

Informe de avance: Deudas Sociales en la Argentina 2010-2020. Crisis del empleo, pobreza y desigualdades en el contexto COVID-19

APORTES PARA UNA AGENDA SUSTENTABLE DE DESARROLLO HUMANO INTEGRAL

UCA

ODSA

Observatorio de la Deuda Social Argentina

- El ODSA-UCA tiene como misión contribuir desde la investigación científico-técnica a la tarea de diagnosticar, diseñar, monitorear y evaluar las políticas públicas, velando por el cumplimiento de los derechos económicos, sociales, políticos y culturales de nuestra sociedad.
- La definición, ejecución y gestión de una determinada política es tarea de los gobiernos, los cuales deben llevarla adelante construyendo consensos, con excelencia de información, idoneidad, compromiso y honestidad.
- El saber científico-técnico debe ser convocado oficialmente para evaluar el por qué de nuestros fracasos y sobre cuáles son las mejores políticas para lograr un desarrollo humano, socioeconómico y ambiental sostenible. Es obligación de los gobiernos y los actores sociales construir acuerdos y coordinar acciones para lograr dicho cometido.

DOCUMENTOS DE AVANCE QUE SE PRESENTAN

- **BALANCE GENERAL: DETERIOROS HISTÓRICOS Y DESIGUALDADES ESTRUCTURALES EN EL CONTEXTO COVID-19.**
- **LA POBREZA MULTIDIMENSIONAL: EL DERECHO A FORMAR PARTE DE UNA SOCIEDAD DE IGUALES EN DERECHOS CON UN JUSTO BIENESTAR (2010-2020).**
- **LA POBREZA UN JUSTO BIENESTAR ECONÓMICO, AUTOPERCEPCIÓN DE INGRESOS Y ACCESO E IMPACTO A LOS PROGRAMAS SOCIALES Y ALIMENTARIOS.**
- **TRABAJO, EMPLEO, INACTIVIDAD FORZADA Y EXCLUSIÓN SOCIAL 2010-2020, Y EFECTOS DE LA CRISIS COVID-19.**

DEFINICIONES GENERALES

- El Observatorio de la Deuda Social Argentina define la pobreza como privaciones económicas injustas que afectan el desarrollo de las capacidades humanas en diferentes dimensiones de la vida social.
- Estas privaciones son injustas porque afectan derechos económicos y sociales consagrados por nuestra Constitución Nacional y pactos internacionales.
 - Para la medición de estas privaciones se toman dos criterios claves:
 - **EL DERECHO A UN PISO DE JUSTO BIENESTAR ECONÓMICO**
 - **EL DERECHO A FORMAR PARTE DE UNA SOCIEDAD DE IGUALES**
- **ES TAN IMPORTANTE IDENTIFICAR LA COMPLEJIDAD DE LAS DEUDAS SOCIALES COMO COMPRENDER LAS CAUSAS MÚLTIPLES QUE LAS EXPLICAN. ESTO NO CON UN FIN DE DENUNCIA SINO PARA PODER SUPERAR LAS BARRERAS ESTRUCTURALES QUE LIMITAN EL DESARROLLO HUMANO INTEGRAL EN NUESTRA SOCIEDAD. UNA MIRADA DE LAS PRIVACIONES QUE VAYA MÁS ALLÁ DE LOS INGRESOS MONETARIOS, CONTRIBUYE EN ESTE SENTIDO.**

El derecho a un piso de justo bienestar económico permite clasificar a la sociedad en tres ESTRATOS SOCIALES según la composición del hogar y sus ingresos corrientes durante el mes anterior a la entrevista

- **Indigentes:** población cuyos ingresos no cubren el valor de una canasta básica alimentaria de consumo habitual (CBA-INDEC).
- **Pobres no indigentes:** población cuyos ingresos cubren la CBA pero no les alcanzan para cubrir otros gastos corrientes básicos en vivienda, salud, educación, vestimenta, entre otras necesidades (CBT-INDEC).
- **No pobres:** población cuyos ingresos corrientes cubren el valor de la CBT, tanto de la canasta alimentaria como de la canasta de demás bienes y servicios.

