

Diagnóstico situacional de la Población Potencial del Programa de Desarrollo Humano Oportunidades

Preparado para el Banco Mundial

Abril de 2011

AGRADECIMIENTOS

El desarrollo del presente documento se llevó a cabo bajo la supervisión de Marco A. López Silva y la coordinación de Claudia Macías, con la participación de Amlin Charles y Raúl Abreu Lastra.

El equipo de C230 Consultores desea expresar su gratitud a los especialistas, organizaciones e Instituciones que aportaron su valiosa colaboración en la construcción del presente documento a través de su conocimiento, disponibilidad de tiempo y sugerencias para mejorar la calidad de la información obtenida. Entre ellos destacaron especialistas del Banco Mundial, particularmente Polly T. Jones, Concepción Steta Gándara, Bárbara Hemetsberger y Phillippe Leite; de la Coordinación Nacional del Programa Oportunidades (CNOP), en especial Adolfo Martínez Valle y Laura Dávila Larraga; personal del Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), en particular Enrique E. Minor Campa; y de la Secretaría de Desarrollo Social. Asimismo, agradecemos la colaboración del Dr. Luis Rubalcava y de Itzel Bello Millán, que brindaron su asesoría en la utilización de la Encuesta Nacional de Niveles de Vida de los Hogares (ENNViH).

RESUMEN EJECUTIVO

En el presente estudio, comisionado por el Banco Mundial, se realiza una caracterización general de la Población Potencial del Programa de Desarrollo Humano Oportunidades. Se espera que los resultados del mismo permitan mejorar la planeación conceptual y operativa del Programa, de cara a los retos que enfrenta en el presente y que enfrentará en el mediano y largo plazos.

Para lo anterior se examinaron diversas variables demográficas, socioeconómicas y de bienestar, incluyendo los indicadores de privación social definidos por el CONEVAL, así como diversas variables definidas en conjunto por C230 Consultores, la Coordinación Nacional del Programa y el Banco Mundial. La información utilizada provino de encuestas públicas de levantamiento periódico, como son la Encuesta Nacional de Ingreso y Gasto de los Hogares (ENIGH), la Encuesta Nacional de Ocupación y Empleo (ENOE) y la Encuesta Nacional de Niveles de Vida de los Hogares (ENNViH), en sus ediciones más recientes disponibles.

El primer paso necesario para desarrollar el análisis fue proponer una definición operativa para la identificación de la Población Potencial (PP) del Programa en las encuestas públicas de levantamiento periódico. La PP del Programa Oportunidades está compuesta por *los hogares que, sin considerar el apoyo por parte de programas gubernamentales, no cuentan con los recursos suficientes para adquirir los bienes y servicios que requieren para satisfacer sus necesidades (alimentarias y no alimentarias)*. Teniendo en cuenta lo anterior, se definió operativamente a dicha población como los hogares que perciben un ingreso (sin sumar transferencias por programas sociales) inferior a la Línea de Bienestar definida por el CONEVAL¹.

El análisis de la información estadística disponible, bajo la definición operativa antes referida, arrojó que la Población Potencial de Oportunidades está conformada por **11.95 millones de hogares en condiciones de “pobreza”²** (53.45 millones de personas), lo que representa **44.76% del total de hogares en el país** (49.89% del total de personas). De estos hogares el 37.61% se encuentra en situación de pobreza extrema; es decir, percibe un ingreso mensual menor al valor de la canasta alimentaria básica.

¹ Como se explica en la Sección 4, para calcular el Ingreso Corriente per cápita mensual del hogar, se utilizó en términos generales la metodología definida por el CONEVAL y, adicionalmente, se eliminaron los beneficios provenientes de programas gubernamentales. De considerarse los beneficios de programas gubernamentales como parte del ingreso, al comparar contra la Línea de Bienestar se excluiría a algunos hogares actualmente beneficiarios del Programa Oportunidades (aquellos que, en ausencia de los beneficios monetarios del Programa, estarían por debajo de la Línea de Bienestar, pero que contabilizando dichos beneficios, se ubican por arriba de dicha línea).

² A lo largo del documento, se identifica a la población en “pobreza” y “pobreza moderada y extrema”, utilizando la definición específica del presente documento; por lo anterior, los datos no necesariamente coincidirán con los reportados por el CONEVAL.

La fuentes principales del presente estudio es la Encuesta Nacional de Ingresos y Gastos de los Hogares (ENIGH) 2008. En algunos casos, debidamente especificados, se utilizó la Encuesta Nacional sobre Niveles de Vida de los Hogares (ENNViH); especialmente, para el cálculo de variables de salud y nutrición.

En términos de características socio-demográficas generales de la PP, el análisis arrojó los siguientes datos:

- **Tamaño de la localidad.-** La mayor parte de la población nacional (63.97%) habita en localidades urbanas³. Esta tendencia de urbanización se mantiene de manera matizada para la Población Potencial, ya que 51.41% de la población en pobreza habita en localidades urbanas, 18.21% en localidades semi-urbanas, y 30.38% en localidades rurales. En la sección 5.1, se presentan diversas comparaciones para dimensionar el tamaño de la Población Potencial por tipo de localidad y ubicación geográfica dentro de la República Mexicana. Como lo muestran también las cifras del CONEVAL, los Estados del sur presentan una mayor incidencia de pobreza que los Estados del norte.
- **Edad y composición de los integrantes.-** Con el objeto de brindar datos útiles para el Programa, se definieron cinco “tipos de hogar” en función de la edad y otras características de sus integrantes. La siguiente tabla define los grupos analizados.

Categorización de los hogares – enfoque de capital humano y vulnerabilidad por edad de sus integrantes			
Categoría de hogar		Millones de hogares en pobreza	%
Hogares con menores de 22 años, sin AM	Al menos uno de sus integrantes es menor de 22 años, y <u>ningún</u> integrante del hogar tiene 70 años de edad o más	8.67	72.45%
Hogares con menores de 22 años y Adultos Mayores	Hogares donde al menos uno de sus integrantes es menor de 22 años y <u>al menos uno</u> tiene 70 años de edad o más	0.87	7.26%
Hogares con mujeres en edad reproductiva sin menores	Alguno de los miembros es una mujer de 22-45 ⁴ años de edad; ningún integrante es menor de 22 años	0.50	4.14%
Adultos Mayores solos	Hogares formados exclusivamente por adultos mayores de 69 años	0.50	4.22%
Otros	Hogares sin menores y sin mujeres en edad reproductiva; no se conforman exclusivamente por adultos mayores	1.42	11.85%

Se encontró que una alta proporción de la PP (50%, equivalente a 26.64 millones de personas) es menor de 22 años, dato que contrasta con lo observado en la población no pobre del país (38 %).

³ Para el presente estudio se definieron tres cortes de análisis de acuerdo con el tamaño de la localidad: rural.- localidades menores de 2,500 habitantes; semi-urbano.- localidades con 2,500 o más habitantes y menos de 15,000; urbano.- localidades con 15,000 o más habitantes.

⁴ Se consideró que una mujer entre 15 y 45 años de edad se encuentra en edad fértil. No existe consenso para definir la edad reproductiva de la mujer; sin embargo, se consideró este rango de edad por ser utilizada en diversos estudios (Ejemplos: OMS, “Salud de la mujer”, Nota descriptiva N° 334 (2009); Ipas, <http://www.ipas.org>; Organización Panamericana de la salud, <http://new.paho.org/arg>). Adicionalmente, cifras de CONAPO calculadas a partir de la ENADID (Encuesta Nacional de la Dinámica Demográfica) indican que el número de nacimientos por cada mil mujeres entre 45 y 49 años de edad es cercano a cero (ver Anexo 3).

- Población indígena.- Se observa que la condición indígena está asociada con una mayor incidencia de pobreza: 71.49% de los hogares indígenas se encuentra en situación de pobreza (1.74 millones de hogares) vs 49.46% de los hogares no indígenas.
- Género.- La incidencia de pobreza no muestra variaciones considerables entre hombres y mujeres; aún así, algunas características de la PP cambian sustancialmente dependiendo del género. Tal es el caso del estatus de ocupación, ya que se observa que una alta proporción de mujeres jóvenes se dedican al hogar y este porcentaje se incrementa para las mujeres en pobreza.

Habiendo examinado las características socio-demográficas generales, se procedió con un análisis más detallado. Para ello, se consideró conveniente iniciar examinando los indicadores de carencia social definidos por el CONEVAL en su Metodología de Medición Multidimensional de la Pobreza.

En este sentido, y como era de esperarse, un mayor porcentaje de personas pertenecientes a la Población Potencial del Programa de Oportunidades carece de acceso a los derechos para el desarrollo social definidos en la Ley General de Desarrollo Social. Al comparar el porcentaje de personas que presentan rezago en cada una de las dimensiones, se observa que las diferencias entre la población en pobreza extrema y la población no pobre varía entre 20 y 40 puntos porcentuales, dependiendo de la carencia que se analice.

En cuanto a educación, el porcentaje de personas con rezago educativo varía en alrededor de 20 puntos porcentuales entre la población en pobreza extrema y la no pobre (35 y 14% de las personas en pobreza extrema y no pobres, respectivamente, tienen al menos un año de rezago respecto del número de años establecidos como educación obligatoria⁵). **Las mayores diferencias en la carencia por rezago educativo se observan al comparar por rangos de edad, ya que en los últimos años se han presentado avances importantes a nivel nacional en materia de cobertura educativa;** esto ha permitido que los niños y jóvenes tengan mayores oportunidades de incrementar el número de años que asisten a la escuela. Más de 80% de los Adultos Mayores de 69 años de edad en condiciones de pobreza presenta rezago educativo, mientras que este porcentaje desciende a menos de 15% para la población pobre menor de 16 años.

Por otro lado, una gran proporción de las personas que conforman la Población Potencial presentan carencia de acceso a la **seguridad social** (79.76%); la diferencia en la incidencia a esta carencia entre pobres extremos y no pobres es de cerca de 40 puntos porcentuales (90 y 50% respectivamente).

La incidencia a presentar la carencia de acceso a los servicios de salud varía en alrededor de 20 puntos porcentuales entre las personas en pobreza extrema y las no pobres (52.23 y 32.84%, respectivamente). **Las brechas en el acceso a los servicios de salud entre zonas urbanas y rurales parecen haber disminuido de manera considerable,** ya que de acuerdo con el diagnóstico inicial en que se basó el diseño del Programa PROGRESA (Levy & Rodríguez, 2005, pág. 41), en 1996,

⁵ El grado obligatorio que considera CONEVAL es primaria o secundaria, dependiendo del año de nacimiento de la persona (los individuos que nacieron después de 1982 debieron haber estudiado hasta secundaria para no tener rezago educativo).

alrededor de 90% de la población pobre⁶ rural carecía de acceso a los servicios de salud proporcionados por las instituciones de seguridad social⁷; los cálculos presentados en la sección 7.2.2 muestran que para 2008 alrededor de 50% de los pobres en zonas rurales carecían de acceso a los servicios de salud.

Otra de las observaciones relevantes relacionadas a los indicadores de privación social es que una pequeña proporción de los hogares no pobres presentan carencia por calidad de la vivienda y/o acceso a servicios básicos. Por su parte, el 35% de los hogares en pobreza extrema presentan alguna de las dos carencias. **Los rezagos en materia de vivienda y servicios básicos se presentan principalmente entre los hogares pobres en zonas rurales y entre los pobres indígenas** (47.46 y 52.67% de los pobres en zonas rurales y de los pobres indígenas, respectivamente, no tienen acceso a alguno de los servicios básicos identificados por el CONEVAL). En la sección 7.2.6 se ahonda en estos cálculos.

En lo que toca a alimentación, el porcentaje de personas con carencia en la materia no es tan alto como el que presenta carencia de acceso a la seguridad social o a los servicios de salud; aún así, es notable que **38.34% de las personas en pobreza extrema se encuentre en situación de inseguridad alimentaria moderada o grave.**

Para finalizar con el examen de los indicadores usualmente utilizados por el CONEVAL, se estimó el **Índice de Privación Social** que presenta la Población Potencial en comparación con la población no pobre. Se encontró que alrededor de **37% de los hogares no pobres no presentan ninguna de las carencias analizadas; mientras que, para los hogares en pobreza moderada este porcentaje se ubica en alrededor de 13% y en cerca de 3% entre los hogares en pobreza extrema.**

Posteriormente, y teniendo en cuenta que las dimensiones incluidas en la Metodología de Medición Multidimensional del CONEVAL son por necesidad limitadas, se decidió profundizar en el análisis de las características de la Población Potencial. Para ello, se partió del marco conceptual planteado en la estrategia del gobierno federal “Vivir Mejor”, la cual considera tres líneas generales en las que engloba las acciones de la política social para potenciar el desarrollo humano sustentable. Para este estudio en específico, se consideró conveniente estudiar las condiciones del entorno como un aspecto separado del desarrollo de capacidades, por lo que se define una línea adicional. De esta forma, el marco conceptual utilizado incluye cuatro líneas o macro-categorías; a saber:

- *Capacidades básicas:* Bajo esta línea se agruparon las características de las personas que les permiten desarrollar habilidades y capacidades que eleven su productividad y les permitan tener un mayor nivel de aprovechamiento, como son la educación, la salud y la nutrición.

⁶ La metodología para identificar a la población en pobreza no es la misma. Sin embargo, a partir de estas cifras se puede contar con una comparación general en las condiciones que presentaba la población potencial del programa en 1996 y las que presentaba en 2008.

⁷ Los autores obtuvieron el dato de la Encaseh-96 e incluye los servicios prestados por Pemex, Secretaría de Marina, INI y otras instituciones de gobierno y centros de salud no especificados.

- *Acceso a la Red de Protección Social:* Que se refiere en la disponibilidad de acceso a un conjunto de herramientas y programas que le permiten a la población enfrentar las contingencias y los riesgos que surgen como consecuencia del ciclo de vida y ante cambios drásticos en su entorno. Incluye, principalmente, seguros de salud, prestaciones sociales y pensiones.
- *Condiciones del entorno:* Son las condiciones del medio ambiente que pueden afectar (positiva o negativamente) el desarrollo integral y sustentable de los individuos. Para fines del presente estudio, se consideraron las características de la vivienda y el acceso a servicios públicos.
- Por último, la *Generación de Ingresos*.

Los principales hallazgos, que se presentan en las secciones 7.3.1 a 7.3.4, son los siguientes:

▪ **DESARROLLO DE CAPACIDADES BÁSICAS.-**

Educación

En la sección 7.3.1.1 se analizan cinco indicadores definidos por C230 Consultores en materia de educación. **Tanto el indicador de nivel máximo de instrucción⁸ como el de años de escolaridad promedio muestran que los avances en la cobertura educativa que México ha presentado en los últimos años han tenido efecto tanto para la población pobre como para la población no pobre.** El porcentaje de personas menores de 16 años sin ningún nivel educativo es menor al 2% para todos los niveles de ingreso per cápita de los hogares; mientras que el porcentaje de personas de 70 años o más sin ningún nivel educativo llega a ser de hasta 54.67% para los pobres extremos. Asimismo, la mayoría de las personas de 70 años o más que sí asistieron a la escuela únicamente tienen primaria como nivel máximo de instrucción.

