se presentan a concursos públicos.

117

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Figura 3
Ciclo político-electoral

Corrupción

Ciclo
político-electoral

Clientelismo
de campaña

Obrismo

El tipo de participación y relaciones entre empresarios y políticos descrito va
estableciendo en las regiones un ciclo político-electoral específico (figura 3),
en el cual se da una retroalimentación entre los fondos que son entregados
a los políticos durante las campañas electorales, que luego se traducen en
un ciclo de corrupción acompañado del llamado «obrismo», la lógica de
construir pequeñas obras sobre todo a nivel municipal, y que empata con
esta corrupción (Muñoz 2016). También va de la mano con el clientelismo
de campaña (compra de participación en actividades de campaña), que se
muestra en el reparto de regalos durante los procesos electorales, el que
es financiado mayoritariamente con recursos privados (Muñoz 2014a).
De forma mayoritaria, los políticos improvisados no compran votos
directamente, sino que compran la participación de electores en sus eventos.
Y es que la otra cara de la inestabilidad política y la corrupción observadas
es este clientelismo de corto plazo, que parece estarse acentuando en los
últimos años. Con el retroceso de la organización política en Piura (APRA
y Obras+Obras) y la posible ruptura de la coalición política clientelista
liderada por Guillén en Arequipa, el clientelismo relacional (Nichter 2010)

Elaboración propia.

118

Élites regionales en el Perú en un contexto de boom fiscal

–es decir, que se traduce en la institucionalización de relaciones clientelistas
hacia los votantes más allá de la campaña– parece abrir las puertas a la
proliferación de intercambios clientelistas de más corta duración, pues
los políticos no parecen interesados, en su mayoría, en invertir en la
construcción de máquinas clientelistas estables.

Varios de los entrevistados identificaron la corrupción como uno de los
problemas que se observan en la gestión subnacional en las cuatro regiones.
Se señala que esta tiene modalidades muy sofisticadas pues los actos de
corrupción se inician, muchas veces, desde la formulación de expedientes
que derivarán en contrataciones. Asimismo, es importante destacar que
se reconoce que hay una participación importante del sector privado en
los actos de corrupción, sobre todo de las constructoras. En particular,
se asocia el involucramiento de constructoras locales y regionales con
municipalidades. La corrupción está tan normalizada que incluso hay
personas que piensan que el «diezmo» es una ley, que está regulado144.
En un contexto en el cual los medios dependen de la publicidad estatal
subnacional, estos tienen muchas veces miedo a decir algo y hacer
denuncias, por temor a perder la publicidad145.

Un tema adicional que surgió en más de una entrevista es que muchas
veces las negociaciones o arreglos de corrupción «vienen desde arriba». Hay
corrupción que no es local. Es decir, los arreglos se deciden desde el nivel
nacional de gobierno (los ministerios) y los proyectos amarrados llegan a
los gobiernos regionales y municipalidades como financiamiento adicional.
Actualmente, los gobiernos subnacionales no pueden hacer mucho ni
negociar una vez que estos contratos están en curso. Por ejemplo, «[...] el
Ministerio de Transportes le dice al GR, ‘Te financiamos la carretera, pero...
con tal empresa’»146. «Viene desde arriba. Y si funciona mal, el alcalde se
friega (como en Sullana). Esta corrupción no es local. Muchas veces los
acuerdos vienen digitados desde arriba»147.

144. Entrevista con Belia Concha, directora de Radio Cutivalú, 14 de agosto del 2014.
145. Entrevista con Maximiliano Ruiz, 14 de agosto del 2014.
146. Entrevistado que prefirió mantener su identidad en el anonimato.
147. Entrevista con Reynaldo Hilbck, candidato a la presidencia regional, 13 de agosto del 2014.

119

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Otro tema del cual se obtienen indicios es de la existencia de redes
especializadas en corrupción, con empresas foráneas que llegan a hacer
tratos sobre todo con los gobiernos locales. Por ejemplo, se rumorea que
parte de la mafia de César Álvarez «se ancló» en la Municipalidad Provincial
de Piura. Se dice que la alcaldesa tiene vínculos en Chimbote y se habla de
la presencia de «los chimbotanos». En el GR, en cambio, se habla de «los
limeños, que vienen con todo»148. La participación de foráneos en actos
de corrupción en Piura habría hecho incluso que empresarios regionales
vinculados a la Cámara Peruana de Construcción (Capeco) hayan criticado
al GR: «Se han quejado porque se está quedando fuera»149.

Si bien el círculo político-electoral descrito se repite en todas las regiones
estudiadas, la corrupción parece ser un fenómeno más extendido en
Cusco. Esto tal vez se deba precisamente a que Cusco es el caso de menor
organización política y un departamento en el que los gobiernos locales y
regional reciben importantes transferencias por concepto de canon. Como
discutimos en el capítulo sobre élites políticas, la extensión de la corrupción
fue una queja frecuente entre los entrevistados de Cusco. La corrupción es
un problema que se manifiesta tanto a nivel local como regional. El número
de denuncias y procesos abiertos por corrupción es grande y, sobre todo,
es un tema muy politizado, que permea las noticias y debates cotidianos,
así como las campañas electorales.