El derecho a formar parte de una sociedad de iguales en derechos permite medir el grado de inclusión de la población a través de seis dimensiones fundamentales de acceso a recursos, bienes y servicios fuentes de un desarrollo humano más integral

- **SALUD Y ALIMENTACIÓN**
- **SANEAMIENTO Y ENERGÍA**
- **SERVICIOS DE LA VIVIENDA**
- **MEDIO AMBIENTE SALUDABLE**
- **RECURSOS EDUCATIVOS**
- **TRABAJO Y SEGURIDAD SOCIAL**

DIMENSIONES DE DERECHOS SOCIALES

ALIMENTACIÓN Y SALUD

Acceso por parte del hogar a una alimentación suficiente y a una dotación de recursos públicos o privados suficientes para hacer frente a situaciones de riesgo respecto a la salud.

VIVIENDA DIGNA

Acceso a una vivienda segura en condiciones y espacios adecuados para el refugio, el descanso y la convivencia.

ACCESOS EDUCATIVOS

Acceso a credenciales otorgadas por instituciones educativas formales según ciclo de vida/cohorte etaria de la población.

ACCESO A SERVICIOS BÁSICOS

Acceso a servicios básicos en materia de saneamiento y calidad de vida (no incluye información).

ACCESO A UN MEDIO AMBIENTE SALUDABLE

Acceso a un medio ambiente que no presente factores contaminantes que afectan la salud en las cercanías de la vivienda.

EMPLEO Y SEGURIDAD SOCIAL

Acceso a un empleo decente y/o a un sistema de seguridad social no asistencial que provea de protección integral.

La medición de la pobreza multidimensional del ODSA-UCA surge de vincular las dimensiones JUSTO BIENESTAR y DERECHOS SOCIALES a través de una matriz que describe diferentes tipos y grados de privaciones y de desigualdad social

- **La población pobre de ingresos y privada de algún derecho social**
- **La población que no es pobre por ingresos, pero sí en al menos una privación social**
- **La población solamente pobre de ingresos, pero sin ninguna otra privación**
- **La población no pobre de ingresos ni en derechos sociales**

Este modelo de medición de la pobreza ofrece una mirada más integral de las deudas sociales, así como de sus derivaciones y alcances en diferentes niveles del desarrollo humano y social

La concentración de tres o más privaciones en Derechos Sociales y de pobreza por ingresos describe a la población en situación de **POBREZA ESTRUCTURAL**

ESTUDIO DEL DESARROLLO HUMANO Y LA INTEGRACIÓN SOCIAL A PARTIR DE LA ENCUESTA DE LA DEUDA SOCIAL ARGENTINA/ ODSA-UCA

ENCUESTA DE LA DEUDA SOCIAL ARGENTINA (EDSA-UCA)

- La Encuesta de la Deuda Social Argentina surge de un diseño muestral probabilístico de tipo polietápico estratificado y con selección sistemática de viviendas, hogares y población en cada punto muestra (5760 hogares).
- El cuestionario es multipropósito; consta de un módulo del hogar, un módulo que releva información para cada uno de los integrantes del hogar y un módulo de relevamiento individual sobre el entrevistado. Se complementa con un módulo de infancia que se aplica a todos los miembros del hogar menores de 18 años.
- El universo geográfico de la EDSA abarca a una serie de grandes y medianos aglomerados urbanos: Área Metropolitana del Gran Buenos Aires Gran Córdoba, Gran Rosario, Gran Mendoza, Salta, Neuquén: Plottier - Cipolletti, Mar del Plata, Salta, Tucumán - Tafí Viejo, Paraná, Resistencia, San Juan, Zárate, La Rioja, Goya, San Rafael, Comodoro Rivadavia, Ushuaia y Río Grande.