Esta misma tendencia se observa con mayor detalle al analizar el número de años promedio de escolaridad. Al graficar esta variable por rangos de edad, como era de esperarse, se observa que el número de años de escolaridad de los niños y adolescentes incrementa con la edad. Sin embargo, esta tendencia se modifica entre la población adulta: en promedio, los adultos de 70 años o más estudiaron un menor número de años que los adultos de 30 años, e inclusive menor que el número de años de escolaridad promedio de los jóvenes menores de 18 años. **Para todos los rangos de edad, la población no pobre tiene un mayor número de años promedio de escolaridad que la población pobre; esta diferencia se incrementa conforme incrementa la edad de las personas.**

En general, la proporción de personas que sabe leer y escribir un recado es alta; sin embargo, se observa la misma tendencia que con las variables anteriores: **el porcentaje de personas analfabetas es mayor entre la población de mayor edad.**

⁸ Se considera como nivel máximo aquel nivel educativo en el que una persona cursó al menos un año. Es decir, se considera que una persona que cursó el primer año de primaria cuenta con primaria como nivel máximo de instrucción.

Por otro lado, se observó que el porcentaje de niños y jóvenes de 2 a 21 años que asiste a la escuela es mayor para los no pobres que para la Población Potencial. La máxima diferencia en el porcentaje de asistencia se presenta para las personas entre 19-21 años de edad, seguido de los jóvenes entre 16-18 años (18.38 y 13.70 puntos porcentuales de diferencia, respectivamente). Como lo muestran en general las cifras oficiales, las **tasas de asistencia** a preparatoria son considerablemente más bajas que las tasas observadas en primaria.

Para efectos del presente estudio y considerando los objetivos del Programa Oportunidades, C230 Consultores definió tres indicadores de rezago educativo, dependiendo de la edad de la población analizada. El indicador de mayor relevancia para el Programa es el correspondiente a la población menor de 22 años. En este caso, para definir rezago educativo se comparó la edad de la persona con el nivel educativo correspondiente a la edad; para los jóvenes de 16 a 21 años, se consideró preparatoria como el nivel correspondiente al rango de edad. No resultó sorpresa encontrar que, para todos los rangos de edad analizados, el porcentaje de niños y jóvenes con al menos un año de rezago educativo es mayor para los pobres que para los no pobres. En especial, **el porcentaje de jóvenes de 19 a 21 años de edad en condiciones de pobreza extrema con rezago educativo es 27.50 puntos porcentuales mayor al porcentaje de jóvenes no pobres que presentan el mismo problema. Adicionalmente, se identificó que la brecha por género en términos de rezago educativo no es marcada entre los niños y jóvenes de 6 a 21 años de edad; es más, el porcentaje de hombres con al menos un año de rezago educativo es ligeramente superior al porcentaje observado para las mujeres.**

Salud y Nutrición

Para examinar las variables en materia de salud y nutrición se utilizó la Encuesta Nacional sobre Niveles de Vida de los Hogares (ENNViH-2005). Debido a que el dimensionamiento de la Población Potencial se realizó a través de la ENIGH 2008, y a que las dos encuestas tienen diseño, variables y tamaños de muestra distintos, fue necesario realizar ajustes a la metodología para identificar a la PP, los cuales se explican a lo largo del documento y en el Anexo 3. Aún cuando la población de referencia no es estrictamente comparable en esta sección, los resultados provistos brindan un panorama general de las condiciones de salud y nutrición de la Población Potencial.

Los principales indicadores en la materia presentan información sobre: a) el uso de los servicios de salud, b) atención prenatal, c) estado de salud de los niños - vacunación, prevalencia de enfermedades diarreicas y respiratorias; d) estado nutricional por rangos de edad, y e) salud reproductiva – uso de métodos anticonceptivos-.

En primera instancia, se observó que el uso de los servicios de salud ambulatorios no varía considerablemente entre la población pobre y no pobre. Sin embargo, se observa que un mayor porcentaje de la población en pobreza extrema, en comparación con la población no pobre, que utiliza estos servicios acude a un dispensario o a una farmacia para recibir consulta médica. Salvo las distancias de recorrido a los centros de salud y el tipo de servicios, los datos observados no muestran cifras contundentes que permitan inferir diferencias relevantes sobre

el acceso efectivo de la población a los servicios de salud y sobre la prevalencia de enfermedades crónicas.

Los indicadores que muestran mayores brechas entre la Población Potencial y los no pobres, en materia de salud y nutrición, son la prevalencia de enfermedades diarreicas entre los niños menores de 5 años y los indicadores de nutrición entre los niños y adolescentes menores de 20 años. En particular, los indicadores de baja talla y bajo peso para la edad muestran diferencias importantes, inclusive dentro de la población en pobreza, entre zonas rurales y urbanas y sobre todo entre indígenas y no indígenas.

Al respecto, cabe resaltar que aún cuando estos indicadores muestran peores condiciones de salud de la Población Potencial, en comparación con la población no pobre, **estudios de años anteriores y algunas de las evaluaciones del Programa Oportunidades muestran un avance significativo en estos indicadores en comparación con los observados en 1988 y 1999.**

Por otro lado, **el uso de métodos anticonceptivos no presenta diferencias considerables por estatus de pobreza.** Tampoco existe evidencia suficiente que permita decir que el uso de anticonceptivos haya aumentado entre la Población Potencial. En 1995 (antes de que se implementara el Programa) cerca de 30% de las mujeres “pobres” no hacía uso de método anticonceptivo alguno (Levy & Rodríguez, 2005, pág. 21). En 2008, 33.68% de las mujeres en pobreza declararon que ni ellas ni sus parejas hacían uso de ningún método anticonceptivo. Aún así, diversas evaluaciones del Programa muestran avances significativos en este tema dentro de la Población Potencial.

▪ **RED DE PROTECCIÓN SOCIAL.-**

El análisis de la protección social del presente estudio se estructuró en seis tipos de mecanismos de riesgos y políticas que atienden de alguna manera la vulnerabilidad de ciertos grupos y ante ciertas circunstancias.

En primera instancia, se identificaron las prestaciones sociales que reciben los hogares mexicanos para hacer frente a ciertos gastos necesarios para el bienestar familiar. Algunas de éstas son el acceso a financiamiento para una vivienda, el apoyo para el cuidado infantil y el contar con un seguro de vida, entre otros. La diferencia en la cobertura de **prestaciones sociales en el trabajo** entre la Población Potencial y los no pobres es considerablemente alta. La prestación que alcanza la mayor cobertura para los tres grupos analizados (no pobres, pobres moderados y pobres extremos) son los fondos para el retiro; aún así, ésta es menor al 5% para los hogares pobres extremos. Estos resultados podrían estar relacionados con una alta proporción de la población nacional trabajando en el sector informal. En los datos proporcionados en la sección 7.3.2 se observa que el porcentaje de hogares pobres con prestaciones por el trabajo varía considerablemente por categoría de hogar (hogares con integrantes menores de 22 años sin Adultos Mayores; hogares con mujeres en edad reproductiva sin menores, etc.). Estas diferencias se pueden deber a divergencias en el número de integrantes del hogar que se encontraban trabajando al momento del levantamiento de la encuesta; de esta forma, el porcentaje de hogares pobres conformados

únicamente por integrantes mayores de 69 años de edad prácticamente no cuentan con ninguna de las prestaciones analizadas.

Por otro lado, el porcentaje de ocupados en pobreza con **pensión por invalidez** es considerablemente bajo en zonas rurales (1.69%) y en zonas urbanas apenas alcanza el 12%.

Asimismo, el porcentaje de trabajadores en pobreza que cuentan con **pensión por incapacidad** en caso de enfermedad, accidente o maternidad es más alto en zonas urbanas (28.34%) en comparación con las zonas semi-urbanas y rurales (14.29 y 4.71%, respectivamente).

Se encontró que el Seguro Popular está dando acceso a los servicios de salud a población que no cuenta con otra opción para atenderse en caso de enfermedad (en especial a los pobres extremos, seguido de los pobres moderados).

El análisis de las prestaciones sociales en el trabajo y del acceso a los servicios de salud, con excepción del Seguro Popular, muestra una tendencia regresiva en su cobertura. Con la idea de complementar estas conclusiones se realizó un análisis de cobertura para los **programas sociales** considerados en la ENIGH (Oportunidades, Procampo y otros). Estos datos muestran que el apoyo de algunos programas sociales, dirigidos a la población más pobre puede ayudar a disminuir la regresividad del sistema de seguridad social en México; los resultados en este sentido son particularmente evidentes en el caso del Programa Oportunidades. Asimismo, se estima que Oportunidades beneficia a cerca de 36% de los hogares pobres que se encuentran integrados por menores de 22 y mayores de 69 años. Respecto a la cobertura del Programa, se observa que 67% de los hogares beneficiarios de Oportunidades corresponden a hogares pobres con al menos un menor de 22 años.

Cabe por otro lado señalar que, para este estudio, se consideró una definición de protección social amplia, en el que las **remesas** se contabilizan como mecanismos informales que sirven para el manejo de riesgos en caso de alguna contingencia o infortunio. Lo anterior, siguiendo las líneas de Esquivel y Huerta-Pineda (2007), en que se muestra que la recepción de remesas reduce la probabilidad de que un hogar sufra de pobreza alimentaria y de capacidades en 7.7 y 6.3 puntos porcentuales, respectivamente. En general, no se observó una relación clara al observar el porcentaje de hogares que recibe ingreso de otros países y el estatus de pobreza. Sin embargo, las diferencias por tamaño de la localidad son notables: el porcentaje de hogares en zonas rurales (10.01%) que reciben remesas es mayor que dicho porcentaje en zonas urbanas (3.91%).

■ **CONDICIONES DEL ENTORNO.-**

Las características consideradas por C230 Consultores para analizar la **calidad y el espacio de las viviendas** son similares a las tomadas en cuenta por CONEVAL en su metodología de medición multidimensional de la pobreza; sin embargo, se realizó un análisis más fino sobre cada una de las características que componen este índice y se consideraron dos niveles de calidad de los materiales de las paredes y del techo en lugar de uno. Como era de esperarse, los hogares en pobreza extrema habitan viviendas de peores condiciones que los hogares en

pobreza moderada y no pobres. La mayor diferencia se presenta en el porcentaje de hogares con piso de tierra (cerca de 16 puntos porcentuales).

Asimismo, al considerar dentro del análisis a los materiales de corta duración, la diferencia entre los hogares no pobres, pobres moderados y pobres extremos se vuelven más relevantes.

■ **GENERACIÓN DE INGRESOS.-**

En el apartado correspondiente a este tema se analizó la distribución del ingreso dentro de los hogares; para ello, se examinó la participación en el mercado laboral de los individuos por rangos de edad y estatus de ocupación. Asimismo, se procuró dar una idea general de quiénes aportan al ingreso del hogar y del ratio de dependencia dentro del mismo.

Al respecto, se encontró que el porcentaje de personas que recibieron algún ingreso por trabajo en los últimos seis meses es muy similar por estatus de pobreza para los niños de 6 a 15 años; mientras tanto, existen diferencias importantes para los grupos entre 16 a 69 años de edad, siendo menor dicho porcentaje para las personas en condición de pobreza. Lo anterior puede estar reflejando, por un lado, los avances en la asistencia a la escuela de los niños en pobreza (pues la tasa de niños trabajando es similar entre pobres y no pobres) y, por el otro, una menor inserción en el mercado laboral de la población en edad productiva en condiciones de pobreza. **Cabe resaltar que las principales diferencias en la participación laboral por estatus de pobreza se presentan entre las mujeres.** (Ejemplo: 65.24% de las mujeres no pobres de 22 a 45 años de edad percibieron algún ingreso por trabajo en los últimos seis meses; en contraste, este porcentaje fue de 36.84% para las mujeres pobres de 22 a 45 años).

También se presentan cifras sobre el estatus de ocupación y se identifica que **un alto porcentaje de jóvenes en pobreza no se dedican ni a estudiar ni a trabajar** (34.83% y 45.39% de los pobres extremos de 16 a 18 y 19 a 21 años de edad, respectivamente, se encuentran en esta situación de ocupación). Este fenómeno se presenta principalmente en zonas urbanas con una tendencia muy marcada entre las mujeres pobres. Antes de llegar a conclusiones finales sobre este fenómeno, es importante considerar que existe evidencia para afirmar que **un gran porcentaje de estas mujeres que no estudian ni trabajan se dedican al hogar.** De estas mujeres pobres que no estudian ni trabajan y se dedican al hogar, 74.4% tienen al menos un hijo.

Adicionalmente, se analizó la distribución del ingreso familiar, identificando que el ingreso laboral como porcentaje del ingreso total es mayor para las familias pobres en comparación con las familias no pobres (53 y 45%, respectivamente). Como era de esperarse, dentro de los hogares en pobreza, los individuos que más aportan al ingreso familiar se encuentran en el rango de 22 a 45 años de edad, seguidos de las personas entre 46 y 69 años. Por último, se estudió el ratio de dependencia por hogar (es decir, el cociente de personas que no perciben ingresos sobre el total de integrantes del hogar); los resultados son consistentes con el resto de los datos presentados en la sección de generación de ingresos; **los hogares en pobreza**

tienen un mayor ratio de dependencia en comparación con los hogares no pobres (0.46, 0.62 y 0.72 para los hogares no pobres, pobres moderados y pobres extremos, respectivamente).

Por último, en la sección 7.4, se analizó la distribución del gasto dentro de los hogares que conforman la Población Potencial. Para dicha caracterización se definieron siete categorías de gasto, identificando la proporción del gasto total que representa cada una, tanto para los hogares en pobreza como para los hogares no pobres. Los datos proporcionados en esta sección permiten tener una visión general de cómo se distribuye el gasto disponible en los hogares que forman parte de la Población Potencial. Se encontró que, en promedio, **los hogares en pobreza extrema dirigen un mayor porcentaje de su gasto familiar a adquirir alimentos y bebidas en comparación con los pobres moderados y no pobres (53, 47 y 37%, respectivamente).** En contraste, **los hogares no pobres dirigen una mayor proporción de su gasto a transportarse, a gastos de vivienda y a otros gastos⁹ en comparación con los hogares en pobreza** (este porcentaje es de 49% para los no pobres vs 34% para los pobres extremos).

La distribución del gasto por sub-categorías no difiere considerablemente por estatus de pobreza en el gasto de alimentos, educación y en vestido y calzado. Las principales diferencias se observaron en el gasto en transporte: **mientras que los no pobres dedican 48% de su gasto de transporte a pagar servicios de transporte público, los pobres extremos dedican a este rubro alrededor del 71%.** Adicionalmente, es interesante observar que los pobres extremos dedican un mayor porcentaje de su gasto en transporte a pagar servicios de transporte foráneo.

Por otro lado, los hogares en pobreza dedican una mayor proporción del gasto en salud a pagar medicamentos y material de curación, que los no pobres. Esto se puede deber a que los pobres, en general, no gastan en seguros médicos.

La distribución del gasto en vivienda y mantenimiento varía principalmente por tamaño de localidad. **Mientras que los hogares pobres en zonas rurales gastan cerca de 0% en el pago de su vivienda (ya sea en cuotas o en renta), los hogares pobres en zonas urbanas invierten 13% del gasto en vivienda y mantenimiento a este rubro en específico.**

En la última sección del documento se realizan diversas reflexiones sobre las implicaciones que los hallazgos tienen sobre el diseño y la operación del Programa. Las principales son:

- a) Las brechas en los indicadores educativos entre hombres y mujeres, así como entre pobres y no pobres, han sido reducidas sustancialmente. También se ha reducido la incidencia de desnutrición y baja talla. Ambos son parcialmente atribuibles a la acción del Programa.
- b) Desde el punto de vista de las carencias sociales (definidas por el CONEVAL), la brecha más relevante entre pobres extremos y no pobres es en materia de seguridad social, seguida de las carencias en calidad y espacios de la vivienda y acceso a servicios básicos.

⁹En otros gastos se incluyen: cuidados personales, gastos de comunicación, esparcimiento, entretenimiento y gastos diversos.