Finalmente, no podemos culminar esta sección sin hacer mención a un
tercer fenómeno importante asociado con las relaciones entre empresarios
y políticos. Si bien no hay una participación institucional del empresariado
en política, sí encontramos que el fenómeno del empresario-candidato
se encuentra extendido en diferente medida en las regiones. Desde las
elecciones del 2010 se constató que un número creciente de pequeños
empresarios (y algunos medianos) empieza a participar como candidatos
(Muñoz y García 2011). Dejando pendiente un análisis más sistemático de
las trayectorias de todos los candidatos de la región utilizando sus hojas

148. Entrevistado que prefirió mantener su identidad en el anonimato.
149. Entrevistado que prefirió mantener su identidad en el anonimato.

120

Élites regionales en el Perú en un contexto de boom fiscal

de vida, observamos que, entre nuestros casos, Cusco y San Martín son,
en ese orden, las regiones en las que más empresarios deciden participar
en política electoral de forma exitosa.

En Cusco, son varios los casos de empresarios a los cuales les va bien
económicamente y deciden candidatear (Muñoz 2010a), sobre todo a nivel
de las alcaldías. Entre algunos exitosos se encuentran el actual alcalde de la
Municipalidad Provincial de Cusco, Carlos Moscoso, el ex alcalde del distrito
de Wanchak, Willy Cuzmar, y el ex presidente regional Jorge Acurio. En
varios casos tratan de trasladar su éxito económico a la política, como en
el del ex alcalde la ciudad del Cusco (2009-2013), Luis Flórez, empresario
emergente dueño de grifos, y algunos de sus concejales. Sin embargo, este
grupo de empresarios emergentes no es del todo aceptado por aquellos que
dirigen las cámaras de comercio y turismo de la región150.

En el caso de San Martín, la Cámara de Comercio de Tarapoto parece
servir, en parte, como un trampolín a la política local, sobre todo para
los presidentes, quienes suelen candidatear a la alcaldía provincial de San
Martín151. Dentro de este grupo de empresarios que utilizan la Cámara
como herramienta de visibilización destacan aquellos dedicados a las
comunicaciones locales, quienes han intervenido directamente en la
actividad política con relativo éxito pero sin la intención de aglutinar a
una élite empresarial en torno a proyectos de desarrollo local. Por ejemplo,
Manuel Aguilar y Sandro Rivero, dueños de TVSAM, han sido candidatos
a la presidencia regional y alcaldía provincial por Acción Popular. Los
entrevistados mencionaron que estos candidatos sí hicieron uso de su
acceso a medios para promover sus plataformas electorales, pero que esto
fue mal recibido por la población152. Destacaron la existencia de medios
de comunicación independientes que realizaron una contracampaña ante
el «juego sucio» de los candidatos153. El único caso de empresario grande
y exitoso que interviene en política en San Martín es Rolando Reátegui,

150. Entrevistas con Silvia Uscamayta, 5 de marzo del 2014, y el alcalde Luis Flórez, 5 de marzo del 2014.
151. Entrevista con periodista local que prefirió mantener su identidad en el anonimato.
152. Entrevista con Américo Arévalo, 22 de octubre del 2014.
153. Entrevista con periodista local que prefirió mantener su identidad en el anonimato.

121

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

pero, según los entrevistados, tiene poca presencia en la región como figura
política. Reátegui se dedica más a su labor de congresista desde Lima, y
no está en la arena política regional.

En Piura se observa también que, recientemente, algunos empresarios
han postulado a cargos públicos, por lo general a nivel local y no con la
misma frecuencia que en Cusco y San Martín. Pero destaca especialmente
el caso del electo presidente regional Hilbck. Hilbck es un empresario
emprendedor de una familia tradicional, que fue uno de los primeros en
empezar a cultivar uva en Piura y tiene una importante participación en
el sector manguero. Más importante, Hilbck es ex presidente de la CCP de
Piura y como tal participó activamente en debates públicos y se vinculó a
iniciativas de la sociedad civil ya referidas. Así, este caso destaca pues es
el primero en que un ex representante de un gremio empresarial accede
al poder regional –como vimos, esto ha sucedido en San Martín, pero
únicamente a nivel local–. De alguna forma, esto confirma la capacidad
de llegada hacia la sociedad que el empresariado piurano y la Cámara
han logrado. En su campaña, Hilbck explotó su imagen de emprendedor
exitoso y prometió llevar la eficiencia del sector privado a la gestión
pública. Dados sus antecedentes de relación estrecha con la sociedad civil,
se espera por ello que continúe una relación fluida de colaboración con la
Asamblea Regional de la sociedad civil, como su antecesor. Por supuesto,
existe mucha expectativa sobre si Hilbck y su gestión lograrán o no hacer
una diferencia en la gestión regional.

En el caso arequipeño, observamos también la presencia de algunos
empresarios que participen como candidatos, sobre todo a nivel municipal,
aunque estos parecen ser menos exitosos o menos visibles que en las
otras regiones. Pero vale la pena destacar que el candidato que perdió la
elección del 2014 al gobierno regional en segunda vuelta, Javier Ísmodes,
es un abogado y empresario vinculado al sector educativo. Ísmodes, que
ya había sido antes candidato a la presidencia regional, perdió por un
escaso margen (1,2 por ciento de los votos válidos) su acceso al poder en
esta nueva elección.