RELEVAMIENTO EDSA 2020 (COVID-19)

- El trabajo de campo de la EDSA 2020 – COVID-19 se realizó a través de entrevistas personales realizadas en forma telefónica a miembros referentes del hogar seleccionados según cuotas de edad, sexo y condición de actividad pre-Covid-19.
 - El relevamiento se desarrolló durante dos fases/modalidades: a) entrevista a hogares/respondientes de la EDSA 2019 (casos panel 2019-2020) de los cuales se contaba con teléfono personal, y b) entrevista a nuevos hogares a través bases telefónicas (teléfonos fijos y celulares) para los radios de la muestra EDSA-Equidad y radios reemplazo hasta completar los casos necesarios por aglomerado-estrato socio-económico.
-

Al finalizar el trabajo de campo los resultados alcanzados fueron:

5.728 Hogares ----- 17.920 Componentes ----- 4.220 Niños

2.020 Hogares Panel ---- 6.466 Componentes Panel --- 1.581 Niños Panel

DETERIORO PERSISTENTE EN EL NIVEL DE JUSTO BIENESTAR DE LA SOCIEDAD ARGENTINA

CRISIS Y ESTANCAMIENTO EN UN
MARCO DE DESIGUALDADES
SOCIALES CRECIENTES

EVOLUCIÓN DE LAS TASAS DE INDIGENCIA, POBREZA NO INDIGENTE Y NO POBREZA EN LA POBLACIÓN URBANA DE LA ARGENTINA. PORCENTAJE DE POBLACIÓN. 2010-2020.

Fuente: EDSA Bicentenario (2010-2016) y EDSA Agenda para la Equidad (2017-2025), Observatorio de la Deuda Social Argentina, UCA

EVOLUCIÓN DE LA TASA DE INDIGENCIA URBANA POR GRUPOS DE EDAD. PORCENTAJE DE POBLACIÓN. 2010-2020.

EVOLUCIÓN DE LA TASA DE POBREZA URBANA POR GRUPOS DE EDAD PORCENTAJE DE POBLACIÓN. 2010-2020.

EVOLUCIÓN DE LA TASA DE POBREZA URBANA POR NIVEL SOCIO-ECONÓMICO. PORCENTAJE DE POBLACIÓN. 2010-2020.

EVOLUCIÓN DE LA POBREZA POR SITUACIÓN LABORAL DEL JEFE DE HOGAR

PORCENTAJE DE POBLACIÓN. 2010-2020.

EVOLUCIÓN DE LA TASA DE POBREZA URBANA POR REGIÓN URBANA PORCENTAJE DE POBLACIÓN. 2010-2020.

◆ Ciudad Autónoma de Buenos Aires

■ Conurbano Bonaerense

▲ Otras áreas metropolitanas

● Resto urbano del interior

EVOLUCIÓN DE LA AUTOPERCEPCIÓN DE INGRESOS ADECUADOS. PORCENTAJE DE POBLACIÓN. 2010-2020.

EVOLUCIÓN DE LA AUTOPERCEPCIÓN DE INGRESOS INSUFICIENTES POR NIVEL SOCIO-ECONÓMICO. PORCENTAJE DE POBLACIÓN. 2010-2020.

TRAYECTORIAS A LA INDIGENCIA Y A LA POBREZA, SEGÚN VARIABLES DE ANÁLISIS (1)

EN PORCENTAJE DE POBLACIÓN. PANEL 2019-2020.

	TASAS DE SALIDA Y ENTRADA EN LA INDIGENCIA		TASAS DE SALIDA Y ENTRADA EN LA POBREZA	
	Años 2019-2020*. Porcentaje de salidas	Años 2019-2020*. Porcentaje de entradas	Años 2019-2020*. Porcentaje de salidas	Años 2019-2020*. Porcentaje de entradas
	7,4	10,3	9,2	13,7
ESTRATO SOCIO-OCUPACIONAL				
Medio profesional	0,0	0,2	0,1	2,2
Medio no profesional	1,9	0,0	10,0	11,7
Trabajador integrado	10,7	7,8	11,3	14,6
Trabajador marginal	7,4	28,6	6,9	17,6
NIVEL SOCIO-ECONÓMICO				
Medio alto	0,3	0,4	1,8	6,3
Medio bajo	5,3	6,7	13,1	14,9
Bajo	7,1	6,9	12,7	15,7
Muy bajo	13,5	22,8	6,1	14,7
REGIONES URBANAS				
Ciudad Autónoma de Buenos Aires	0,8	7,3	0,3	5,0
Conurbano Bonaerense	9,6	12,3	8,4	16,8
Otras Áreas Metropolitanas	6,9	5,9	9,8	12,9
Resto Urbano Interior	5,1	11,7	15,1	10,6

Fuente: EDSA Bicentenario (2010-2016) y EDSA Agenda para la Equidad (2017-2025), Observatorio de la Deuda Social Argentina, UCA

ODSA

TRAYECTORIAS A LA INDIGENCIA Y A LA POBREZA, SEGÚN VARIABLES DE ANÁLISIS (2)

PORCENTAJE DE POBLACIÓN. PANEL 2019-2020.