- c) La condición indígena sigue estando relacionada a mayor incidencia de pobreza, carencias sociales y diversos rezagos. Lo mismo aplica para los hogares que habitan zonas rurales, si se les compara con los habitantes de áreas urbanas o semi-urbanas.
- d) Los principales problemas en materia de desarrollo de capacidades básicas entre la Población Potencial parecen estar en la incidencia de enfermedades diarreicas, baja talla y bajo peso para la edad en niños; sobrepeso y obesidad en adultos y la asistencia en educación media superior.
- e) Parece razonable enfocar a Oportunidades en la atención de hogares con integrantes menores de 22 años o mujeres en edad reproductiva, y buscar atender al resto de los hogares mediante otras herramientas, como podría ser el Programa de Apoyo Alimentario.

CONTENIDO

1.	REFERENCIAS.....	1
2.	OBJETIVO.....	1
3.	ANTECEDENTES	1
3.1.	Programa de Desarrollo Humano Oportunidades	1
3.2.	Medición de la Pobreza.....	3
4.	DEFINICIÓN DE LA POBLACIÓN POTENCIAL	7
5.	Dimensionamiento de la Población Potencial.....	10
5.1.	Ubicación de la Población Potencial	10
5.1.1.	Por tipo de localidad	10
5.1.2.	Incidencia de pobreza por Entidad Federativa.....	12
6.	CATEGORIZACIÓN DE LA PP – ENFOQUE DE CAPITAL HUMANO	13
7.	CARACTERIZACIÓN DE LA POBLACIÓN POTENCIAL (PP)	18
7.1.	Características Demográficas	18
7.1.1.	Población Indígena	18
7.1.2.	Género.....	19
7.1.3.	Tamaño del Hogar	20
7.2.	Indicadores de Carencia Social.....	22
7.2.1.	Carencia por rezago educativo.....	23
7.2.2.	Carencia de acceso a los servicios de salud	25
7.2.3.	Carencia de acceso a la alimentación	28
7.2.4.	Carencia de acceso a la seguridad social.....	30
7.2.5.	Calidad y espacios de la vivienda	32
7.2.6.	Acceso a los servicios básicos en la vivienda.....	33
7.2.7.	Índice de privación social	34
7.3.	Caracterización detallada de la Población Potencial	37
7.3.1.	Capacidades Básicas.....	39
7.3.1.1.	Educación	39
7.3.1.2.	Salud y Nutrición	52
7.3.2.	Protección Social	74
7.3.3.	Condiciones del entorno	86
7.3.4.	Generación de Ingresos.....	89
7.4.	Distribución del gasto por hogar.....	98
8.	Implicaciones.....	105
9.	GLOSARIO	110
10.	BIBLIOGRAFÍA.....	111

ÍNDICE DE FIGURAS

Figura 1 Evolución de la pobreza por Ingresos (Nacional), de 1992 a 2008 (porcentaje de personas)	5
Figura 2 Definición de Población en situación de pobreza multidimensional	6
Figura 3 Hogares por nivel de pobreza (Población Potencial)	10
Figura 4 Ubicación por tipo de localidad y niveles de pobreza (porcentaje)	11
Figura 5 Ubicación por tipo de localidad	11
Figura 6 Incidencia de pobreza por Entidad Federativa (Hogares)	12
Figura 7 Distribución de la población por rangos de edad y estatus de pobreza	14
Figura 8 Número de hogares por categoría y nivel de pobreza	16
Figura 9 Composición de los hogares por grupos de edad	16
Figura 10 ¿Dónde viven los Adultos Mayores?	17
Figura 11 Hogares Indígenas	19
Figura 12 PP por género (M/H)	19
Figura 13 Porcentaje de la población por rango de edad, nivel de pobreza y género	20
Figura 14 Porcentaje de personas con carencia por rezago educativo	24
Figura 15 Porcentaje de personas en pobreza con carencia por rezago educativo (por categoría de hogares)	24
Figura 16 Porcentaje de personas en pobreza con carencia por rezago educativo (por rangos de edad)	25
Figura 17 Porcentaje de personas con carencia de acceso a los servicios de salud	25
Figura 18 Porcentaje de personas en pobreza con carencia de acceso a los servicios de salud – por categoría de hogares	26
Figura 19 Porcentaje de personas en pobreza con carencia de acceso a los servicios de salud (por rangos de edad y estatus de pobreza)	27
Figura 20 Porcentaje de hogares con carencia de acceso a la alimentación	29
Figura 21 Porcentaje de hogares en pobreza con carencia de acceso a la alimentación (por categoría de hogar)	29
Figura 22 Porcentaje de personas con carencia de acceso a la seguridad social	30
Figura 23 Porcentaje de personas en pobreza con carencia de acceso a la seguridad social por categoría de hogar	31
Figura 24 Porcentaje de personas en pobreza con carencia de acceso a la seguridad social por rango de edad	31
Figura 25 Hogares con carencia por calidad y espacios de la vivienda (%)	32
Figura 26 Porcentaje de hogares en pobreza con carencia por calidad y espacios de la vivienda (por categorías)	33
Figura 27 Porcentaje de hogares con carencia de acceso a los servicios básicos en la vivienda	33
Figura 28 Porcentaje de hogares en pobreza con carencia de acceso a los servicios básicos en la vivienda (por categorías)	34

Figura 29 Porcentaje y número de personas clasificadas a partir del índice de privación social y las líneas de bienestar (los porcentajes son respecto del total de personas en cada nivel de pobreza)	35
Figura 30 Porcentaje y número de personas clasificadas a partir del índice de privación social y las líneas de bienestar	35
Figura 31 Porcentaje de personas sin ningún nivel de instrucción	40
Figura 32 Porcentaje de personas con primaria como nivel máximo de instrucción (respecto del total de personas con algún nivel de instrucción)	40
Figura 33 Porcentaje de personas con preparatoria como nivel máximo de instrucción (respecto del total de personas con algún nivel de instrucción).....	41
Figura 34 Porcentaje de personas que asisten a la escuela por rango de edad y nivel educativo ...	42
Figura 35 Asistencia escolar (porcentaje de niños que asisten a la escuela por rango de edad)	43
Figura 36 Porcentaje de personas que saben leer y escribir un recado	45
Figura 37 Porcentaje de personas en pobreza mayores de 22 años que saben leer y escribir por categoría del hogar y rango de edad	46
Figura 38 Porcentaje de la PP que es alfabeta (análisis por género)	46
Figura 39 Años de escolaridad promedio por rangos de edad y nivel de pobreza	47
Figura 40 Años de escolaridad promedio por rangos de edad de los hombres y mujeres en pobreza	47
Figura 41 Porcentaje de niños y jóvenes entre 6 y 21 años de edad con al menos un año de rezago educativo.....	48
Figura 42 Porcentaje de personas mayores de 26 años con al menos un año de rezago educativo	50
Figura 43 Años de escolaridad promedio de los menores de 22 años en pobreza, diferenciando por la educación de los adultos integrantes del hogar.....	51
Figura 44 Porcentaje de menores de 22 años que no asisten a la escuela.....	51
Figura 45 Uso de los servicios hospitalarios por tipo de institución	55
Figura 46 Tiempo y distancia de recorrido hacia los servicios de salud ambulatorios	56
Figura 47 Tiempo y distancia de recorrido al lugar de hospitalización (pobres por deciles).....	56
Figura 48 Porcentaje de personas con discapacidad	57
Figura 49 Porcentaje de personas de mayores de 16 años en pobreza por decil con enfermedad crónica.....	58
Figura 50 Porcentaje de personas mayores de 16 años en pobreza por decil con enfermedad crónica diagnosticada, por tamaño de localidad	58
Figura 51 Incidencia de enfermedades crónicas, entre indígenas y no indígenas y hombres y mujeres (Población Potencial)	59
Figura 52 Prevalencia de enfermedades crónicas por rango de edad (Población Potencial – pobres por decil)	60
Figura 53 Porcentaje de mujeres que tuvieron una revisión durante los 40 días posteriores al parto	61
Figura 54 Lugar dónde se atendió la mujer en el momento del parto	62

Figura 55 Cobertura de vacunación (menores de 12 años)	62
Figura 56 Porcentaje de niños menores de 5 años que presentaron diarrea más de tres veces por día en las últimas 4 semanas.....	63
Figura 57 Porcentaje de niños menores de 10 años con alguna enfermedad respiratoria en las últimas cuatro semanas antes del levantamiento	63
Figura 58 Porcentaje de niños con bajo peso y baja talla	65
Figura 59 Porcentaje de niños en pobreza (d) con bajo peso y baja talla (indígenas).....	65
Figura 60 Porcentaje de niños y adolescentes en pobreza (d) con sobrepeso y obesidad.....	67
Figura 61 Porcentaje de adultos con bajo peso	68
Figura 62 Porcentaje de adultos en pobreza por decil con bajo peso	68
Figura 63 Porcentaje de adultos con sobrepeso u obesidad	69
Figura 64 Porcentaje de adultos en pobreza con sobrepeso u obesidad (mujeres / hombres)	69
Figura 65 Porcentaje de hogares en donde al menos una persona presentó alguna de las siguientes situaciones por falta de dinero o recursos.....	71
Figura 66 Uso de anticonceptivos	72
Figura 67 Porcentaje de hogares donde al menos un integrante del hogar cuenta con prestaciones sociales en el trabajo, por nivel de pobreza.....	75
Figura 68 Porcentaje de hogares en pobreza donde al menos un integrante del hogar cuenta con prestaciones sociales en el trabajo, por tipo de localidad	76
Figura 69 Porcentaje de hogares en pobreza donde al menos un integrante del hogar cuenta con prestaciones sociales en el trabajo, por categoría de hogar	77
Figura 70 Porcentaje de ocupados que cuentan con derecho a pensión por incapacidad o invalidez	77
Figura 71 Porcentaje de personas con acceso a los servicios de salud por nivel de pobreza.....	78
Figura 72 Porcentaje de personas en pobreza con acceso a los servicios de salud por tipo de localidad e Institución o programa	79
Figura 73 Porcentaje de personas en pobreza con acceso a los servicios de salud para indígenas y no indígenas por Institución o programa.....	79
Figura 74 Porcentaje de hogares beneficiarios de programas sociales	79
Figura 75 Porcentaje de hogares pobres beneficiarios de programas sociales, por tipo de localidad	80
Figura 76 Porcentaje de hogares pobres, indígenas y no indígenas, beneficiarios de programas sociales	80
Figura 77 Porcentaje de hogares pobres beneficiarios de programas sociales, por categoría de hogar	80
Figura 78 Ingreso de remesas familiares (1999 – 2008)	82
Figura 79 Porcentaje de hogares en pobreza que reciben remesas.....	82
Figura 80 Porcentaje de hogares en pobreza que reciben remesas, por categoría de hogar	83
Figura 81 Porcentaje de Adultos Mayores que reciben pensión laboral	84
Figura 82 Adultos Mayores en pobreza con acceso a pensión o a programas sociales.....	84

Figura 83 Calidad de las viviendas, por nivel de pobreza (porcentaje de hogares).....	86
Figura 84 Calidad de la vivienda por categoría de hogar (hogares pobres).....	87
Figura 85 Porcentaje de hogares que viven en hacinamiento.....	88
Figura 86 Condiciones del drenaje y el agua entubada (porcentaje de hogares).....	88
Figura 87 Porcentaje de personas que recibieron algún ingreso por trabajo en los últimos 6 meses, por rango de edad y nivel de pobreza.....	89
Figura 88 Porcentaje de hombres y mujeres que recibieron algún ingreso por trabajo en los últimos 6 meses (No pobres Vs Pobres).....	90
Figura 89 Porcentaje de niños y jóvenes que únicamente estudian.....	90
Figura 90 Porcentaje de niños y jóvenes que estudian y trabajan.....	91
Figura 91 Porcentaje de niños y jóvenes que únicamente trabajan.....	92
Figura 92 Porcentaje de niños y jóvenes que no estudian ni trabajan.....	92
Figura 93 Ubicación de los Ninis en pobreza; por tipo de localidad.....	92
Figura 94 Porcentaje de niños y jóvenes Ninis en pobreza por rango de edad y categoría del hogar.....	92
Figura 95 Porcentaje de niños y jóvenes en pobreza que son Ninis (por género).....	93
Figura 96 ¿A qué se dedican los Nini´s?.....	93
Figura 97 Porcentaje de niños y jóvenes en pobreza que son Ninis (por género).....	94
Figura 97 Contribución promedio del ingreso laboral por rangos de edad al ingreso total de las familias en pobreza.....	96
Figura 98 Distribución del gasto de los hogares. Comparación por nivel de pobreza.....	98
Figura 99 Distribución del gasto de los hogares en pobreza. Comparación por categorías de hogares.....	99
Figura 100 Distribución del gasto en alimentos, por nivel de pobreza.....	99
Figura 101 Distribución del gasto en educación, por nivel de pobreza.....	100
Figura 102 Distribución del gasto en salud, por nivel de pobreza.....	101
Figura 103 Distribución del gasto en transporte, por nivel de pobreza.....	102
Figura 104 Distribución del gasto en vivienda, por nivel de pobreza.....	103
Figura 105 Distribución del gasto en vivienda de los hogares en pobreza, por tamaño de localidad.....	104
Figura 106 Distribución del gasto de los hogares en “otros” productos y servicios.....	104

ÍNDICE DE TABLAS

Tabla 1 Tipos, montos de apoyo y corresponsabilidades.....	3
Tabla 2 Líneas de bienestar (2008) – pesos mexicanos.....	9
Tabla 3 Categorización de los hogares – enfoque de capital humano y vulnerabilidad por edad de sus integrantes.....	15
Tabla 4 Tamaño promedio del hogar.....	21
Tabla 5 Tamaño promedio de los hogares en pobreza, por categorías (número de personas).....	21
Tabla 6 Número promedio de hijos por mujer.....	22

Tabla 7 Escalas de inseguridad alimentaria según la composición del hogar.....	28
Tabla 8 Número promedio de carencias para beneficiarios y no beneficiarios de oportunidades por estatus de pobreza (por individuo)	36
Tabla 9 Número promedio de carencias en zonas urbanas y rurales por estatus de pobreza (por individuo)	37
Tabla 10 Cobertura bruta y neta de primaria y secundaria de 1998 a 2005	39
Tabla 11 Porcentaje de personas que asisten a la escuela por tipo de institución y rango de edad	44
Tabla 12 Rezago educativo en personas de 22 a 26 años de edad.....	49
Tabla 13 Población Potencial a partir de la ENNViH (pobreza por deciles)	52
Tabla 14 Uso de los servicios de salud por beneficiarios del Seguro Popular (porcentaje de beneficiarios por estatus de pobreza).....	53
Tabla 15 Uso de los servicios de salud, por tipo de servicio y estatus de pobreza.....	54
Tabla 16 Índices antropométricos (estado nutricional de los niños y adolescentes)	65
Tabla 17 Puntos de corte para identificar el estado de nutrición de los adultos mayores de 20 años	67
Tabla 18 Hogares que reciben remesas por tamaño de localidad y estatus de pobreza	83
Tabla 19 Categorización de las viviendas	86
Tabla 20 ¿A qué se dedican las mujeres que forman parte de la Población Potencial y que no estudian ni trabajan? - Análisis por tamaño de localidad	94
Tabla 21 Análisis de estatus de ocupación de los jóvenes y adultos por estatus de pobreza y tamaño de localidad.....	95

1. REFERENCIAS

El presente documento corresponde a la versión completa del Entregable contemplado en el Contrato de prestación de servicios profesionales número 7156578, celebrado el primero de septiembre de 2010 entre el Banco Mundial y C230 Consultores, S.C.