122

Élites regionales en el Perú en un contexto de boom fiscal

En síntesis, constatamos que el tipo de estructura económica regional y
los legados organizativos asociados al sector empresarial, condicionan las
posibilidades e interés que los empresarios tienen para tomar iniciativas
de desarrollo y liderar procesos de articulación regional. Cuando el
tejido empresarial no es lo suficientemente denso y diverso, tiene menos
probabilidades de estar organizado más allá de la defensa de intereses
sectoriales. En estos casos, la élite política tiene un mayor margen de acción
para tomar la posta y liderar un proceso de desarrollo. Pero, nuevamente,
el contexto institucional y organizativo de la política condiciona las
posibilidades de acción de las élites políticas y la sostenibilidad de
experiencias en el largo plazo.

Pero ¿quiénes lideran iniciativas de desarrollo regional y de coordinación
entre actores? Mientras que en el caso arequipeño destaca el rol de los
empresarios agremiados como articuladores de iniciativas, en el caso
piurano es el esfuerzo conjunto de la sociedad civil, incluyendo a la Cámara
de Comercio, que lidera las iniciativas desarrolladas. Por su parte, en San
Martín la gestión de Nueva Amazonía fue clave al retomar la posta que
dejara la cooperación internacional y el gobierno nacional al promover
exitosamente los programas de desarrollo alternativo. Finalmente, Cusco es
una región sumamente fragmentada y segmentada en la que ningún actor
logra destacar y liderar procesos de cambio y colaboración que incluyan
a la región en su conjunto.

Si bien destacan sobre todo la participación institucional de los empresarios
arequipeños y piuranos en el debate e iniciativas públicas sobre el desarrollo
general, una tendencia común a todos los casos es que los gremios
empresariales y las empresas no suelen vincularse de forma orgánica a
la política más allá de colaborar con alguna gestión en particular. Así,
los empresarios regionales no apuestan por la construcción de partidos
regionales que aseguren que sus preferencias sean trasladadas a políticas
públicas con un horizonte temporal más largo y estable. Los empresarios
prefieren más bien participar esporádicamente en la política electoral, «por
lo bajo», a través del financiamiento de campañas de candidatos afines.
Pero estas donaciones no son realizadas de forma abierta, por lo que se

123

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

vuelve imposible conseguir información sistematizada que dé cuenta de
esto. En el financiamiento de campañas participan crecientemente pequeños
empresarios y empresarios emergentes, sobre todo a nivel de la política
municipal. A menudo estas donaciones alimentan un ciclo político que
permite a los candidatos financiar un clientelismo de corto plazo durante la
campaña, comprando participación en sus actos de campaña, y se traduce
luego en gestiones en las que priman el obrismo y la corrupción en la forma
del diezmo. Finalmente, cabe destacar una nueva ruta de participación de
los empresarios como candidatos que parece estarse consolidando en todas
las regiones, aunque a diferente ritmo.

124

Élites regionales en el Perú en un contexto de boom fiscal

125

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Discusión final y conclusiones

Las regiones estudiadas han experimentado un importante crecimiento
económico durante el período analizado. Este ha sido impulsado directamente
por la minería en los casos de Arequipa y Cusco, e indirectamente en los
casos de Piura y San Martín (debido al crecimiento del comercio exterior, el
acceso a crédito y los ingresos fiscales). Este crecimiento ha ido acompañado
por una mejora de los indicadores socioeconómicos en todas las regiones,
pero no por una consolidación de los sistemas políticos subnacionales, ni
por el afianzamiento de una élite empresarial regional con proyectos de
desarrollo local, a excepción parcial de Arequipa.

Para entender este tipo de desarrollo regional hemos analizado, en
cada caso, la composición y circulación de las élites políticas, así como
su capacidad de gestión; y las características del tejido empresarial,
tanto su composición como su organización; para finalmente analizar
la relación entre estas élites empresariales y las sociales y políticas.
Adicionalmente, señalamos la importancia de algunas asociaciones civiles
en la elaboración de la agenda regional y los actores externos (Estado
nacional, grupos económicos peruanos y empresas multinacionales) que
influyen en estas regiones.

Encontramos que el boom económico, que está llegando a su fin, ha
catalizado tendencias previas, pero no ha derivado en nuevas trayectorias
institucionales. Con relación a las élites políticas, el boom reforzó la
fragmentación y baja organicidad. Las oportunidades generadas por el

126

Élites regionales en el Perú en un contexto de boom fiscal

boom fueron mejor aprovechadas por aquellas élites económicas con
mayor organización y respaldadas en una estructura productiva más
diversificada. Por su parte, las élites políticas pudieron marcar diferencias
en aquellas regiones donde no hay élites económicas organizadas que
abarquen más de un sector de actividad económica. Así, en las regiones
con un mayor grado de cohesión del tejido empresarial, las alianzas con
grupos económicos locales o empresas multinacionales han permitido la
elaboración de planes de desarrollo regional que se traducen en articulación
con el sector político de manera formal o informal; mientras que en las
regiones donde no existe un tejido empresarial, la articulación de planes
de desarrollo ha recaído sobre la fragmentada élite política, y su éxito o
fracaso ha dependido de las alianzas de esta con organismos y empresas
multinacionales o el gobierno nacional.

De esta manera, encontramos que en el caso cusqueño la desarticulación
es grande, tanto a nivel político como empresarial: la clase empresarial
no plantea proyectos de desarrollo, tanto por su limitada diversificación y
cohesión como por el desinterés de empresas multinacionales que operan
como enclaves. Este vacío tampoco es llenado por las élites políticas:
ni los políticos (gobierno regional) ni la sociedad civil trabajan como
el agente articulador con capacidad de plantear proyectos de desarrollo
para la región.