	TASAS DE SALIDA Y ENTRADA EN LA INDIGENCIA		TASAS DE SALIDA Y ENTRADA EN LA POBREZA	
	Años 2019-2020*. Porcentaje de salidas	Años 2019-2020*. Porcentaje de entradas	Años 2019-2020*. Porcentaje de salidas	Años 2019-2020*. Porcentaje de entradas
	7,4	10,3	9,2	13,7
SEXO DEL JEFE				
Varón	7,8	9,5	9,9	13,0
Mujer	6,4	12,1	7,5	15,4
EMPLEO DEL JEFE				
Empleo pleno	3,7	4,2	7,6	14,7
Empleo precario	8,8	4,4	14,6	9,5
Subempleo/ Desempleo	13,6	25,0	7,5	14,8
Inactivo	4,6	7,8	9,1	14,3
NIVEL EDUCATIVO DEL JEFE				
Con secundario completo	2,2	6,0	7,3	14,1
Sin secundario completo	11,6	13,9	10,7	13,3
NIÑOS EN EL HOGAR				
Sin niños	4,8	5,7	10,4	10,1
Con niños	8,4	12,3	8,6	15,2
AYUDAS SOCIALES (año 2020)				
No recibe ayudas sociales	2,0	2,7	4,6	11,5
Recibe ayudas sociales	10,6	15,0	12,0	15,0

Fuente: EDSA Bicentenario (2010-2016) y EDSA Agenda para la Equidad (2017-2025), Observatorio de la Deuda Social Argentina, UCA

ESTANCAMIENTOS ESTRUCTURALES PERSISTENTES EN EL ACCESO A BIENES Y SERVICIOS DE INTEGRACIÓN SOCIAL

MEJORAS EN INFRAESTRUCTURA URBANA CON
DETERIOROS EN SALUD, EDUCACIÓN Y
SEGURIDAD SOCIAL

CARENCIAS EN LAS DISTINTAS DIMENSIONES DE DERECHOS SOCIALES. PORCENTAJE DE POBLACIÓN 2010-2020.

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ALIMENTACIÓN Y SALUD	24,2	21,5	23,2	21,5	25,2	23,2	25,3	26,6	28,2	32,2	32,5
Inseguridad alimentaria severa	7,6	6,5	6,8	6,9	6,5	6,1	6,6	6,2	7,9	9,3	10,4
No accedió a atención médica	18,5	15,7	18,1	17,0	20,4	17,3	20,9	20,8	22,3	25,7	25,1
No accedió a medicamentos	18,5	15,4	15,2	15,6	18,5	16,5	19,1	18,8	21,6	23,6	21,8
SERVICIOS BÁSICOS	43,4	41,0	41,0	39,9	39,7	39,1	40,2	37,7	34,0	33,5	34,1
Sin agua corriente	16,9	15,1	14,1	12,7	12,4	13,2	12,8	12,3	11,2	10,9	11,8
Sin cloacas	43,6	39,0	39,4	38,5	38,3	37,1	37,5	36,7	32,9	33,1	33,3
Sin fuentes de energía	0,5	1,1	0,9	0,6	0,6	1,4	1,4	0,0	0,0	0,1	1,0
VIVIENDA DIGNA	34,9	33,5	31,3	30,5	29,6	27,8	28,9	26,6	27,1	26,2	24,2
Vivienda precaria	19,7	19,3	19,4	19,2	19,6	18,8	18,2	17,4	16,8	17,4	16,8
Hacinamiento	14,7	13,7	14,0	13,0	14,4	13,0	15,8	12,6	13,5	12,5	12,5
Déficit del Servicio sanitario	14,7	13,5	13,0	11,6	11,3	12,6	12,7	12,0	10,9	10,8	9,5

CARENCIAS EN LAS DISTINTAS DIMENSIONES DE DERECHOS SOCIALES. PORCENTAJE DE POBLACIÓN 2010-2020.