El contenido del presente estudio se apeg a los acuerdos sostenidos en la reunión del día 10 de Diciembre de 2010, los cuales se describen en la minuta correspondiente.

2. OBJETIVO

El proyecto tuvo como objetivo general caracterizar a la Población Potencial del Programa de Desarrollo Humano Oportunidades, entendida como “la población que no cuenta con los recursos suficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades (alimentarias y no alimentarias)”.

Los objetivos específicos del estudio fueron los siguientes:

- a) Proponer una definición operativa para la identificación de la Población Potencial del Programa, en las encuestas públicas de levantamiento periódico.
- b) Caracterizar a la Población Potencial del Programa desde un enfoque de capacidades básicas, siguiendo cuatro líneas conceptuales: Desarrollo de Capacidades Básicas, Red de Protección Social, Generación de Ingresos y Entorno Físico y Social.
- c) Identificar las brechas de bienestar que presenta la Población Potencial, respecto de la que no presenta el problema.

Se espera que el cumplimiento de estos objetivos sea de utilidad para la posterior cuantificación y caracterización de la Población Objetivo por parte de la Coordinación Nacional del Programa Oportunidades (CNOP), así como para mejorar la planeación conceptual y operativa del Programa.

3. ANTECEDENTES

3.1. PROGRAMA DE DESARROLLO HUMANO OPORTUNIDADES

El Programa de Desarrollo Humano Oportunidades comenzó su implementación en 1997, bajo el nombre de PROGRESA (Programa de Educación, Salud y Alimentación). Busca contribuir a la ruptura del ciclo de transmisión inter-generacional de la pobreza, favoreciendo el desarrollo de las capacidades de educación, salud y nutrición.

El diseño del Programa contempla cuatro elementos principales que combina para el cumplimiento de sus objetivos:

- Un enfoque en el desarrollo del capital humano de las familias más pobres;
- La entrega de apoyos de largo plazo en materia de salud, educación y alimentación – una parte de los cuales es en efectivo;

- La focalización en hogares pobres y la identificación de éstos con base en una metodología estadística aplicada sobre el ingreso, y
- La exigencia de corresponsabilidades a los beneficiarios.

En sus inicios, el Programa se configuró en un contexto rural. A partir de 2001, fue ampliado a zonas urbanas y, en 2004, el Programa ya operaba en todos los municipios del país; actualmente, tiene como beneficiarios a más de cinco millones ochocientos mil familias¹⁰. La cobertura del Programa es nacional, en localidades con servicios de salud y educación que tengan capacidad de atención y que puedan certificar periódicamente si la familia está cumpliendo con sus corresponsabilidades.

Sus Reglas de Operación 2011 establecen como Población Objetivo del Programa a los *“hogares cuyos ingresos no exceden la línea de bienestar mínimo, así como aquellos que sin exceder la condición de pobreza, presentan características socioeconómicas y de ingreso insuficientes para invertir en el desarrollo adecuado de las capacidades de sus integrantes en materia de nutrición, salud y/o educación...”*

Los apoyos que otorga el Programa se encuentran dirigidos a cada una de las capacidades que se desean fortalecer:

- Los **apoyos alimentarios** (en efectivo, y mediante la entrega de suplementos alimenticios) buscan mejorar la alimentación y nutrición de los integrantes de las familias beneficiarias, con énfasis en los niños, mujeres embarazadas y en periodo de lactancia.
- Con el fin de mejorar la salud y nutrición de todos los integrantes de las familias beneficiarias, se otorga acceso garantizado a un **Paquete Básico de Salud**.
- Las **becas** en efectivo son un apoyo para que los estudiantes de primaria, secundaria y preparatoria se mantengan en la escuela y completen dichos niveles educativos.
- De manera complementaria, el Programa otorga apoyos para fortalecer el desarrollo de los niños de 0 a 9 años, para compensar a las familias por el incremento en el costo de los alimentos y los energéticos, para mejorar la calidad de vida de los adultos mayores de 70 años y para incentivar el estudio y terminación de educación media superior.

La siguiente tabla muestra los tipos, montos de apoyo y corresponsabilidad de acuerdo con las Reglas de Operación 2011¹¹ :

¹⁰ Fuente: Padrón de Oportunidades correspondiente al inicio del Ejercicio Fiscal 2011

http://www.oportunidades.gob.mx/Portal/wb/Web/resumen_por_entidad_del_ejercicio_fiscal_2011

¹¹ Los montos corresponden al segundo semestre de 2010.

Tabla 1 Tipos, montos de apoyo y corresponsabilidades

	Tipo	Monto	En qué consiste	Responsable	Corresponsabilidad
Componente	Alimentación	\$ 220 (Por familia)	- Apoyo en efectivo - Complemento nutricional para niños menores de 5 años y mujeres embarazadas y en lactancia	Todo el hogar	Asistencia a las consultas médicas
	Salud		Salud Preventiva (Líneas de Vida y PREVENIMSS); talleres de salud y nutrición	Integrantes de la familia mayores de 15 años	Asistencia a los talleres de autocuidado de salud
	Educación	De \$145 a \$925 (por becario)	Becas escolares crecientes desde 3° de primaria hasta 3° de educación media superior	Todos los becarios	Asistencia regular a la escuela
Apoyo	Vivir Mejor	\$120 (por familia)	Apoyo emergente por el alza temporal en el precio de los alimentos	Todo el hogar	Asistencia a las consultas médicas
	Infantil Vivir Mejor	\$100 (por niño, máximo 3 apoyos)	Apoyo en efectivo para fortalecer el desarrollo de los niños de 0 a 9 años	Todo el hogar	Asistencia a las consultas médicas
	Jóvenes con Oportunidades	\$4,044.77 (por joven)	Cuenta de ahorro para los becarios que concluyan el nivel medio superior	Becarios a partir de 3° de secundaria	Concluir el bachillerato antes de los 22 años y abrir una cuenta de ahorro
	Adultos Mayores	\$305 (por adulto mayor)	Apoyo en efectivo para mayores de 70 años integrantes de familias beneficiarias	Adultos mayores de 70 años	Asistencia semestral a consulta médica
	Energético	\$60 (por familia)	Apoyo para el gasto de insumos energéticos en todos los hogares	Todo el hogar	Asistencia a las consultas médicas

Fuente: SEDESOL, "Fichas Técnicas de los Programas Sociales 2010"; con actualización de montos de acuerdo con las Reglas de Operación 2011, los cuales corresponden a los montos vigentes en el segundo semestre de 2010.

3.2. MEDICIÓN DE LA POBREZA

La pobreza es un fenómeno multidimensional que va más allá del ingreso. De acuerdo a los resultados de la encuesta "Lo que dicen los pobres"¹², la población en pobreza asocia dicha situación, en primer lugar, con la insuficiencia de alimentos (35%), y en segundo lugar con la falta de recursos para salir adelante (34.2%). Además, poco más de 12.2% identifica a la pobreza con no tener casa y 8.1% con no tener empleo. En suma, la pobreza se asocia por quienes la padecen con la carencia de múltiples satisfactores básicos.

¹² Encuesta desarrollada por la Secretaría de Desarrollo Social (Sedesol) en el año 2003, con el objetivo de conocer la opinión de las personas que viven en situación de pobreza acerca de los significados del bienestar, la justicia social, la pobreza y discriminación, así como la valoración que hacen de los apoyos y programas sociales del gobierno.

La Ley General de Desarrollo Social reconoce esta multidimensionalidad, y estipula que la medición de la pobreza no sólo debe basarse en el ingreso per cápita, sino que también ha de tener en cuenta el acceso a servicios de salud, seguridad social y alimentación, así como el rezago educativo, la calidad y acceso a servicios básicos de la vivienda, y el grado de cohesión social.

Dicha ley confiere al Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) la responsabilidad de establecer los lineamientos y criterios para la definición, identificación y medición de la pobreza. Desde su creación y hasta noviembre del 2009, el CONEVAL aplicó una *metodología basada en una medición del nivel de ingresos*, que ha permitido realizar análisis de la evolución en el tiempo del fenómeno de la pobreza. La metodología referida prevé tres líneas de pobreza:

- Pobreza alimentaria: Incapacidad para obtener una canasta básica alimentaria, aun si se hiciera uso de todo el ingreso disponible en el hogar para comprar sólo los bienes de dicha canasta.
- Pobreza de capacidades: Insuficiencia del ingreso disponible para adquirir el valor de la canasta alimentaria y efectuar los gastos necesarios en salud y en educación, aún dedicando el ingreso total de los hogares nada más para estos fines.
- Pobreza de patrimonio: Insuficiencia del ingreso disponible para adquirir la canasta alimentaria, así como para realizar los gastos necesarios en salud y educación, vestido, vivienda y transporte; aunque la totalidad del ingreso del hogar sea utilizado exclusivamente para la adquisición de estos bienes y servicios.

Cabe destacar que bajo esta metodología, la pobreza de patrimonio es la definición más amplia, y comprende tanto a la pobreza de capacidades como a la alimentaria. De la misma manera, la pobreza de capacidades incluye a la pobreza alimentaria. Ello significa que el número de personas en pobreza de patrimonio representa al número total de personas en pobreza por ingresos a nivel nacional. En la Figura 1, se muestra la evolución de la pobreza por ingresos de acuerdo con los cálculos realizados por el CONEVAL.

Figura 1 Evolución de la pobreza por Ingresos (Nacional), de 1992 a 2008 (porcentaje de personas)

Fuente: Estimaciones del CONEVAL con base en la ENIGH de 1992 a 2008

En diciembre de 2009, el CONEVAL presentó la *Metodología oficial para la medición multidimensional de la pobreza*, cuyas características se explican a continuación. Se basa en la examinación de dos espacios analíticos: el bienestar económico y los derechos sociales. A continuación se describen brevemente las características de la metodología:

- **El espacio del bienestar económico**, se mide a través del indicador de ingreso corriente per cápita. Se identifica a la población cuyos ingresos son insuficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades. Para efectos de medición se definieron dos líneas:

Línea de Bienestar (LB)-Identifica a la población que no cuenta con los recursos suficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades (alimentarias y no alimentarias).

Línea de Bienestar Mínimo (LBM)- Permite identificar a la población que, aún al hacer uso de todo su ingreso en la compra de alimentos, no puede adquirir lo indispensable para tener una nutrición adecuada.
- **Derechos sociales**, entendidos como el derecho a la educación, la salud, la seguridad social, la alimentación, la vivienda y sus servicios, los cuales se miden por medio de seis indicadores de carencia social. Su uso en la medición de pobreza multidimensional consiste en identificar el número de carencias que presenta el hogar. De esta forma, el CONEVAL define el “umbral de privación” para considerar a los hogares que presentan al menos una carencia. Para efectos del presente estudio, se utilizará de manera indistinta los términos de carencia y rezago.

La Figura 2 muestra de manera esquemática la interacción de ambas dimensiones, a través del “método de clasificación”. Los puntos por debajo de las líneas de bienestar reflejan un ingreso

inferior, mientras que los puntos a la izquierda del umbral de privación, corresponden a hogares con un mayor número de carencias; en este caso, más de una carencia (C=1).

Bajo esta metodología, se consideran *Pobres Multidimensionales Moderados* a los individuos cuyos hogares tienen ingresos por debajo de la Línea de Bienestar pero por arriba de la Línea de Bienestar Mínimo, y que además presentan al menos una carencia social. Asimismo, se consideran *Pobres Multidimensionales Extremos* a los individuos cuyos hogares tienen ingresos por debajo de la Línea de Bienestar Mínimo, y que además presentan al menos tres de las seis carencias sociales. Los individuos pertenecientes a hogares con ingresos menores a la Línea de Bienestar pero que no tienen carencias sociales se consideran *Vulnerables por Ingresos*, mientras que los miembros de hogares con ingresos por arriba de la Línea de Bienestar y que presentan al menos una carencia se consideran *Vulnerables por Carencias Sociales*.

De acuerdo con las cifras reportadas por el CONEVAL, 48.7% de la población percibe un ingreso inferior a la línea de bienestar (LB), lo que corresponde a 51.97 millones de personas. Si sobre esta población, se identifica a aquellos que presentan al menos una carencia, el número de pobres multidimensionales es de 47.19 millones (44.2% de la población total). El total de la población con un ingreso inferior a la línea de bienestar mínimo (17.64 millones de personas) corresponde a 16.5% de la población total y a 34% de la población en pobreza.

A partir de la siguiente sección, nos alejaremos ligeramente de las definiciones de pobreza multidimensional antes descritas. Con el objetivo de adaptarnos a las necesidades de la Coordinación Nacional del Programa Oportunidades, se realizaron modificaciones al cálculo del ingreso del hogar, las cuales se encuentran debidamente descritas a lo largo del documento.

4. DEFINICIÓN DE LA POBLACIÓN POTENCIAL

En el presente estudio se siguieron las definiciones genéricas de “Población Potencial” y “Población Objetivo” fijadas por el CONEVAL¹³. En este sentido, por “Población Potencial” se entiende la “población total que presenta la necesidad y/o problema que justifica acciones de política pública”. A su vez, por “Población Objetivo” se entiende “la población que un programa tiene planeado atender respecto de la población potencial, y que cumple con los criterios de elegibilidad establecidos en su normatividad”. Es importante tener en consideración que ambos conceptos difieren del de “Población Atendida”, que corresponde a “la población beneficiada por un programa en un ejercicio fiscal”.

En línea con lo anterior, y para los efectos del presente estudio, la Coordinación Nacional del Programa de Desarrollo Humano Oportunidades y el Banco Mundial adoptaron la siguiente definición para la Población Potencial (PP) del Programa: “Los hogares que, sin considerar el apoyo por parte de programas gubernamentales, no cuentan con los recursos suficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades (alimentarias y no alimentarias)”.

Resulta oportuno puntualizar que la definición anterior, en principio, implica que el Programa Oportunidades comparte su Población Potencial con otros programas dirigidos a los hogares e individuos en condición de pobreza – como pueden ser el Programa de Apoyo Alimentario o el Programa para el Desarrollo de Zonas Prioritarias – aunque puede tener una Población Objetivo que difiere de la de estos últimos. La ventaja de estudiar la Población Potencial – y no la Población Objetivo – del Programa, es que ello permite identificar elementos útiles para revisar la definición de la segunda.

Contar con una definición conceptual de Población Potencial, posibilita, a su vez, construir una definición operativa que permita identificarla en las encuestas públicas de publicación periódica, como la ENIGH. En este sentido, C230 Consultores, el Banco Mundial y Oportunidades decidieron definir operativamente a la Población Potencial como **los hogares que perciben un ingreso inferior a la Línea de Bienestar definida por el CONEVAL en su Metodología de Medición de la Pobreza Multidimensional, sin sumar en los ingresos las transferencias de programas gubernamentales.**

Lo anterior implica que la metodología utilizada en el presente estudio para identificar a la Población Potencial difiere en dos sentidos de la Metodología de Medición de la Pobreza Multidimensional de CONEVAL. En primer lugar, no se establece un criterio de carencia social; es decir, se considera que todos los hogares o individuos cuyo ingreso es inferior a la Línea de Bienestar son parte de la Población Potencial (independientemente de si presentan carencias

¹³ Oficio del CONEVAL No. VQZ.SE.332/09 dirigido a la UPRI (SEDESOL) el 09 de noviembre de 2009.

sociales, y del número de éstas). En segundo lugar – y como se comentó en el párrafo anterior – se calculó el ingreso de la población siguiendo la metodología establecida por el CONEVAL¹⁴, pero sin considerar dentro de éste los beneficios provenientes de programas gubernamentales¹⁵. Es decir, el Ingreso Corriente Total del hogar (ICT) cumple con las siguientes características:

- Considera flujos monetarios y no monetarios.
- Se consideran las transferencias, excepto aquellas que no son recurrentes y, para el caso específico del presente estudio, no se consideran las transferencias provenientes de programas gubernamentales.
- No se incluye como parte del ingreso la estimación del alquiler o renta imputada.
- Se consideran las escalas de equivalencia dentro de los hogares.