Por el lado de Arequipa, la situación es muy diferente. Los empresarios,
representados por la CCI, son el actor central y bisagra que lidera iniciativas
de desarrollo junto a la sociedad civil (principalmente las universidades). Se
articula, además, al Gobierno Regional (cuya figura principal en los últimos
años ha sido el ex presidente regional Guillén) y su coalición política. En
este caso, la multinacional Cerro Verde tiene incentivos para colaborar
y aliarse con los principales actores regionales, ya que la ubicación de
su yacimiento es próxima a la ciudad de Arequipa, el centro de toma de
decisiones políticas y económicas de la región.

Un caso marcadamente diferente a los ya mencionados es San Martín. En este
caso, las élites empresariales son pequeñas, están débilmente articuladas y

127

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

se encuentran divididas geográficamente entre dos ciudades rivales. En esta
situación, los actores políticos, a través de un gobierno regional liderado por
el movimiento de César Villanueva (Nueva Amazonía), lograron continuar el
rol articulador que había desempeñado la cooperación internacional durante
la década de 1990. En este departamento, el gobierno regional lidera el
proceso de desarrollo regional y convoca a diferentes actores.

Un último caso, Piura, aparece como un caso intermedio, pues aquí es la
fuerte sociedad civil la que actúa como articulador de los esfuerzos de los
agentes políticos (a través del gobierno regional) y el sector empresarial
(a través de la Cámara de Comercio). Estas organizaciones logran conectar
a los empresarios con la política desde una visión técnica y planificada
del desarrollo. Así también, la Cámara de Comercio tiene una relación
institucionalizada con la sociedad civil.

En resumen, podemos afirmar que el impacto de la fragmentación política
es mayor en las regiones que no cuentan con una élite empresarial
consolidada o que cuentan con un tejido empresarial naciente. Por otro
lado, en la región donde la élite empresarial está más consolidada se corre
el riesgo de pensar la política local como un obstáculo para el desarrollo
que se puede evadir o mantener dentro de los márgenes aceptables para
los gremios empresariales.

- Vivir del reparto

No podemos concluir este informe sin presentar una breve nota sobre
el tipo modal de relación Estado-sociedad que este crecimiento con
institucionalidad política débil reproduce y estimula. El Estado peruano se
ha caracterizado históricamente por ser débil (Paredes 2012, Soifer 2015).
En el marco del boom fiscal vivido en los últimos años, el Estado peruano
no ha logrado fortalecer su institucionalidad. En este marco, este boom ha
creado un espacio para el empoderamiento de actores privados vis a vis
el Estado, lo que hace que entren en conflicto de forma creciente con la
autoridad estatal que pugna (débilmente) por regularlos (Muñoz 2014b).
Nos encontramos así con un Estado débil que es desbordado por la sociedad

128

Élites regionales en el Perú en un contexto de boom fiscal

y, consiguientemente, con una sociedad que se reproduce sin posibilidades
de interiorizar la idea del Imperio de la Ley.

Esta situación se manifiesta en tendencias preocupantes como el aumento
de la criminalidad, la expansión de actividades económicas informales, así
como también ilegales (como el narcotráfico o ciertas formas de actividad
minera). Una de estas tendencias se traduce en corrupción.

Como nos fue reportado por muchos de los entrevistados, a nivel regional
las escasas relaciones que actores políticos y económicos mantienen
tenderían a estar marcadas por la corrupción. En las discusiones públicas en
curso se suele condenar la corrupción y culpar de la misma a los políticos
y funcionarios estatales. Pero esta perspectiva deja de lado un elemento
central: los agentes privados (empresas de diferentes tamaños y rubros,
así como individuos) son los que alimentan este modelo al actuar como
corruptores. Para que exista una relación de corrupción se precisa de un
corrupto con poder en el aparato público, pero también de un corruptor.
Muchos de los nuevos «emprendimientos» económicos aprovechan el
ingente ingreso de recursos al sector público para explotar oportunidades de
«negocios». La institucionalización del diezmo solo puede ser comprendida
tomando en cuenta este factor.

Aunque en diferente grado, vemos que la corrupción estaría presente en
todos los casos estudiados. Los gobiernos regionales, y sobre todo locales,
han visto multiplicarse sus ingresos por transferencias en los años cubiertos
por este estudio. Como vimos en la sección sobre indicadores económicos,
esto es especialmente impresionante en los casos que perciben transferencias
por concepto de canon. Por ello, no extraña que las mayores denuncias de
corrupción se den en Cusco, en el que además de altos ingresos fiscales
que se convierten en rentas, encontramos un contexto político sumamente
desarticulado, en el que la política no se vuelve un espacio que convoque
mayoritariamente a personas con vocación de servicio público o interesadas
en impulsar proyectos de sociedad, sino en un terreno de oportunidades para
personas que buscan beneficios (materiales y/o simbólicos) de corto plazo.
En la política, como en la economía, florecen muchos «emprendimientos»

129

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

con horizontes temporales limitados; así, sus impulsores tienen carreras
fugaces o viven un proceso de sucesivas «reencarnaciones» en nuevos
proyectos que sustituyen a los que ya colapsaron.