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
MEDIO AMBIENTE	35,9	35,6	36,4	33,4	33,0	32,9	35,1	34,5	33,8	31,2	30,5
Presencia de basurales	22,0	23,0	23,8	21,4	20,8	22,4	26,6	24,9	25,5	22,3	23,9
Presencia de fábricas contaminantes	12,9	11,9	12,3	11,1	12,1	12,2	10,8	9,5	9,6	7,5	7,4
Espejos de agua contaminados	20,8	19,8	19,9	19,3	16,8	18,0	18,0	16,5	15,9	12,2	12,0
ACCESOS EDUCATIVOS	11,0	11,4	11,7	10,9	11,8	11,2	12,6	11,9	12,3	12,5	13,5
Déficit de asistencia	8,0	8,3	7,1	6,7	5,1	4,6	4,2	3,7	4,6	4,1	5,7
Rezago educativo jóvenes	23,6	24,4	26,6	23,1	28,4	27,1	27,2	25,6	25,4	27,3	26,2
Rezago educativo adultos	9,3	10	9,6	8,9	88	8,	10,5	9,7	9,8	9,7	9,8
EMPLEO Y SEGURIDAD SOCIAL	33,2	32,7	31,2	31,8	31,8	29,1	32,6	29,9	31,3	33,0	35,2

CARENCIAS NO MONETARIAS Y POBREZA POR INGRESOS

PORCENTAJE DE POBLACIÓN. 2010-2020

POBREZA MULTIDIMENSIONAL Y POBREZA ESTRUCTURAL MULTIDIMENSIONAL

MATRIZ DE POBREZA MULTIDIMENSIONAL

PORCENTAJE DE POBLACIÓN. 2010-2020

■ No pobres y sin carencias no monetarias

■ Pobres por ingreso sin privaciones no monetarias

■ No pobres por ingreso pero con privaciones no monetarias

■ Pobres y con al menos una carencia

POBREZA ESTRUCTURAL MULTIDIMENSIONAL: POBREZA DE INGRESOS Y EN 3 O MÁS CARENCIAS. PORCENTAJE DE POBLACIÓN. 2010-2020

POBREZA MULTIDIMENSIONAL SEGÚN GRUPOS DE EDAD PORCENTAJE DE POBLACIÓN. 2010-2020.

POBREZA ESTRUCTURAL MULTIDIMENSIONAL SEGÚN GRUPOS DE EDAD PORCENTAJE DE POBLACIÓN. 2010-2020.

POBREZA MULTIDIMENSIONAL SEGÚN NIVEL SOCIOECONÓMICO. PORCENTAJE DE POBLACIÓN. 2010-2020.

POBREZA ESTRUCTURAL MULTIDIMENSIONAL SEGÚN NIVEL SOCIOECONÓMICO. PORCENTAJE DE POBLACIÓN. 2010-2020.

Fuente: EDSA Bicentenario (2010-2016) y Agenda para la Equidad (2017-2025), Observatorio de la Deuda Social Argentina, UCA

POBREZA MULTIDIMENSIONAL SEGÚN REGIONES URBANAS PORCENTAJE DE POBLACIÓN. 2010-2020.

Fuente: EDSA Bicentenario (2010-2016) y EDSA Agenda para la Equidad (2017-2025), Observatorio de la Deuda Social Argentina, UCA

POBREZA ESTRUCTURAL MULTIDIMENSIONAL SEGÚN REGIONES URBANAS PORCENTAJE DE POBLACIÓN. 2010-2020.

TRANSICIONES ENTRE SITUACIONES DE PRIVACIÓN MONETARIA Y NO MONETARIA AÑOS 2019-2020* (ESCENARIO COVID-19). EN PORCENTAJE DE POBLACIÓN.