El ingreso se calcula de la siguiente manera:

Ingreso Corriente Total del hogar (ICT)	=	<u>Ingreso corriente monetario</u>	+	<u>Ingreso corriente no monetario</u>
		<ul style="list-style-type: none"> ▪ Remuneraciones por trabajo subordinado ▪ Ingreso por trabajo independiente (incluye autoconsumo) ▪ Ingreso por renta de la propiedad ▪ Otros ingresos provenientes del trabajo ▪ Transferencias [se consideran jubilaciones, pensiones, indemnizaciones, becas, donativos, ingresos provenientes de otros países, etc.] <p>(No se consideran los beneficios provenientes de programas gubernamentales*)</p>		<ul style="list-style-type: none"> ▪ Pago en especie ▪ Transferencias en especie (se excluyen las transferencias que se dan por única vez) <p>(No incluye renta imputada)</p>

El ingreso corriente total per cápita de cada hogar es ajustado por economías de escala y escalas de equivalencia. Cuando el tamaño del hogar es mayor a uno, se determina de acuerdo con la siguiente fórmula:

$$ICTPC = \frac{\text{Ingreso Corriente Total del hogar}}{1 + d_i n_i}$$

Donde;

- n_i es el número de miembros del hogar en cada rango de edad;
- d_i es la escala de equivalencia que corresponde a cada grupo de edad.

Las escalas empleadas de acuerdo con la composición demográfica de cada hogar son las siguientes:

Escalas de Equivalencia, México 2006

Grupo de edad (i)	Escala
0 a 5 años	0.70
6 a 12 años	0.74
13 a 18 años	0.71
19 a 65 años	0.99

Fuente: Santana (2009)

Fuente: CONEVAL; “Metodología de Medición Multidimensional de la Pobreza en México”

* **Nota-** La resta de las transferencias gubernamentales es exclusiva del presente estudio. La metodología establecida por el CONEVAL sí las considera.

¹⁴ La metodología para calcular el ingreso se explica en el Anexo A del documento: “Metodología de Medición Multidimensional de la Pobreza en México” (páginas 68 a 81).

¹⁵ De considerarse los beneficios de programas gubernamentales como parte del ingreso, al comparar contra la Línea de Bienestar se excluiría a algunos hogares actualmente beneficiarios del Programa Oportunidades (aquellos que, en ausencia de los beneficios monetarios del Programa, estarían por debajo de la Línea de Bienestar, pero que contabilizando dichos beneficios, se ubican por arriba de dicha línea).

El ingreso neto per cápita mensual, calculado de esta manera, se compara con las líneas de bienestar definidas por el CONEVAL para identificar a la Población Potencial. A lo largo del documento, se diferenciará entre la población con ingreso inferior a la LB, pero superior a la LBM, de los que perciben un ingreso inferior a la LBM (pobreza moderada y extrema¹⁶, respectivamente). Para ello, se consideraron las siguientes líneas:

Tabla 2 Líneas de bienestar (2008) - pesos mexicanos

Línea de Bienestar Mínimo (LBM)*		Línea de Bienestar (LB)**	
Urbano	\$ 874.63	Urbano	\$ 1,921.74
Rural	\$ 613.8	Rural	\$ 1,202.8

* Valor monetario en un mes determinado de una canasta alimentaria básica.

** Valor monetario de una canasta alimentaria y no alimentaria de consumo básico.

NOTAS: Para efectos de la medición, el CONEVAL toma como referencia el valor de la canasta del mes de agosto de cada año.

Para el cálculo de las líneas de bienestar, se consideran urbanas a las localidades con más de 2,500 habitantes.

Fuente: www.coneval.gob.mx

En adelante, cuando se utiliza el término “población en pobreza” (incluyendo pobreza moderada y extrema), se estará haciendo referencia a la definición operativa anterior. Es decir, no se estarán utilizando las definiciones estándar de CONEVAL aplicables a la nueva metodología multidimensional, ni a las derivadas de su metodología anterior¹⁷.

¹⁶ Con el objeto de simplificar la interpretación de los resultados, se utilizan los conceptos de pobres moderados y extremos. Sin embargo, cabe aclarar que el CONEVAL utiliza el término de “vulnerables por ingresos” para referirse a esta población.

¹⁷ Se refiere a la metodología de pobreza por ingresos.

5. DIMENSIONAMIENTO DE LA POBLACIÓN POTENCIAL

La aplicación de la metodología y definición antes mencionadas arrojó que la Población Potencial (PP) del Programa se encuentra conformada por 53.45 millones de personas, lo que representa 49.89% de la población total del país. De éstos, el 38.35% se encuentra en situación de pobreza extrema; es decir, percibe un ingreso mensual menor al valor de la canasta alimentaria básica.

En términos de hogares, la PP de Oportunidades representa 44.76% de los hogares a nivel nacional (Ver Figura 3). La diferencia respecto a los cálculos en personas se debe a que, en promedio, los hogares pobres tienen un mayor número de integrantes.

5.1. UBICACIÓN DE LA POBLACIÓN POTENCIAL

5.1.1. POR TIPO DE LOCALIDAD

Como se mencionó anteriormente, el corte urbano – rural utilizado para las líneas de pobreza corresponde al usado por el CONEVAL, el cual considera rurales a las localidades con menos de 2,500 habitantes y urbanas al resto. Con la idea de realizar un análisis más fino por tamaño de localidad, a lo largo de este estudio, se analiza a la Población Potencial de acuerdo con los siguientes cortes¹⁸:

- Rural- Localidades con menos de 2,500 habitantes
- Semi-Urbano- Localidades con 2,500 o más habitantes y menos 15,000
- Urbano- Localidades con 15,000 o más habitantes

¹⁸ La ENIGH 2008 diferencia cuatro estratos de acuerdo con el tamaño de la localidad. Para el presente estudio, se identificarán a las correspondientes al estrato cuatro como localidades rurales, al tres como semi-urbanas y al uno y al dos como urbanas. Aún así, habrá que tomar dichas separaciones con cautela debido a que dicha encuesta es representativa únicamente a nivel urbano y rural (con corte en 2,500 habitantes). El Módulo de Condiciones Socioeconómicas (MCS), es además representativo para cada una de las entidades federativas.

Bajo las anteriores definiciones, se observa que la mayor parte de la población nacional (63.97%¹⁹) habita en localidades urbanas. Esta tendencia de urbanización se mantiene de manera matizada si observamos únicamente a la población en pobreza: 51.41% de la población en pobreza habita en localidades urbanas, 30.38% en localidades rurales y 18.21% en localidades semi-urbanas (Ver Figura 4).

Por su parte, la concentración de personas en zonas urbanas se modifica para los pobres extremos, ya que la mayor proporción de las personas en situación de pobreza extrema (48.49%) se ubica en zonas rurales; 31.79% habita en zonas urbanas y el restante 19.72% en zonas semi-urbanas.

De forma similar, si

observamos la composición, por nivel de pobreza, de la población en los tres tipos de localidad, identificamos que las zonas urbanas están compuestas, en su mayoría (59.7%), por personas no pobres. Aún así, se estima que 27.48 millones de pobres habitan en zonas urbanas (6.24 millones de hogares).

En la misma línea, la Figura 5 muestra el enorme reto de focalización que tiene el Programa Oportunidades en zonas urbanas: 1.48 millones de hogares en condiciones de pobreza extrema habitan en zonas urbanas, junto con hogares en situación de pobreza moderada y no pobres. En otras palabras, 32.95% de los hogares en pobreza extrema habitan en zonas urbanas en donde

posiblemente sea más complicado identificarlos del resto de la población.

¹⁹ Cálculos realizados con base en la ENIGH 2008.

5.1.2. INCIDENCIA DE POBREZA POR ENTIDAD FEDERATIVA

Dentro de la República Mexicana, existen Entidades Federativas con una mayor incidencia de pobreza que otras; tal es el caso de Chiapas, Guerrero, Puebla, Tlaxcala y Oaxaca donde más de 60% de los hogares se encuentran en condiciones de pobreza (Ver Figura 6).

En contraste, las cinco Entidades con menor incidencia de pobreza son: Baja California Sur, Nuevo León, Baja California Norte, Sonora y el Distrito Federal; en donde menos de 30% de los hogares se encuentran en situación de pobreza.

La Figura 6 muestra esta distribución medida en términos de hogares. Adicionalmente, el Anexo 1 muestra la incidencia de pobreza medida como porcentaje de personas en pobreza, así como tablas con información más detallada por Entidad Federativa.

Los datos anteriores nos muestran que la Población Potencial del Programa Oportunidades se concentra en los Estados del sur de la República Mexicana; principalmente, en el estado de Chiapas (con una incidencia de pobreza de 74.73%).

Si observamos la proporción de hogares en situación de pobreza extrema, Chiapas y Guerrero siguen presentando la mayor incidencia (49.42 y 38.84% de los hogares se encuentran en pobreza extrema, respectivamente); sin embargo, Puebla y Tlaxcala no se ubican entre los cinco Estados con mayor incidencia de pobreza extrema y ocupan su lugar los Estados de Tabasco y Zacatecas, los cuales no figuraban dentro de los cinco Estados con mayor incidencia de pobreza global (incluyendo moderada y extrema). De esta forma, se observa que los Estados de Chiapas, Guerrero y Oaxaca presentan la mayor incidencia de pobreza extrema.

Consistentemente, se observa que estos tres estados son los que presentan el mayor porcentaje de cobertura del Programa Oportunidades (47.13, 37.82 y 37.52% de los hogares de Chiapas, Oaxaca y Guerrero, respectivamente, manifestaron ser beneficiarios de Oportunidades en la ENIGH 2008).

Por otro lado, es interesante observar que tan sólo seis Estados concentran alrededor de la mitad de los hogares en pobreza extrema (50.10%): Chiapas, Veracruz, Estado de México, Puebla, Oaxaca y Guerrero. Esto, a su vez, refleja la posible complicación operativa para atender a 49.90% de la población en pobreza extrema distribuida en 26 Entidades Federativas.

6. CATEGORIZACIÓN DE LA PP – ENFOQUE DE CAPITAL HUMANO

De acuerdo con Levy & Rodríguez (2005), los programas de combate a la pobreza pueden agruparse en tres vertientes: **a)** *los que buscan desarrollar las capacidades y potencialidades de las familias pobres, a través de inversiones en su capital humano (nutrición, salud y educación); b)* *los que tienen el propósito de generar empleos, y c)* *los dirigidos a desarrollar o mejorar la infraestructura social básica.*

Para romper el ciclo inter-generacional de la pobreza, es necesario enfocarse en aquellos hogares que requieren desarrollar sus capacidades básicas (educación, nutrición y salud), y que presentan condiciones que impiden que los niños y jóvenes se desarrollen de manera adecuada. Este sub-desarrollo fomenta la transmisión de la pobreza entre generaciones.

Considerando este enfoque, desde su diseño original, el Programa Oportunidades considera como una de sus estrategias centrales la inversión en capital humano de las familias más pobres.

(...) se busca incidir, de manera favorable, en las situaciones donde el poco uso de los servicios de salud y el desconocimiento de prácticas de buena salud causan malnutrición y alta morbilidad, y donde la pobreza ocasional que los niños, desde una edad temprana, deban contribuir al ingreso familiar, lo que imposibilita su asistencia regular a la escuela, o hace que, cuando asisten, tengan un menor nivel de aprovechamiento por deficiencias de su salud o alimentación. De esta manera, se genera un círculo vicioso que reproduce, generación tras generación, las condiciones de extrema pobreza.

(Levy & Rodríguez, 2005); Página 7

Este enfoque se vuelve aún más relevante si consideramos que aproximadamente 50% de la población en pobreza (26.64 millones de personas) es menor de 22 años. En comparación, 38.01% de la población no pobre pertenece a este rango de edad (20.23 millones de personas).

Consistentemente con estas observaciones, la mayor parte de la población no pobre tiene una edad de 22 a 69 años de edad (Ver Figura 7).

Figura 7 Distribución de la población por rangos de edad y estatus de pobreza

Esta predominancia de los menores de 22 años como parte de la población pobre se incrementa ligeramente si observamos únicamente a los pobres extremos: 52% de las personas en pobreza extrema tienen menos de 22 años; mientras que, 49% de los pobres moderados pertenecen a este grupo de edad.

Con la idea de centrar el presente estudio en un enfoque de capital humano, se identificaron cinco categorías de hogares, dependiendo de su composición demográfica o por edades. La descripción detallada de las categorías se expresa en la Tabla 3. La idea detrás de esta categorización es identificar las características específicas de la población que requiere desarrollar las capacidades básicas para romper el círculo inter-generacional de la pobreza.

El principal criterio para definir las categorías fue la presencia de bebés o niños y adolescentes en edad de asistir a la escuela, desde preescolar hasta preparatoria (categoría 1). La inversión en capital humano de estas familias permite el desarrollo de sus integrantes desde edades tempranas, incrementando las posibilidades de superar las condiciones de pobreza. Con la idea de contar con un análisis más fino de las características de estos hogares, se consideró conveniente diferenciar a aquellos hogares que, además de tener niños y adolescentes, también tienen al menos un integrante mayor de 70 años (categoría 2).

Asimismo, se identificó por separado a aquellos hogares en los que, aunque no hay presencia de bebés o integrantes en edad escolar, la mujer se encuentra en edad fértil²⁰; por lo que, es más probable que pronto tengan integrantes que requerirán apoyos para desarrollar sus capacidades en materia de educación, salud y alimentación.

Adicional al enfoque de capital humano, es deseable identificar las características de los hogares conformados únicamente por adultos de 70 años de edad o más, ya que forman parte de la población vulnerable y propensa a requerir mayor atención en términos de salud y protección social. Por ello, la cuarta categoría consiste en los hogares formados exclusivamente por adultos mayores de 69 años de edad.

Por último, la categoría 5 se encuentra conformada por los hogares que no cumplen con ninguna de las características anteriores.

²⁰ Se consideró que una mujer entre 15 y 45 años de edad se encuentra en edad fértil. No existe consenso para definir la edad reproductiva de la mujer; sin embargo, se consideró este rango de edad por ser utilizada en diversos estudios (Ejemplos: OMS, "Salud de la mujer", Nota descriptiva N° 334 (2009); Ipas, <http://www.ipas.org>; Organización Panamericana de la salud, <http://new.paho.org/arg>).

Tabla 3 Categorización de los hogares – enfoque de capital humano y vulnerabilidad por edad de sus integrantes

Hogares con menores de 22 años, sin AM	Al menos uno de sus integrantes es menor de 22 años, y <u>ningún</u> integrante del hogar tiene 70 años de edad o más
Hogares con menores de 22 años y Adultos Mayores	Hogares donde al menos uno de sus integrantes es menor de 22 años y <u>al menos uno</u> tiene 70 años de edad o más
Hogares con mujeres en edad reproductiva sin menores	Alguno de los miembros es una mujer de 22-45 años de edad; ningún integrante es menor de 22 años
Adultos Mayores solos	Hogares formados exclusivamente por adultos mayores de 69 años
Otros	Hogares sin menores y sin mujeres en edad reproductiva; no se conforman exclusivamente por adultos mayores

Esta categorización permitirá conocer con mayor detalle las características específicas de cada grupo, lo que será de utilidad para la Coordinación Nacional del Programa Oportunidades (CNOP) al momento de revisar las estrategias de atención (incluyendo su definición de Población Objetivo) y su focalización. Para ello, nos interesa conocer cuáles son las características y carencias específicas que diferencian a cada uno de estos grupos.