El abuso del poder político con fines privados permea los gobiernos
subnacionales estudiados. Pero, como vimos, incluye también la injerencia
de los gobiernos nacionales. Como nuestros entrevistados en Piura
explicaban, existe también un tipo de corrupción que se ejecuta a nivel local
o regional pero que es «digitada» desde arriba. En estos casos, los corruptores
serían empresas de magnitudes mayores (incluyendo transnacionales)
que, a través de sus lobbies en los ministerios, «amarran» la concesión o
licitación de proyectos de gran envergadura. La corrupción reúne así a
funcionarios y autoridades de todos los niveles (y poderes) del Estado con
todo tipo de empresarios.

En la arena electoral, el incremento de los ingresos por transferencias de
los gobiernos locales y regionales provee, en un contexto de profunda
debilidad institucional (incluyendo la ausencia de organizaciones políticas
consolidadas), incentivos para que individuos ambiciosos se involucren en
la política con la finalidad de iniciar o consolidar sus negocios familiares.
Sin organizaciones duraderas que amplíen el horizonte temporal de los
actores políticos y los provea de objetivos colectivos, es más fácil que los
individuos se vean motivados por la ambición de lucro, pura y desnuda
(Levitsky 2013). Asimismo, es más difícil que estos individuos ambiciosos
estén dispuestos a invertir tiempo y recursos en la construcción de
organizaciones políticas, incluso organizaciones clientelistas (Muñoz
2014a). Por ello, no es extraño que el incremento de recursos por concepto
de canon se haya traducido en un incremento en el número de candidatos
en contienda (Gentsch y Mathis 2014).

La percepción generalizada sobre la política que se extiende es que este
creciente número de candidatos está interesado en acceder al «botín»
(creciente) que representan los ingresos fiscales. Se cree que la política se
ha vuelto una forma de supervivencia de muchas familias154. Por ello, los
candidatos están dispuestos a invertir altas sumas de dinero en campañas

130

Élites regionales en el Perú en un contexto de boom fiscal

que, además, cada vez son más costosas. Es común escuchar que estos
invierten porque luego van a «recuperar» la inversión. La corrupción
alimenta así un círculo vicioso que impide (o dificulta) el fortalecimiento
institucional del Estado y las organizaciones políticas.

No hay mejor forma de describir este modelo de relación Estado-sociedad
que «vivir del reparto». Esta relación no es nueva (Quiroz 2013), sino que
reproduce, extiende y legitima prácticas muy presentes en nuestra historia,
como el patrimonialismo y el rentismo económico. En el plano económico,
el discurso en boga sobre el «emprendimiento» y contra la regulación
estatal facilita la legitimación social de muchas de estas prácticas. En el
plano político, estas relaciones no hacen sino profundizar la aguda crisis de
legitimidad que las instituciones políticas tienen y producen un fenómeno
de selección adversa al ahuyentar de la política a personas probas que se
asquean por la forma en que funciona este sistema.

154. Entrevista con Jesús Manya, asesor del Gobierno Regional, 5 de marzo del 2014.

131

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

Referencias bibliográficas

ALBERTI, G. y R. SÁNCHEZ
1974 Poder y conflicto social en el valle del Mantaro (1900-1974). Lima: Instituto

de Estudios Peruanos.

ALCORTA, L.
1992 El nuevo capital financiero: grupos financieros y ganancias sistémicas en el

Perú. Lima: Fundación Friedrich Ebert.

ANAYA FRANCO, E.
1990 Los grupos de poder económico: un análisis de la oligarquía financiera. Lima:

Editorial Horizonte.

ARCE, M.
2008 «The Repoliticization of Collective Action After Neoliberalism in Peru».

En: Latin American Politics and Society, 50(3), pp. 37-62. <http://doi.
org/10.1111/j.1548-2456.2008.00021>.

ARELLANO, J.
2011 ¿Minería sin fronteras? Conflicto y desarrollo en regiones mineras del Perú.

Lima: Instituto de Estudios Peruanos.

AURUM
2014 Informe de perspectivas económicas de la Región Arequipa. Arequipa: Aurum.

BALLÓN, E. y R. BARRENECHEA
2010 «Especial Poder Regional: El poder desde las regiones. ¿Quién es quién en el

Perú de hoy?». En: Poder, diciembre.

132

Élites regionales en el Perú en un contexto de boom fiscal

BARRANTES, R.; R. CUENCA y J. MOREL
2012 Las posibilidades del desarrollo inclusivo: dos historias regionales. Lima: IEP.

BARRENECHEA, R.
2014 Becas, bases y votos: Alianza para el Progreso y la política subnacional en el

Perú. Lima: IEP.

BEHREND, J.
2011 «The Unevenness of Democracy at the Subnational Level: Provincial Closed

Games in Argentina». En: Latin American Research Review, 46(1), pp. 150-176.

BELLATÍN, P.
2014 De la comunidad al partido: El estudio de caso del movimiento político regional

Autogobierno Ayllu. Lima: Pontificia Universidad Católica del Perú.

BENDIX, R.
1977 Max Weber: An Intellectual Portrait. Berkeley: University of California Press

BOURRICAUD, F.
1966 «Structure and Function of the Peruvian Oligarchy». En: Studies in Comparative

International Development, 2(2), p. 17. <http://doi.org/Article>.

CALVO, E. y M. ESCOLAR
2005 La nueva política de partidos en la Argentina: crisis política, realineamientos

partidarios y reforma electoral. Prometeo.

CÁMARA DE COMERCIO Y PRODUCCIÓN DE PIURA
2014 «Socios Camco por tipo de empresas y sectores». Documento interno.