		MATRIZ DE POBREZA MULTIDIMENSIONAL 2019					TOTAL
		No pobres y sin carencias no monetarias	Pobres por ingresos sin carencias no monetarias	No pobres por ingresos y con al menos 1 carencia no monetaria	Pobres por ingresos y con 1 o 2 carencias no monetarias	Pobreza estructural. Pobres por ingresos y con 3 o más carencias no monetarias	
MATRIZ DE POBREZA 2020	No pobres y sin carencias no monetarias	20,0%	0,4%	0,5%	0,1%	///	20,9%
	Pobres por ingresos sin carencias no monetarias	2,3%	0,1%	0,4%	0,3%	///	3,1%
	No pobres por ingresos y con al menos una carencia no monetaria	5,1%	1,2%	18,3%	4,3%	3,1%	31,9%
	Pobres por ingresos y con 1 o 2 carencias no monetarias	1,7%	1,6%	3,4%	6,1%	2,3%	15,0%
	Pobreza estructural. Pobres por ingresos y con 3 o más carencias no monetarias	0,2%	0,8%	5,2%	5,0%	18,0%	29,1%
TOTAL	29,1%	4,1%	27,7%	15,8%	23,3%	100,0	

* A partir del diseño panel que introdujo la EDSA-Agenda para la Equidad (2017-2025) el ordenamiento correspondiente a la EDSA-Agenda para la Equidad 2020 ofreció un seguimiento de 2043 casos de hogares, lo cual permite establecer una comparación con los resultados observados en esa misma población con la EDSA-Agenda para la Equidad 2019. Para su calibración se utilizó un ponderador de hogares-respondientes correspondiente a 2020.

EL ACCESO A PROGRAMAS SOCIALES Y ALIMENTARIOS ENTRE LOS HOGARES Y LA POBLACIÓN 2010-2020 y COVID-19

COBERTURA DE PROGRAMAS SOCIALES DE TRANSFERENCIA DE INGRESOS Y ASISTENCIA ALIMENTARIA DIRECTA

PORCENTAJE DE HOGARES Y POBLACIÓN. 2010-2020.

COBERTURA DE PROGRAMAS SOCIALES DE TRANSFERENCIA DE INGRESOS O ASISTENCIA ALIMENTARIA DIRECTA SEGÚN NIVEL SOCIO-ECONÓMICO PORCENTAJE DE POBLACIÓN. 2010-2020.

Fuente: EDSA Bicentenario (2010-2016) y Agenda para la Equidad (2017-2025), Observatorio de la Deuda Social Argentina, UCA

COBERTURA DE PROGRAMAS SOCIALES DE TRANSFERENCIA DE INGRESOS O ASISTENCIA ALIMENTARIA SEGÚN PRESENCIA DE NIÑOS/AS EN EL HOGAR. PORCENTAJE DE POBLACIÓN. 2020.

COBERTURA DE PROGRAMAS DE ASISTENCIA ALIMENTARIA DIRECTA SEGÚN PRESENCIA DE NIÑOS/AS.

PORCENTAJE DE POBLACIÓN. 2020.

TASA DE INDIGENCIA OBSERVADA, SIMULADAS Y EFECTO INMEDIATO PORCENTAJE DE PERSONAS. 2020.

TARJETA ALIMENTAR E INGRESO FAMILIAR DE EMERGENCIA HABRÍA REDUCIDO LA TASA DE INDIGENCIA MONETARIA EN 10,2 P.P.. Y EL CONJUNTO DE LOS PROGRAMAS DE TRANSFERENCIA LO HABRÍA HECHO EN CASI 18 P.P. DE LA POBLACIÓN.

TASA DE INDIGENCIA OBSERVADA, SIMULADAS Y EFECTO INMEDIATO

Porcentaje de PERSONAS. 2019-2020.

TASA DE POBREZA OBSERVADA, SIMULADAS Y EFECTO INMEDIATO

PORCENTAJE DE PERSONAS. 2020.

TARJETA ALIMENTAR E INGRESO FAMILIAR DE EMERGENCIA HABRÍA REDUCIDO LA TASA DE INDIGENCIA MONETARIA EN 6,7 P.P.. Y EL CONJUNTO DE LOS PROGRAMAS DE TRANSFERENCIA LO HABRÍA HECHO EN CASI 9 P.P. DE LA POBLACIÓN.

TASA DE POBREZA OBSERVADA, SIMULADAS Y EFECTO INMEDIATO PORCENTAJE DE PERSONAS. 2019-2020.