Como era de esperarse habiendo observado la distribución por edad de los pobres, la proporción de hogares con al menos un integrante menor de 22 años es mayor para los hogares pobres en comparación con los no pobres; 79.79% de los hogares pobres pertenecen a las categorías uno o dos antes descritas, mientras que 65.94% de los hogares no pobres cumplen con estas características (Ver Figura 8).

Estos primeros datos nos ayudan a identificar que el grueso de la Población Potencial del Programa Oportunidades habita en hogares susceptibles de recibir apoyos para reforzar las capacidades básicas de los niños y adolescentes con el objetivo de romper el círculo inter-generacional de la pobreza.

Figura 8 Número de hogares por categoría y nivel de pobreza

Fuente: Elaboración propia con datos de la ENIGH 2008

La composición de los hogares (integrantes por grupo de edad) varía entre los no pobres y los pobres, así como entre los pobres moderados y extremos (Ver Figura 9):

- La proporción de integrantes menores de 22 años dentro de los hogares pobres es mayor que en los hogares no pobres; asimismo, los hogares en situación de pobreza extrema presentan una mayor proporción de personas menores de 22 años en comparación con los pobres moderados.
- Por otro lado, es interesante observar que los hogares de las categorías 3 y 5 en situación de pobreza (hogares con mujeres en edad reproductiva sin menores y otros hogares, respectivamente) están conformados por una mayor proporción de personas mayores de 69 años, en comparación con los hogares no pobres de las mismas categorías. Asimismo, estas proporciones de adultos mayores se amplían entre los pobres extremos

En el Anexo 2 se muestran gráficas adicionales que indican que esta composición se mantiene relativamente constantes por tipo de localidad (rural, semi-urbana y urbana).

Figura 9 Composición de los hogares por grupos de edad

Las observaciones anteriores son relevantes porque nos indican que, además de que dentro de los hogares pobres existe una mayor proporción de personas en edad apropiada para desarrollar sus capacidades básicas desde un inicio (menores de 22 años), también cuentan una mayor presencia de adultos mayores, que podrían requerir mayor atención en términos de salud y protección social.

Al observar estos datos, se podría intuir que los Adultos Mayores (AM) pobres tienden a vivir en hogares cuyos integrantes no sean de su edad. Sin embargo, al hacer un análisis más detallado, se observa que el porcentaje de los adultos mayores que viven solos es muy similar entre los pobres y no pobres (Ver Figura 10). Entre los adultos mayores que viven acompañados, los que son pobres tienden a vivir en hogares con menores de 22 años: 33.0% de los AM no pobres viven en hogares de la categoría 2; contra 41.65% de los AM pobres. Este porcentaje disminuye para los pobres extremos (39.27%).

7. CARACTERIZACIÓN DE LA POBLACIÓN POTENCIAL (PP)

Los siguientes apartados presentan un análisis más detallado de las características particulares de la PP del Programa Oportunidades. En primera instancia, nos enfocaremos en las características demográficas; es decir, tamaño del hogar, hijos promedio por mujer, separación de hogares indígenas y no indígenas, entre otras características.

Por otra parte, con la idea de caracterizar a la Población Potencial de acuerdo con los criterios establecidos por el CONEVAL en la metodología de medición multidimensional de la pobreza, la sección 7.2 presenta una caracterización de la PP en términos de los seis indicadores de carencia social.

De la sección 7.3.1 a la 7.3.3, se analizan las características de la Población Potencial, agrupándolas en cuatro líneas conceptuales, las cuales se definieron a partir del marco conceptual planteado en la estrategia del gobierno federal “Vivir Mejor”, que considera tres líneas generales en las que engloba las acciones de la política social para potenciar el desarrollo humano sustentable. Para este estudio en específico, se consideró conveniente estudiar las condiciones del entorno como un aspecto separado del desarrollo de capacidades, por lo que se define una línea adicional:

- Desarrollo de capacidades básicas.
- Red de Protección Social ante una pérdida catastrófica, enfermedad o pérdida del empleo.
- Condiciones del entorno (vivienda y acceso a servicios públicos)
- Acceso al empleo y generación de ingresos.

Por último, en la sección 7.4 presentamos un análisis del gasto del hogar, relacionando las observaciones del resto de las dimensiones abordadas en la caracterización, con el objeto de contar con una visión general de cómo distribuyen su ingreso los hogares en pobreza, en comparación con los no pobres.

7.1. CARACTERÍSTICAS DEMOGRÁFICAS

A lo largo del documento, se presentarán los resultados diferenciando, en la medida de lo posible, entre los siguientes grupos demográficos:

- Categorías de hogares (definidas en la Sección 6)
- Población indígena y no indígena
- Hombres y mujeres

7.1.1. POBLACIÓN INDÍGENA

De acuerdo con la definición adoptada por la CDI²¹, se considerarán hogares indígenas a aquellos en donde al menos una de las siguientes personas habla una lengua indígena: Jefe del

²¹ Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI). Página de Internet consultada el 25 de Enero de 2011: http://www.cdi.gob.mx/index.php?option=com_content&view=category&id=38&Itemid=54

hogar; cónyuge del jefe, algún ascendiente del jefe o el suegro(a) del jefe. De esta forma, 9.11% de los hogares del país son indígenas (2.43 millones de hogares). La Figura 11 nos muestra que la condición indígena está asociada con una mayor incidencia de pobreza: 71.49% de los hogares indígenas se encuentra en situación de pobreza (1.74 millones de hogares), vs 49.46% para los hogares no indígenas.

Asimismo, en la Figura 11 se observa que la incidencia de pobreza extrema es mayor para este grupo poblacional en comparación con la población no indígena.

7.1.2. GÉNERO

La distribución por género de la Población Potencial respeta, en términos generales, la distribución nacional entre hombres y mujeres.

Asimismo, a lo largo del documento, se observará que las diferencias por género en las condiciones de vida de la Población Potencial no son considerables para todas las variables analizadas. Es decir, a diferencia de las

comparaciones entre la población indígena y no indígena o rural y urbana, las condiciones de vida de la población en pobreza no muestran una variación notoria entre hombres y mujeres. Inclusive por rangos de edad, la distribución de la población pobre se comporta de manera similar entre los hombres y las mujeres por niveles de pobreza. La Figura 13 muestra esta distribución prácticamente similar entre los dos grupos.

7.1.3. TAMAÑO DEL HOGAR

En promedio, los hogares que conforman la Población Potencial de Oportunidades tienen un mayor número de integrantes que los hogares no pobres. Asimismo, los hogares en pobreza extrema son más grandes que los hogares en condiciones de pobreza moderada. Estas diferencias explican algunos de los cambios en los porcentajes cuando modificamos el análisis de hogares a personas (Ver Tabla 4).

Estas diferencias en el tamaño del hogar ya se presentaban en 1994, (antes del diseño del Programa Oportunidades); sin embargo, el tamaño del hogar ha disminuido para ambos grupos. En 1994, el tamaño promedio del hogar era de 5.8 individuos para los “pobres”²² y de 4.3 para los hogares no pobres; (Levy & Rodríguez, 2005, pág. 17).

De manera similar, observando únicamente a la Población Potencial, identificamos que los hogares rurales son ligeramente más grandes que los hogares ubicados en zonas semi-urbanas o urbanas. De la misma forma, los hogares indígenas que forman parte de la PP tienen un mayor número de integrantes que los hogares no indígenas que también forman parte de la PP (Ver Tabla 4).

²² La metodología para definir a la población pobre en el documento de referencia es distinta a la utilizada en el presente estudio.

Tabla 4 Tamaño promedio del hogar

Tamaño promedio del hogar (Número de personas)		Tamaño promedio de hogares pobres - Localidad	
Nacional	4.00	Rural	4.59
No Pobres	3.61	Semi-urbana	4.46
Pobres	4.47	Urbana	4.41
Pobres Moderados	4.42	Tamaño promedio de hogares pobres	
Pobres Extremos	4.56	No indígenas	4.41
		Indígenas*	4.87

Fuente: Elaboración propia (ENIGH 2008)

Las categorías de hogares que definimos en la Sección 6, de alguna manera, condicionan el tamaño del hogar: por definición, los hogares con menores y Adultos Mayores serán más grandes que el resto. Aún así, es interesante observar que los hogares de la categoría 3 (Ver Tabla 5) tienen en promedio más de dos integrantes, lo que puede estar explicado por la presencia de Adultos Mayores (13% de las personas que habitan en estos hogares son mayores de 69 años).

Tabla 5 Tamaño promedio de los hogares en pobreza, por categorías (número de personas)

1) Hogares con menores de 22 años, sin AM	4.99
2) Hogares con menores de 22 años y Adultos Mayores	5.83
3) Hogares con mujeres en edad reproductiva, sin menores	2.94
4) Adultos Mayores solos	1.46
5) Otros	2.08

Fuente: Elaboración propia (ENIGH 2008)

Existen aspectos relacionados con el tamaño del hogar que pueden ser importantes para caracterizar a la población en pobreza: por un lado, el que los hogares pobres sean más grandes que los no pobres puede estar relacionado con una mayor tasa de fecundidad y, por el otro, estas diferencias también conllevan distinciones importantes en el número de menores y, por ende, en el ratio de dependencia. En el capítulo 7.3.4, correspondiente al análisis de generación de ingresos, se ahondará en este último punto. Por lo pronto, los datos de la **¡Error! No se encuentra el origen de la referencia.** confirman que las mujeres pobres tienen en promedio más hijos que las mujeres no pobres²³. Esta diferencia llega a ser de hasta 1.59 hijos para las mujeres entre 12 y 14 años, con lo que se puede inferir que la edad promedio de

²³ Se calculó el número de hijos nacidos vivos por mujer.

la mujer al momento de tener el primer hijo es menor para las mujeres pobres. La menor diferencia se presenta en las mujeres de 15 a 21 años de edad.

Resulta también interesante observar que la **¡Error! No se encuentra el origen de la referencia.** confirma un cambio generacional importante: el número de hijos por mujer se redujo en 60% entre la generación que tiene 70 años o más, y la que en 2008 tenía entre 22 y

Tabla 6 Número promedio de hijos por mujer

Número promedio de hijos				Mujeres con al menos un hijo (% respecto a las mujeres por rango de edad y pobreza)				
Edad de la mujer	No Pobres	Pobres	NACIONAL	No Pobres		Pobres		NACIONAL
12-14 años	1.39	2.98	2.71	1,106	0.08%	5,398	0.27%	6,504
15-21 años	1.21	1.42	1.33	531,812	14.60%	714,502	19.33%	1,246,314
22-45 años	2.37	3.09	2.73	7,548,306	73.13%	7,863,900	86.01%	15,412,206
46-69 años	4.04	5.67	4.72	5,388,235	93.27%	3,872,521	94.00%	9,260,756
70 años o más	6.32	7.32	6.84	1,134,519	93.43%	1,229,460	93.43%	2,363,979
	3.25	4.11	3.67	14,603,978	65.29%	13,685,781	67.43%	28,289,759

NOTA: Para el promedio se considera a las mujeres que al menos han tenido un hijo.
Fuente: Elaboración propia (ENIGH 2008)

45 años.

Por otro lado, las diferencias en el tamaño promedio de los hogares por estatus de pobreza pueden estar relacionadas con diferencias en la edad de la mujer al tener el primer hijo. De acuerdo con Levy y Rodríguez (2005), en 1995 la edad promedio de las mujeres en condiciones de pobreza al tener el primer hijo era de 19.7 años; mientras que en ese mismo año entre las mujeres no pobres era 22.5 años. De acuerdo con cifras calculadas con datos de la ENNViH 2005, la edad de la mujer al tener el primer hijo ha aumentado tanto para mujeres pobres como no pobres, por lo que el diferencial se ha mantenido prácticamente constante: las mujeres en “pobreza por deciles”²⁴ tienen en promedio a su primer hijo a los 22.72 años; mientras que las mujeres no pobres lo tienen a los 24.05 años de edad.

Por su parte, las mujeres que conforman la Población Potencial y que habitan en zonas rurales y semi-urbanas en promedio tienen su primer hijo a los 21 años, mientras que las mujeres “pobres” en zonas urbanas lo tienen a los 24 años.

7.2. INDICADORES DE CARENCIA SOCIAL

Como se mencionó en la sección 3.2, la Metodología de Medición de la Pobreza Multidimensional desarrollada por el CONEVAL considera las dimensiones establecidas en el

²⁴ En el apartado de Salud y Nutrición (7.3.1.2) y en el Anexo 4, se describe la metodología para identificar a la Población Potencial con base en la ENNViH 2005. Esta metodología no es perfectamente comparable.

artículo 36 de la Ley General de Desarrollo Social. Por ello, además del espacio de bienestar económico, se consideran las dimensiones asociadas a los derechos sociales: educación, salud, seguridad social, alimentación, vivienda y sus servicios. Estas dimensiones se miden a través de seis indicadores de carencia social. Con el propósito de caracterizar a la PP del Programa Oportunidades bajo la definición de pobreza multidimensional, se analizó la presencia de estas seis carencias dentro de dicha población.

A efectos de conocer qué mide cada uno de los indicadores de carencia social del CONEVAL, y qué implica ello para la caracterización de la Población Potencial del Programa, presentamos primero un análisis de las carencias por separado y al final de la sección incluimos un panorama general del índice de privación social (número de carencias sociales). La definición de los seis indicadores de carencia social fueron obtenidos de la Metodología de Medición Multidimensional de la Pobreza en México (CONEVAL, 2009) y se indica en *itálicas*.

7.2.1. CARENCIA POR REZAGO EDUCATIVO

En términos generales, se considera con carencia por rezago educativo a la población que no haya cumplido con el grado académico correspondiente a su edad. Por lo anterior, se define con carencia por rezago educativo a los individuos que presentan alguna de las siguientes situaciones:

- Tiene de tres a quince años; no cuenta con la educación básica obligatoria, y no asiste a un centro de educación formal;
- Nació antes de 1982 y no cuenta con el nivel de educación obligatoria vigente en el momento en que debía haberla cursado (primaria completa).
- Nació a partir de 1982 y no cuenta con el nivel de educación obligatoria (secundaria completa).

De acuerdo con esta definición, 17.25 millones de personas en pobreza presentan rezago educativo (28.52% de la Población Potencial). En contraste, 7.91 millones de personas no pobres presentan rezago educativo (14.86%). Por su parte, 35.18% de los pobres extremos presentan rezago educativo (7.21 millones de personas). (Ver Figura 14)

Las personas en condición de pobreza que habitan en zonas rurales tienen mayor incidencia de rezago educativo que las personas en zonas semi-urbanas y urbanas: el porcentaje de personas pobres en zonas rurales con carencia por rezago educativo es 17.81 puntos porcentuales mayor que el porcentaje de personas en zonas urbanas que presentan esta carencia (39.23 y 21.42% de las personas en zonas rurales y urbanas, respectivamente, presentan rezago educativo).

Por su parte, un mayor porcentaje de indígenas en pobreza presentan carencia por rezago educativo (40.28%), en comparación con las personas pobres que no son indígenas (26.31%). Estas diferencias no son tan marcadas si comparamos a las mujeres y hombres en pobreza; por ello, no es posible inferir alguna tendencia en la incidencia de carencia por rezago educativo entre hombres y mujeres dentro de la Población Potencial.