CAMERON, M. A.
1994 Democracy and Authoritarianism in Peru: Political Coalitions and Social

Change. Nueva York: St. Martin’s Press.

CARAVEDO MOLINARI, B.
1976 Burguesía e industria en el Perú, 1933-1945. Lima: Instituto de Estudios Peruanos.

Recuperado de: <http://www.sidalc.net/cgi-bin/wxis.exe/?IsisScript=BIBLIOPE.
xis&method=post&formato=2&cantidad=1&expresion=mfn=024598>.

133

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

CENTENO, M. Á.
2009 «El Estado en América Latina». En: Revista Cidob d’Afers Internacionals, pp.

11-31.

CONSEJO NACIONAL DE LA COMPETITIVIDAD
2014 «Lista de indicadores». Tomado de: <http://www.cnc.gob.pe/indicexregiones/

basedatos.php>.

CONTRERAS, C.
2004 «Centralismo y descentralización en la historia del Perú independiente». En:

El aprendizaje del capitalismo. Estudios de historia económica y social del
Perú republicano, pp. 273-305. Lima: IEP.

CÓRDOVA, B y J. L. INCIO
2013 «La ventaja del incumbente en el ámbito subnacional: un análisis de las dos

últimas elecciones municipales en Perú». En: Papel Político, 18 (2), pp. 415-
436.

CORTÁZAR, J. C.; M. LAFUENTE y M. SANGINÉS (eds.)
2014 Al servicio del ciudadano: una década de reformas del servicio civil en

América Latina (2004-13). Washington D. C.: BID. Recuperado de: <http://
publications.iadb.org/bitstream/handle/11319/6636/Al-servicio-del-
ciudadano-Una-decada-de-reformas-del-servicio-civil-en%20America-
Latina.pdf?sequence=1>.

COTLER, J.
1978 Clases, Estado y nación en el Perú (1.a ed.). Lima: Instituto de Estudios

Peruanos.

COTLER, J.; R. BARRENECHEA, M. GLAVE, R. GROMPONE y M. I. REMY
2009 Poder y cambio en las regiones. Cuadernos PNUD: Serie Desarrollo Humano

N.º 15. Lima.

DARGENT, E.
2014 Technocracy and Democracy in Latin America: The Experts Running

Government. Nueva York: Cambridge University Press.

134

Élites regionales en el Perú en un contexto de boom fiscal

DARGENT, E. y P. MUÑOZ
2016 «Patronage, Subnational Linkages and Party-Building: The Cases of Colombia

and Peru». En: LEVITSKY, S.; J. LOXTON, B. VAN DYCK y J. DOMÍNGUEZ (eds.).
Challenges of Party-Building in Latin America. Cambridge University Press.

DE GRAMONT, D. B.
2010 Leaving Lima Behind? The Victory and Evolution of Regional Parties in Peru.

Harvard College.

DIEZ, A.
2003 Élites y poderes locales: sociedades regionales ante la descentralización. Los

casos de Puno y Ayacucho. Lima: SER/ / DFID.

DOSEK, T.
2013 «Elecciones subnacionales en América Latina: una evaluación de enfoques y

herramientas metodológicas». En: Revista Espacialidades, 3(2), pp. 217-239.

DOSEK, T. y F. FREIDENBERG
2013 «La congruencia de los partidos y los sistemas de partidos multinivel en

América Latina: conceptualización y evaluación de algunas herramientas de
medición». En: Politai. Revista de Ciencia Política, 7, segundo semestre, pp.
161-178.

DUNNING, T.
2008 Crude Democracy: Natural Resource Wealth and Political Regimes. Cambridge:

Cambridge University Press.

ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO GRAU SOCIEDAD ANÓNIMA
(EPS Grau)
2014 «¿Quiénes somos?». Tomado de <http://www.epsgrau.com.pe/webpage/

desktop/views/seccion.html?page=quienessomos?im=53?ip=null?id=1>.

FLORES, G.
1977 Arequipa y el sur andino: ensayo de historia regional (siglos XVIII-XX). Lima:

Editorial Horizonte.

135

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

FREIDENBERG, F. y J. SUÁREZ CAO (eds.)
2014 Territorio y poder: nuevos actores y competencia política en los sistemas de

partidos multinivel en América Latina (1.ª ed.). Salamanca: Ediciones de la
Universidad de Salamanca.

GENTSCH, B. y O. L. MATHIS
2014 «¿Maldición o bendición de los recursos? Transferencias por canon y

políticas locales en Perú». Presentado en la conferencia Una mirada política
y económica al canon minero, Universidad del Pacífico.

GERVASONI, C.
2010 «A Rentier Theory of Subnational Regimes: Fiscal Federalism, Democracy, and

Authoritarianism in the Argentine Provinces». En: World Politics, 62(02), pp.
302-340.

GIBSON, E. L.
2005 «Boundary Control: Subnational Authoritarianism in Democratic Countries».

En: World Politics, 58(01), pp. 101-132.

GIRAUDY, A.
2013 «Varieties of Subnational Undemocratic Regimes: Evidence from Argentina

and Mexico». En: Studies in Comparative International Development, 48(1),
pp. 51-80.

GROMPONE, R.
2005 Discutiendo la intervención ciudadana en el presupuesto participativo regional.