DETERIORO SOCIO-ECONÓMICO ESTRUCTURAL

- La crisis 2018-2019 y su prolongación durante el ESCENARIO COVID-19 –al igual que en 2008, 2014 y 2016- han sido corrosivas para la demanda de empleo en el sector formal, el sector informal y en la economía social. El principal mecanismo de transmisión de este deterioro es la retracción del mercado interno y de las capacidades productivas del sector informal.
- Durante el período 2010-2020, los indicadores sociales muestran la persistencia de altos niveles de pobreza y desigualdades sociales, de carácter SOCIOECONÓMICO, ECONÓMICO-OCUPACIONAL y SOCIO-REGIONAL. El escenario COVID-19 agravó los problemas estructurales que explican este deterioro.
- Los importantes esfuerzos materiales puestos en juego a través de las políticas de protección social durante los últimos 10 años, más los que se sumaron durante el período COVID-19, no han sido ni son suficientes para revertir los niveles de pobreza estructural que atraviesan al sistema social argentino.
- Las brechas en el bienestar económico de los hogares no sólo no han disminuido, se presentan como estructurales y asociadas a la falta de demanda de empleo productivo de calidad y de políticas de inversión y desarrollo más agresivas en materia de vivienda, hábitat, salud y educación.

¿QUÉ HACER?

- ❑ PONER FOCO EN UN CRECIMIENTO SOSTENIBLE REDUCIENDO DESIGUALDADES SOCIALES Y ESTRUCTURALES
- ❑ PRIORIZAR LA INVERSIÓN EN DESARROLLO HUMANO, CONOCIMIENTO CIENTÍFICO-TÉCNICO Y CAPITAL SOCIAL
- ❑ ENCARAR ACUERDOS POLÍTICOS ESTRATÉGICOS Y CONSTRUIR CONSENSOS A TRAVÉS DEL DIÁLOGO SOCIAL
- ❑ REFORMAS ESTRUCTURALES, TRIBUTARIAS Y POLÍTICO-INSTITUCIONALES EN CLAVE DISTRIBUTIVA Y FEDERAL
- ❑ ESTABILIDAD MACRO ECONÓMICA CON PROGRAMAS ECONÓMICOS INTEGRALES DE MEDIANO Y LARGO PLAZO

APORTES METODOLÓGICO DE LA EXPERIENCIA EDSA 2020-COVID-19

- Una gran parte de los indicadores de privación para evaluar déficits sociales estructurales en desarrollo humano resultan poco sensibles para evaluar efectos de crisis socio-económicas y/o emergencias socio-sanitarias de impacto temporal inmediato, tal como sucede bajo el escenario COVID-19. Sin embargo, esos mismos indicadores ganan en validez y fiabilidad cuando se trata de evaluar las vulnerabilidades sociales frente a dichas situaciones.
- Por el contrario, los indicadores de privación fundados en ingresos y/o consumos, demanda u oferta de bienes y/o servicios, resultan más sensibles al registro de los efectos de socio-económicos y/o emergencias socio-sanitarias de impacto más inmediato. Por lo tanto, se trata de medidas relativamente inestables menos fiables para evaluar cambios estructurales ni vulnerabilidades sociales.
- En cuanto a los indicadores perceptuales y/o de valoración social, su comparabilidad en el tiempo pareciera estar afectada por una alteración socialmente diferenciada en las escalas de valores, representaciones y significaciones, incluida la representación de las ventanas de tiempo. Es decir, no es posible diferenciar cuánto de los cambios en las respuestas responden a cambios en los patrones de representación generadas por la realidad, y/o, por el contrario, a cambios ocurridos en las escalas de valoración generados por la realidad sobre los sujetos.
- Por lo tanto, más allá de los cuidados y controles realizados, no se descarta que en un contexto de un dispar confinamiento social obligatorio y crisis en la demanda de bienes y servicios, los resultados alcanzados por encuestas no contengan sesgos de selección y/o medición que podrían afectar la fiabilidad de algunos los resultados, debiéndose los mismos tomarse con reserva.

www.uca.edu.ar/observatorio

observatorio_deudasocial@uca.edu.ar

[@ODSAUCA](https://twitter.com/ODSAUCA)

[odsa_uca](https://www.instagram.com/odsa_uca)

ODSA

Observatorio
de la Deuda
Social Argentina