Figura 14 Porcentaje de personas con carencia por rezago educativo

Fuente: Elaboración propia (ENIGH 2008)

Figura 15 Porcentaje de personas en pobreza con carencia por rezago educativo (por categoría de hogares)

Fuente: Elaboración propia (ENIGH 2008)

En la sección 7.3.1.1, se analizan diversos indicadores educativos, que permiten tener una idea más clara de las condiciones de la Población Potencial en materia de educación. Por lo pronto, se puede observar la disparidad que existe en la incidencia de carencia por rezago educativo entre los distintos rangos de edad. Más del 80% de los Adultos Mayores de 69 años de edad en condiciones de pobreza

presenta rezago educativo; mientras que este porcentaje desciende a menos de 15% para la población pobre menor de 16 años.

Los datos que se muestran en la Figura 15 reflejan las disparidades en el porcentaje de personas que presentan carencia por rezago educativo en las distintas categorías de hogares definidas anteriormente; los hogares conformados únicamente por Adultos Mayores presentan una alta incidencia de carencia por rezago educativo; mientras que ésta baja considerablemente entre los hogares con menores de 22 años sin Adultos Mayores.

En esta misma línea, la Figura 16 muestra cómo la incidencia de rezago educativo es mayor entre las personas de mayor edad. Asimismo, la brecha entre pobres y no pobres incrementa conforme aumenta la edad. Al analizar estas diferencias, es importante recordar que la definición de rezago educativo difiere por rango de edad.

Figura 16 Porcentaje de personas en pobreza con carencia por rezago educativo (por rangos de edad)

Fuente: Elaboración propia (ENIGH 2008)

7.2.2. CARENCIA DE ACCESO A LOS SERVICIOS DE SALUD

En línea con la definición de CONEVAL, se considera con carencia de acceso a los servicios de salud a la población que no cuenta con adscripción o derecho a recibir servicios médicos de alguna institución que los presta, incluyendo Seguro Popular, las instituciones públicas de seguridad social (IMSS, ISSSTE federal o estatal, Pemex, Ejército, Marina) y servicios médicos privados.

Figura 17 Porcentaje de personas con carencia de acceso a los servicios de salud

Fuente: Elaboración propia (ENIGH 2008)

Tanto las personas no pobres como las pobres presentan esta carencia en un mayor porcentaje, en comparación con los datos presentados en rezago educativo. 48.46% de la Población Potencial no cuenta con adscripción a los servicios médicos (25.91 millones de personas); mientras que 32.84% de la población no pobre presenta estas características. 10.71

millones de pobres extremos presenta esta carencia, lo que representa 52.23% de este grupo poblacional.

En la Figura 17, se presentan los porcentajes de personas con y sin carencia de acceso a los servicios de salud, diferenciando a las personas que únicamente tienen acceso a los servicios de salud a través de Seguro Popular de las que se encuentran adscritas a alguna otra institución pública de seguridad social o a servicios médicos privados. De esta forma, se observa la gran importancia que tiene el Seguro Popular entre la Población Potencial y, en especial, entre los pobres extremos.

En un análisis más fino, encontramos que 50.60% de los pobres que habitan en zonas rurales no tienen acceso a los servicios de salud. Este porcentaje es mayor que el alcanzado en zonas semi-urbanas (48.90%) y urbanas (47.05%). Sin embargo, la diferencia no es tan abrumadora como la que existía en años anteriores: de acuerdo con el diagnóstico anterior del Programa PROGRESA (Levy & Rodríguez, 2005, pág. 41), en 1996 poco más del 10% de la población “pobre” rural estaba cubierta por los servicios de salud proporcionados por las instituciones de seguridad social²⁵. Aún cuando la metodología de medición para identificar a la población en pobreza no es la misma²⁶, esta cifra presenta un panorama general de los avances en términos de acceso a los servicios de salud en zonas rurales. Tal como se observó en la Figura 17, este avance puede estar relacionado con la alta cobertura del Seguro Popular entre la población en pobreza.

Por otro lado, 54.07% de los indígenas pobres no tienen acceso a los servicios de salud, porcentaje mayor al de los no indígenas (47.41%). Las mujeres pobres presentan falta de acceso a los servicios de salud en un porcentaje ligeramente mayor al de los hombres en pobreza (47.36 y 49.67%, respectivamente).

Es interesante observar en la Figura 18 que el porcentaje de personas que tienen carencia de acceso a los servicios de salud es el más alto para las personas que habitan en hogares con mujeres en edad reproductiva sin menores. La categoría menos afectada por esta carencia es la de Adultos Mayores que viven solos, lo cual se debe principalmente a que el menor porcentaje de personas con carencia de

²⁵ Los autores obtuvieron el dato de la Encaseh-96 e incluye los servicios prestados por Pemex, Secretaría de Marina, INI y otras instituciones de gobierno y centros de salud no especificados.

²⁶ La metodología para identificar a la población en pobreza utilizada en el estudio citado considera la ENIGH de 1994, debido a que era la última encuesta disponible en el momento en que se inició el diseño del Progreso. Las comparaciones entre estos dos estudios se deben considerar con cautela debido a la diferencia en las metodologías utilizadas.

acceso a los servicios de salud se presenta entre los adultos mayores de 69 años de edad (ver Figura 19). Los jóvenes de 19 a 21 años son los que presentan mayor incidencia de falta de acceso a los servicios de salud, seguido de los adolescentes de 16 a 18 años y de los adultos de 22 a 45 años de edad.

Este fenómeno se puede deber a que el porcentaje de trabajadores en el sector formal ha disminuido a lo largo del tiempo. Un estudio del Banco Mundial (2009) muestra que de 1987 a 2003 el porcentaje de trabajadores en el sector formal disminuyó en alrededor de diez puntos porcentuales (World Bank, 2009, págs. 9, 10). El hecho de que la creación de empleos formales no haya compensado el incremento en la población trabajadora en los últimos años puede estar generando que un mayor porcentaje de personas jóvenes no cuente con acceso a los servicios de salud; las personas que antes formaban parte de la población económicamente activa, y ahora no, siguen contando con prestaciones en materia de salud por haber trabajado en el sector formal. Es interesante observar que la mayor diferencia por tipo de hogar se presenta en el porcentaje de personas con acceso a ISSSTE e ISSSTE estatal.

Figura 19 Porcentaje de personas en pobreza con carencia de acceso a los servicios de salud (por rangos de edad y estatus de pobreza)

Fuente: Elaboración propia (ENIGH 2008)

7.2.3. CARENCIA DE ACCESO A LA ALIMENTACIÓN

Se considera en situación de carencia de acceso a la alimentación a los hogares que presentan un grado de inseguridad alimentaria moderado o grave de acuerdo con la escala de seguridad alimentaria propuesta por Pérez-Escamilla, Melgar-Quiñones, Nord, Álvarez y Segall²⁷.

La ENIGH 2008 incluye una serie de preguntas que permite estimar el grado de inseguridad alimentaria. Estas preguntas buscan detectar si, como consecuencia de la falta de dinero o recursos, algún integrante del hogar presentó alguna de las siguientes situaciones durante los 3 meses anteriores a la fecha de levantamiento:

- Tuvo una alimentación basada en muy poca variedad de alimentos;
- Dejó de desayunar, comer o cenar;
- Comió menos de lo que debía comer;
- Se quedó sin comida;
- Sintió hambre pero no comió, o
- Sólo comió una vez al día o dejó de comer todo un día.

Con base en esas 12 preguntas (6 para adultos y 6 para menores de 18 años de edad), se construyó una escala que determina si el hogar está en situación de inseguridad alimentaria leve, moderada o grave. Las escalas se establecen de acuerdo con la siguiente tabla:

Tabla 7 Escalas de inseguridad alimentaria según la composición del hogar

Escalas de inseguridad alimentaria	Hogar sin integrantes menores a 18 años	Hogar con integrantes menores a 18 años
Sin inseguridad alimentaria	Ninguna respuesta afirmativa	Ninguna respuesta afirmativa
Inseguridad alimentaria leve	Hasta 2 respuestas afirmativas	Hasta 3 respuestas afirmativas
Inseguridad alimentaria moderada	Entre 3 y 4 respuestas afirmativas	Entre 4 y 7 respuestas afirmativas
Inseguridad alimentaria grave	5 o más respuestas afirmativas	8 o más respuestas afirmativas

Fuente: (CONEVAL, 2009)

²⁷ Las referencias utilizadas por el CONEVAL son: Melgar Quiñonez, Hugo et al. (2007) "Psychometric properties of a modified US-jousjold food security survey module in Campinas, Brazil", European Journal of Clinical Nutrition Advanced Online Publication vol.62, núm 5 pp. 665-673; Pérez-Escamilla, Rafael et al. (2007) "Escala Latinoamericana y Caribeña de Seguridad Alimentaria (ELCSA)" Perspectivas de Nutrición Humana.

Como se mencionó anteriormente, se considera que un hogar presenta carencia por acceso a alimentos si dicho hogar se encuentra en situación de inseguridad alimentaria moderada o grave. La diferencia entre el porcentaje de pobres y no pobres que presentan esta carencia es

mucho más alta que para las otras dos carencias analizadas hasta el momento: 10.85% de los hogares no pobres presentan carencia de acceso a la alimentación, mientras que 30.58% de los hogares en pobreza (pobres moderados y extremos) sí la presentan. Estas diferencias se incrementan si observamos a los hogares en pobreza extrema (ver Figura 20).

Al considerar personas como unidad de medida, los porcentajes se modifican marginalmente (11.30, 26.75 y 40.13%

de las personas no pobres, pobres moderados y pobres extremos, respectivamente, presentan carencia de acceso a la alimentación).

El porcentaje de hogares pobres en zonas rurales que presentan carencia de acceso a la alimentación es 11.04 puntos porcentuales mayor al observado en zonas urbanas (37.69 y 26.65%, respectivamente). Este porcentaje es de 30.31% en zonas semi-urbanas. Asimismo, como se observa en el análisis de todas las carencias, los hogares indígenas pobres tienen mayor incidencia de falta de acceso a alimentación (42.33%) en comparación con los hogares pobres que no son indígenas (28.58%).

Figura 21 Porcentaje de hogares en pobreza con carencia de acceso a la alimentación (por categoría de hogar)

En la Figura 21, se observa que el porcentaje de hogares con carencia en la dimensión de alimentación es muy similar para las cinco categorías. Esto se puede deber a la definición de esta carencia en particular, ya que si un hogar la presenta, se considera que todos sus miembros también la presentan. Aún así, se observa que los hogares con al menos un integrante menor de 22 años presentan la carencia en un porcentaje ligeramente superior al resto de los hogares.

7.2.4. CARENCIA DE ACCESO A LA SEGURIDAD SOCIAL

El CONEVAL define la seguridad social como el conjunto de mecanismos diseñados para garantizar los medios de subsistencia de los individuos y sus familias ante eventualidades, como accidentes o enfermedades, o ante circunstancias socialmente reconocidas, como la vejez y el embarazo.

Específicamente y, de acuerdo con la definición de CONEVAL, *se considera que la población económicamente activa, asalariada, no tiene carencia en esta dimensión si disfruta, por parte de su trabajo, de las prestaciones establecidas en el artículo 2° de la Ley del Seguro Social (con fines prácticos, se consideró que un trabajador cuenta con acceso a la seguridad social cuando goza de derecho a recibir servicios médicos como prestación laboral; incapacidad con goce de sueldo en caso de accidente, enfermedad o maternidad; y acceso a un sistema de jubilaciones o pensiones para el retiro). Asimismo, la población beneficiaria de programas de apoyos para adultos mayores dispone de acceso a la seguridad social.*

En el caso de la población no trabajadora que tampoco es beneficiaria directa de alguna pensión, se consideró que no presentan carencia en acceso a la seguridad social si tienen relación de parentesco directo²⁸ con el trabajador beneficiario de las prestaciones sociales.

El porcentaje de la Población Potencial con carencia de acceso a la seguridad social es considerablemente alto en comparación con el resto de las carencias analizadas hasta el momento: 79.76%, equivalente a 42.64 millones de personas. En contraste, este porcentaje baja a 49.50% para la población no pobre.

Por su parte, la población en pobreza en zonas rurales prácticamente no tiene acceso a la seguridad social

(92.49%); este porcentaje baja a 83.74% para las personas en pobreza en zonas semi-urbanas y a 70.83% en zonas urbanas. Los indígenas pobres que tienen acceso a la seguridad social representan únicamente el 9.11% de este grupo poblacional (indígenas pobres).

Estas cifras nos muestran el alto rezago que existe en esta dimensión y que el porcentaje de personas con rezago aumenta de acuerdo con las mismas tendencias que se han venido observando en el resto de los indicadores de carencia social (dentro de la población pobre, los que habitan en zonas rurales y los indígenas tienden a presentar carencias en mayor medida

Figura 22 Porcentaje de personas con carencia de acceso a la seguridad social

²⁸ Se considera que tienen parentesco directo al jefe del hogar las siguientes personas: el conyugue, hijos (menores de 16, o entre 16 a 25 que asisten a la escuela), padre o madre y suegro.

que el resto de la población). Es interesante observar que el porcentaje de hombres pobres que tienen acceso a la seguridad social es menor que el porcentaje de mujeres pobres con acceso a esta dimensión (18.59% y 21.74%, respectivamente).

Figura 23 Porcentaje de personas en pobreza con carencia de acceso a la seguridad social por categoría de hogar

Fuente: Elaboración propia (ENIGH 2008)

Los porcentajes de personas que no tienen acceso a la seguridad social por categoría de hogar responden a las diferencias en cobertura por rangos de edad (Ver Figura 23).

Es decir, se observa que la gran mayoría de los Adultos Mayores en pobreza tienen acceso a la seguridad social; sin embargo, una proporción considerable de éstos tienen acceso únicamente a través de programas de apoyo a los adultos mayores. En contraste,

observamos que los hogares con menores presentan un alto porcentaje de carencia de acceso a esta dimensión, lo que se puede explicar por un alto porcentaje de menores de 22 años sin acceso a la seguridad social (Ver Figura 24).

Figura 24 Porcentaje de personas en pobreza con carencia de acceso a la seguridad social por rango de edad

Fuente: Elaboración propia (ENIGH 2008)

7.2.5. CALIDAD Y ESPACIOS DE LA VIVIENDA

Se considera como población en situación de carencia por calidad y espacios de la vivienda a las personas que residan en viviendas que presenten, al menos, una de las siguientes características.

- Pisos de tierra
- Techo de lámina de cartón o desechos
- Muros de embarro o bajareque, de carrizo, bambú o palma, lámina de cartón, metálica o asbesto; o material de desecho
- Hacinamiento (más de 2.5 personas por cuarto)

Los hogares no pobres prácticamente no presentan rezago por calidad y espacios de la vivienda (únicamente 5.96% de estos hogares la presentan). En contraste, 24.03% de los hogares pobres habitan viviendas con alguna característica de rezago en términos de su calidad y suficiencia de espacios. En la Figura 25, se puede observar que un mayor porcentaje de los hogares en pobreza extrema presentan esta carencia. En la sección 7.3.3, se desglosará esta carencia en cada uno de sus componentes, lo que nos dará una visión más detallada de las condiciones del entorno de la Población Potencial.

Es relevante observar que la incidencia de rezago por calidad y espacios de la vivienda entre los pobres en zonas rurales y urbanas es de más de 23 puntos porcentuales (38.94 y 15.75%, respectivamente). Al igual que para el resto de las carencias, se observa que el porcentaje de hogares en pobreza en zonas semi-urbanas que presentan rezago (23.50%) es intermedio al observado en zonas rurales y urbanas. Asimismo, esta comparación se vuelve aún más importante para los hogares pobres indígenas y no indígenas: la diferencia entre estos dos grupos poblacionales es de 29 puntos porcentuales; alrededor de la mitad (48.89%) de los hogares indígenas en condiciones de pobreza habitan en viviendas con rezago.