Cuadernos Descentralistas N.º 15. Grupo Propuesta Ciudadana / Oxfam.
Recuperado de: <http://www.propuestaciudadana.org.pe/sites/default/files/
publicaciones/archivos/cd15.pdf>.

GROMPONE, R. y E. WIENER
2006 La controvertida influencia de los movimientos regionales. Lima: IEP.

HALE, H. E.
2006 Why Not Parties in Russia? Democray, Federalism, and the State. Cambridge;

New York: Cambridge University Press.

136

Élites regionales en el Perú en un contexto de boom fiscal

HELMKE, G. y S. LEVITSKY
2006 Informal Institutions and Democracy Lessons from Latin America. Baltimore:

Johns Hopkins University Press.

INSTITUTO DE ESTUDIOS PERUANOS
2002 La opinión de los peruanos y las peruanas sobre la descentralización: una

mirada a los resultados de las encuestas de opinión. Lima: IEP.

LAAKSO, M. y R. TAAGEPERA
1979 «‘Effective’ Number of Parties: A Measure with Application to West Europe». En:

Comparative Political Studies, 12, pp. 3-27. doi:10.1177/001041407901200101.

LEVITSKY, S.
2013 «Peru: Challenges of a Democracy without Parties». En: DOMÍNGUEZ, J. y

M. SHIFTER (eds.). Constructing Democratic Governance in Latin America.
Baltimore: The Johns Hopkins University Press.

LEVITSKY, S. y M. CAMERON
2003 «Democracy without Parties? Political Parties and Regime Change in Fujimori’s

Peru». En: Latin American Politics and Society, 45(3), pp. 1-33.

LEVITSKY, S. y M. V. MURILLO
2009 «Variation in Institutional Strength». En: Annual Review of Political

Science, 12(1), pp. 115-133. <http://doi.org/10.1146/annurev.polisci.
11.091106.121756>.

LYNCH, N.
1999 Una tragedia sin héroes: la derrota de los partidos y el origen de los

independientes: Perú, 1980-1992. Lima: Fondo Editorial de la Universidad
Nacional Mayor de San Marcos.

MALPICA SILVA SANTISTEBAN, C.
1968 Los dueños del Perú. Lima: Ediciones Ensayos Sociales.

MELÉNDEZ, C.
2004 ¿Una descentralización sin partidos? El primer año de gestión del APRA en el

gobierno regional de San Martín. Lima.

137

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

MELÉNDEZ, C. y S. VERA
2006 «Si todos perdieron, ¿quién gano? Los movimientos regionales en las

elecciones del 2006». En: Argumentos, año 1, N.º 8, diciembre.

MINISTERIO DE ECONOMÍA Y FINANZAS
s. f. (a) «¿Qué es el SNIP?». Tomado de: <http://www.mef.gob.pe/index.php?

option=com_content&view=article&id=306&>.
s. f. (b) «Descripción – Sistema Integrado de Administración Financiera (SIAF)».

Tomado de: <https://mef.gob.pe/index.php?option=com_content&view=
article&id=2028&Itemid=101421&lang=es>.

s. f. (c) «Texto Único de Procedimientos Administrativos – TUPA». Tomado de:
<https://www.mef.gob.pe/index.php?option=com_content&view=ar
ticle&id=2347%3Atexto-unico-de-procedimientos-administrativos-
tupa&catid=250%3Aplaneamiento-organizacion&Itemid=101583&lang=es>.

MUÑOZ, P.
2016 «Clientelismo de campaña, obrismo y corrupción: baja accountability

democrática en Perú». En: Aragón, J. (ed.). Participación, competencia y
representación política. Lima: IEP/JNE, pp. 159-178.

2014a «An Informational Theory of Campaign Clientelism: The Case of Peru». En:
Comparative Politics, 47(1), pp. 79-98.

2014b «Desarticulación, personalismo y desafección política». En: Politai, 19 de
octubre. Recuperado de: <http://politai.pe/opinion13-2014.html>.

2013 Campaign Clientelism in Peru: An Informational Theory. University of Texas
at Austin. Mayo.

2010a «¿Consistencia política regional o frágiles alianzas electorales?». En:
Argumentos, 3 de julio. Recuperado de: <http://revistargumentos.org.pe/
index.php?fp_cont=950>.

2010b «Political Organization as a Condition for ‘Modern’ Clientelism: The Case of
Peru». Presentado en el XXIX International Congress of the Latin American
Studies Association, Toronto, Canadá.

2005 El diseño institucional municipal 1980-2004 y sus implicancias para las zonas
rurales. Lima: Asociación Servicios Educativos Rurales (SER).

MUÑOZ, P. y A. GARCÍA
2011 «Balance de las elecciones regionales 2010: tendencias, particularidades y

perfil de los candidatos más exitosos». En: El nuevo poder en las regiones.

138

Élites regionales en el Perú en un contexto de boom fiscal

Análisis de las elecciones regionales y municipales de 2010, pp. 8-17.
Departamento de Ciencias Sociales – PUCP.

NICHTER, S.
2010 Politics and Poverty: Electoral Clientelism in Latin America (Ph. D., Political

Science). University of California, Berkeley, California, Estados Unidos.

PAREDES, M.
2012 Shaping State Capacity: A Comparative Historical Analysis of Mining

Dependence in the Andes, 1840s-1920s (Ph. D.). Oxford University.

PERÚ ECONÓMICO
2010 «Dossier regional. Cusco y Apurímac – Top empresas». Tomado de: <http://

perueconomico.com/ediciones/46/articulos/696>.

PLANAS, P.
1999 El Fujimorato. Estudio político-constitucional. Lima: Talleres Gráficos Nelly.
1998 La descentralización en el Perú republicano (1821-1998). Lima: Municipalidad

Metropolitana de Lima.

PORTOCARRERO S., F.
1995 El imperio Prado, 1890-1970. Lima, Perú: Universidad del Pacífico.

PRZEWORSKI, A.
2004 «Institutions Matter?». En: Government and Opposition, 39(2), pp. 527-540.

QUIROZ, A.
2013 Historia de la corrupción en el Perú. Lima: IEP.
1989 Banqueros en conflicto: estructura financiera y economía peruana, 1884-1930.

Lima, Perú: Centro de Investigación de la Universidad del Pacífico.

REAÑO, G. y E. VÁSQUEZ
1988 El grupo Romero: del algodón a la banca. Lima: CIUP; Cipca.

REMMER, K. L.
2008 «The Politics of Institutional Change». En: Party Politics, 14(1), pp. 5-30.

<http://doi.org/10.1177/1354068807083821>.

139

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

REMY, M. I.
2010 «¿Son representativos los gobiernos regionales?». En: Argumentos, año 4, N.º

1, marzo.
2004 Los múltiples campos de la participación ciudadana en el Perú: un

reconocimiento del terreno y algunas reflexiones. Lima: IEP.

ROSS, M.
2001 «Does Oil Hinder Democracy?». En: World Politics, 53 (3), pp. 325-361.

RPP NOTICIAS
2013 «Montos comprometidos en Obras por Impuestos crecen en 55%». Tomado

de: <http://rpp.pe/economia/economia/montos-comprometidos-en-obras-
por-impuestos-crecen-en-55-noticia-611613>.

SÁNCHEZ, O.
2009 «Party Non-Systems. A Conceptual Innovation». En: Party Politics, 15(4), pp.

487-520. <http://doi.org/10.1177/1354068809334566>.

SCHNEIDER, B. R.
2004 Business Politics and the State in Twentieth-Century Latin America (p. 336).

Cambridge University Press.

SOIFER, H. D.
2015 State Building in Latin America. Nueva York: Cambridge University Press.

STOKES, Susan C.
2007 «Political Clientelism». En: Oxford University Press Handbook of Comparative

Politics. Oxford; Nueva York: Oxford University Press, pp. 604-627.

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE ADMINISTRACIÓN TRIBUTARIA
(SUNAT)
2014 Nota Tributaria. Tomado de: <http://www.sunat.gob.pe/estadisticasestudios/

busqueda_cuadros.html>.

TAMAYO, J.
1978 Historia social del Cusco republicano. Lima: Industrial Gráfica.

140

Élites regionales en el Perú en un contexto de boom fiscal

TAMAYO, J. y E. ZEGARRA
2008 Las élites cuzqueñas. Cusco: Instituto Nacional de Cultura.

TANAKA, M.
2005 Democracia sin partidos, Perú, 2000-2005: los problemas de representación

y las propuestas de reforma política (1.ª ed.). Lima: Instituto de Estudios
Peruanos.

2002 La dinámica de los actores regionales y el proceso de descentralización. Lima:
IEP.

1998 El espejismo de la democracia: el colapso del sistema de partidos en el Perú,
1980-1995, en perspectiva comparada (1.ª ed.). Lima, Perú: Instituto de
Estudios Peruanos.

TANAKA, M. e Y. GUIBERT
2011 «Entre la evaporación de los partidos y la debilidad de los movimientos

regionales. Una mirada a las elecciones regionales y municipales desde las
provincias, 2002-2006-2010». En: El nuevo poder en las regiones. Análisis
de las elecciones regionales y municipales 2010. Departamento de Ciencias
Sociales – PUCP, pp. 18-28.

VÁSQUEZ, E.
2000 Estrategias del poder: grupos económicos en el Perú. Lima Perú: Universidad

del Pacífico, Centro de Investigación.

VERGARA, A.
2014 La danza hostil: poderes subnacionales y Estado Central en Bolivia y Perú,

1952-2012. Lima: IEP.
2009 El choque de los ideales. Reformas institucionales y partidos políticos en el

Perú posfujimorato. Lima: International IDEA.

VILLARÁN, F.
2011 El modelo de desarrollo alternativo de la Región San Martín: un estudio de

caso de desarrollo económico local. Lima.

WEBER, M.
1964 Economía y sociedad: esbozo de sociología comprensiva. México D. F.: Fondo

de Cultura Económica.

141

Paula Muñoz, Martín Monsalve, Yamilé Guibert, César Guadalupe, Javier Torres

ZÁRATE, P.
2003 La democracia lejos de Lima: descentralizacioìn y política en el Departamento

de San Martín. Lima: IEP.

ZAS FRIS, J.
2005 La insistencia de la voluntad. El actual proceso de descentralización política

y sus antecedentes inmediatos (1980-2004). Lima: Defensoría del Pueblo /
SER.

ZAVALETA, M.
2014 Coaliciones de independientes: Las reglas no escritas de la política electoral.

Lima: IEP.
2012 «La competencia política post-Fujimori. Partidos regionales y coaliciones de

independientes en los espacios subnacionales peruanos». Tesis para optar el
título de Licenciado en Ciencia Política y Gobierno. Pontificia Universidad
Católica del Perú, Lima.