Al analizar la proporción de hogares con rezago en esta dimensión para las cinco categorías anteriormente definidas (Ver Figura 26), se observa que la incidencia de rezago no varía considerablemente. Únicamente, se distingue un porcentaje ligeramente mayor en los hogares sin menores y con mujeres en edad reproductiva y en la categoría de “otros”.

Figura 26 Porcentaje de hogares en pobreza con carencia por calidad y espacios de la vivienda (por categorías)

7.2.6. ACCESO A LOS SERVICIOS BÁSICOS EN LA VIVIENDA

Se considera como población en situación de carencia por servicios básicos en la vivienda a las personas que residen en viviendas que presenten, al menos, una de las siguientes características:

- El agua se obtiene de un pozo, río, lago, arroyo, pipa; o bien, el agua entubada la obtienen por acarreo de otra vivienda, o de la llave pública o hidratante.
- No cuenta con servicio de drenaje, o el desagüe tiene conexión a una tubería que va a dar a un río, lago, mar, barranca o grieta.
- No disponen de energía eléctrica
- Se usa leña o carbón como combustible sin chimenea.

Al igual que para la carencia por calidad y espacios de la vivienda, el acceso a los servicios básicos difiere considerablemente entre los hogares no pobres y los hogares pobres (90.48 y 73.01%, respectivamente); es decir, el porcentaje de hogares pobres con acceso a los servicios básicos es 17.47 puntos porcentuales menor al porcentaje de hogares no pobres que no presentan rezago en esta dimensión.

En la Figura 27, se puede observar que el porcentaje de pobres extremos que presentan carencia de acceso a los servicios básicos se incrementa en 20 puntos porcentuales entre los pobres extremos en comparación con los hogares pobres moderados.

Por su parte, la incidencia de rezago en el acceso a los servicios públicos en la vivienda para los hogares en pobreza en zonas rurales es

Figura 27 Porcentaje de hogares con carencia de acceso a los servicios básicos en la vivienda

32.61 puntos porcentuales superior a la presentada por los hogares pobres en zonas semi-urbanas (25.03%) y 47.36 puntos porcentuales mayor a los que habitan en zonas urbanas (10.28%).

De los grupos analizados, los hogares indígenas en condición de pobreza son los que presentan la mayor incidencia de rezago en esta dimensión (52.67%); en comparación, 22.61% de los hogares pobres no indígenas presentan la carencia por acceso a los servicios básicos.

La Figura 28 muestra que el porcentaje de hogares con rezago en el acceso a los servicios básicos en la vivienda es muy similar entre los cinco tipos de hogares.

De los puntos anteriores, se puede observar que la incidencia de rezago en servicios básicos es muy similar a la observada para la carencia por calidad y espacios de la vivienda. Es decir, las diferencias entre los distintos niveles de pobreza son considerablemente altas, así como entre los hogares pobres en zonas rurales y urbanas y entre los indígenas y no indígenas. Asimismo, no se observa una diferencia clara en la incidencia a ambas carencias por categoría de hogar.

7.2.7. ÍNDICE DE PRIVACIÓN SOCIAL

Para finalizar la presente sección, se consideró conveniente estimar el Índice de Privación Social para la Población Objetivo del Programa. El CONEVAL definió el *Índice de Privación Social* como la suma de los seis indicadores asociados a las carencias sociales descritas en las secciones anteriores. Conforme a la definición de pobreza multidimensional, *se considera que una persona experimenta carencias en el espacio de los derechos sociales cuando el valor del índice de privación social es mayor que cero, es decir, cuando padece al menos una de las seis carencias*. La forma de construir el índice conlleva el supuesto de que cada una de las carencias tiene la misma importancia relativa.

La Figura 29 ubica tanto a las personas no pobres, como a las que se encuentran en condiciones de pobreza moderada y extrema, dentro de los distintos valores que toma el

índice de privación social (0 a 6). De esta forma, observamos que 36.55% de las personas no pobres no presentan ninguna de las seis carencias. De acuerdo con la metodología multidimensional, este grupo está conformado por las personas que no son pobres multidimensionales ni vulnerables y representan el 18.23% de la población nacional (Ver Figura 30).

Por su parte, 4.3 millones de pobres moderados no presenta ninguna carencia, lo que equivale a 4.04%²⁹ de la población nacional. Como era de esperarse, este porcentaje es mucho menor para los pobres extremos (0.52% de la población nacional y 2.73% del total de pobres extremos). Es decir, 97.27% de los pobres extremos presentan al menos una carencia.

Figura 30 Porcentaje y número de personas clasificadas a partir del índice de

²⁹ El porcentaje incluido en la Figura 29 se calculó respecto del total de pobres moderados y no sobre la población nacional.

privación social y las líneas de bienestar

Los porcentajes se calcularon respecto del total de la población nacional – 106.68 millones de personas -

Fuente: Elaboración propia con base en la Metodología de Medición Multidimensional de la Pobreza en México del CONEVAL y datos de la ENIGH 2008.

Nota: El tono de sombreado de cada una de las áreas corresponde al porcentaje de personas para cada valor del índice de privación social.

En promedio, los individuos en pobreza extrema presentan 3 carencias, mientras que los no pobres sólo una. En las siguientes tablas se puede observar que existe diferencia en el número promedio de carencias entre los beneficiarios y no beneficiarios del Programa Oportunidades, así como entre zonas urbanas y rurales. En la Tabla 8 se observa que el número promedio de carencias para los individuos que declaran ser beneficiarios de Oportunidades en la ENIGH 2008 es mayor en comparación con los no beneficiarios. En este mismo sentido, se observó que el ingreso promedio de los hogares beneficiarios de Oportunidades es menor que el de los no beneficiarios con el mismo estatus de pobreza³⁰.

Por otro lado, como era de esperarse, los individuos que habitan en zonas rurales muestran tener un mayor número de carencias en comparación con los que habitan en zonas urbanas.

Tabla 8 Número promedio de carencias para beneficiarios y no beneficiarios de oportunidades por estatus de pobreza (por individuo)

	No Pobres	Pobres moderados	Pobres extremos	Total
Beneficiarios	2.46	2.72	3.30	2.96
No beneficiarios	1.15	1.95	2.68	1.58
TOTAL	1.25	2.1	3.00	1.85

Fuente: Elaboración propia con base en la ENIGH 2008

³⁰ El ingreso per cápita promedio por hogar para los pobres extremos es de 338.93 pesos para los que reportan ser beneficiarios de Oportunidades y de 511.91 para los que no reportan ser beneficiarios. Estas diferencias también se observan entre los pobres moderados (1,066.71 y 1,349.68 pesos para beneficiarios y no beneficiarios de Oportunidades, respectivamente).

Tabla 9 Número promedio de carencias en zonas urbanas y rurales por estatus de pobreza (por individuo)

	No Pobres	Pobres moderados	Pobres extremos	Total
Urbano	1.08	1.91	2.56	1.54
Rural	2.25	2.9	3.46	2.93
TOTAL	1.25	2.1	3.00	1.85

Fuente: Elaboración propia con base en la ENIGH 2008

Adicionalmente, se calcularon las correlaciones entre las distintas carencias analizadas. Prácticamente, todas las correlaciones resultaron ser estadísticamente significativas; sin embargo, no se observaron correlaciones muy altas para ningún par de carencias, con excepción de la carencia de acceso a los servicios de salud y a la seguridad social, lo cual es de esperarse ya que por definición estas carencias se encuentran relacionadas. En segundo lugar, se observaron correlaciones relativamente altas entre la carencia por calidad y espacios de la vivienda y de acceso a servicios básicos, lo cual también es razonable debido a que ambas se refieren a las condiciones de la vivienda en donde habitan los hogares (Ver Anexo 4).

7.3. CARACTERIZACIÓN DETALLADA DE LA POBLACIÓN POTENCIAL

El análisis presentado en la sección anterior permite tener una visión general de las características de la Población Potencial, en términos de los indicadores de carencia social y contextualizar el entendimiento de esta población bajo la definición de pobreza multidimensional descrita en la Ley General de Desarrollo Social y retomada por el CONEVAL. Sin embargo, las dimensiones incluidas en la Metodología de Medición Multidimensional del CONEVAL son por necesidad limitadas. Por lo anterior, se decidió profundizar en el análisis de las características de la Población Potencial, partiendo de un marco conceptual que incluye cuatro líneas o macro-categorías:

- *Desarrollo de capacidades básicas*

Bajo esta línea se agrupan las características que permiten a las personas tener una plataforma base, considerando aquellas habilidades y capacidades que eleven su productividad y les permitan tener un mayor nivel de aprovechamiento. De esta forma, se consideran las características de educación, salud y nutrición dentro de este análisis en específico; aún cuando estos elementos no agotan la lista de las capacidades necesarias para el desarrollo humano sustentable, son identificadas por la literatura³¹ y por documentos de política pública³² como las más apremiantes.

Esta línea es particularmente importante para el Programa Oportunidades porque analiza las tres carencias en las que enfoca sus acciones.

³¹(Levy & Rodríguez, 2005)

³² Estrategia Vivir Mejor; Programa Sectorial de Desarrollo Social 2007 – 2012, SEDESOL.

- *Acceso a la Red de Protección Social*

Conceptualmente, la red de protección social consiste en el conjunto de herramientas y programas que le permiten a la población enfrentar las contingencias y los riesgos que surgen a lo largo de la vida y ante cambios drásticos en su entorno³³.

En el presente estudio se analizan diversas estrategias de manejo de riesgos; entre ellas, se consideran los instrumentos de seguridad social, que incluyen las prestaciones laborales, así como programas sociales que permiten otorgar acceso a un esquema de seguros a la población de menores ingresos.

- *Condiciones del entorno (vivienda y acceso a servicios públicos)*

Las condiciones del entorno en el que se desenvuelven las personas pueden influir en la generación y sostenimiento de las capacidades básicas y en el desarrollo general de la población. El hecho de que una persona no cuente con las condiciones apropiadas dentro de la vivienda (ejemplo: agua potable, piso firme, espacio adecuado) puede disminuir los efectos positivos de una mayor cobertura educacional o de una mejor alimentación de la población. Por lo anterior, se consideró conveniente analizar las características de las viviendas y el acceso a servicios básicos de la Población Potencial en comparación con los hogares no pobres. Aún cuando la mayoría de estas características son incluidas dentro del análisis de las carencias definidas por el CONEVAL, esta sección las analiza por separado e identifica cuáles son las más carecidas entre la Población Potencial.

- *Generación de ingresos*

Por definición, los hogares que forman parte de la Población Potencial perciben bajos ingresos. Es probable que, adicionalmente, la aportación de los miembros del hogar al ingreso familiar y las tasas de dependencia sean distintas entre los hogares pobres y no pobres.

El análisis sobre la participación en el mercado laboral y la generación de ingresos se realiza a partir de dos perspectivas: por un lado, es deseable que los niños y jóvenes en edad de asistir a la escuela dediquen su tiempo a estudiar; por el otro lado, es necesario que exista inserción en el mercado laboral de la población en edad productiva para poder potenciar los beneficios del desarrollo de las capacidades básicas en mayores ingresos. Por lo anterior, el análisis sobre la participación en el mercado laboral y la aportación individual al ingreso familiar, presentado en la sección 7.3.4, se analiza por grupos de edad y pretende brindar una visión más detallada de la generación de ingresos dentro de los hogares que forman parte de la PP.

Como se mencionó anteriormente, es importante tener presente durante la lectura de las siguientes secciones que el Programa Oportunidades enfoca sus acciones en el desarrollo de

³³(Gobierno Federal, 2008)

las capacidades básicas: educación, salud y nutrición. El presente estudio aborda el análisis de las cuatro líneas conceptuales con la idea de brindar una visión general de las características de la Población Potencial.

7.3.1. CAPACIDADES BÁSICAS

7.3.1.1. EDUCACIÓN

Actualmente, la cobertura educativa nacional para nivel primaria es considerablemente alta, y disminuye para los niveles subsecuentes. De acuerdo con cifras del INEE, la tasa de cobertura neta³⁴ en el ciclo escolar 2008-2009 es prácticamente de 100%; mientras que la tasa de cobertura neta para secundaria disminuye a 82.4% (INEE, 2009, pág. 147 y 149). Estas altas tasas de cobertura se ven reflejadas en mejores indicadores educativos a nivel nacional, en especial, para la población más joven.

Estimaciones a nivel nacional indican que en el año 1900 las escuelas del país atendían solamente a uno de cada tres niños en edad de asistir a ellas (INEE, 2006); a fines de la década de 1950, la proporción era de poco más de la mitad y, en 2005, la tasa neta de cobertura en primaria era ya de 99.7%. En la siguiente tabla, se observa el avance en la cobertura neta y bruta de 1998 a 2005, de acuerdo con datos publicados por el INEE.

Indicador	1998	2000-01	2004-05
Tasa bruta en primaria (% 6-11 años)	110.9	110.3	108.6
Tasa neta en primaria (% 6-11 años)	≈ 97.0	98.6	99.7
Tasa bruta en secundaria (% 12-14 años)	69.1	75.7	85.6
Tasa neta en secundaria (% 12-14 años)	≈ 60.0	65.9	74.4

Fuente: Gabinete de Desarrollo Humano y Social, 2005. INEE (2006).

Para efectos del presente estudio, se analizará si estos avances también se reflejan en mejores indicadores educativos para la población en pobreza. Para ello, se estudiaron siete aspectos específicos:

³⁴ La tasa de cobertura neta mide el número de alumnos, en las edades normativas correspondientes, inscritos en un nivel educativo al inicio del ciclo escolar por cada cien personas en el mismo grupo de edad. La tasa de cobertura bruta mide el número de alumnos inscritos en un nivel educativo (sin importar la edad de los estudiantes), respecto del número de personas en el rango de edad normativa para cursar el nivel correspondiente (por esta definición la tasa de cobertura bruta puede llegar a ser mayor al 100%). Para educación primaria la edad normativa es de 6 a 11 años de edad y para secundaria es de 12 a 14 años.

A. Nivel máximo de instrucción-

A partir de esta variable se puede observar hasta qué nivel educativo han estudiado las personas de 6 años en adelante e identificar a aquellas que no tienen ningún nivel educativo. Bajo la definición adoptada, no importa si el nivel es completo o no; es decir, una persona puede tener primaria como nivel

Figura 31 Porcentaje de personas sin ningún nivel de instrucción

Fuente: Elaboración propia (ENIGH 2008)

máximo de estudios aún cuando únicamente haya cursado primero de primaria.

La Figura 31 muestra que los avances en la cobertura educativa han tenido efecto tanto para la población pobre como para la población no pobre: el porcentaje de personas menores de 16 años sin ningún nivel educativo es menor al 2% en todos los casos; mientras que el porcentaje de personas de 70 años o más sin ningún nivel educativo llega a ser de hasta 54.67% para los pobres extremos. En promedio, el porcentaje de personas en pobreza sin ningún nivel de instrucción es de 12.31%; para los no pobres, este porcentaje se ubica en 5.33%.

Figura 32 Porcentaje de personas con primaria como nivel máximo de instrucción (respecto del total de personas con algún nivel de instrucción)

Fuente: Elaboración propia (ENIGH 2008)

En zonas rurales, 17.09% de las personas pobres no cuentan con ningún nivel de instrucción; mientras que en zonas semi-urbanas y urbanas este porcentaje baja hasta 13.17 y 9.18%, respectivamente. Estas diferencias también se observan entre los pobres indígenas y no

indígenas, ya que 20.65% de las personas pertenecientes al primer grupo no tienen ningún nivel de instrucción, en comparación con 10.74% para el segundo grupo poblacional.

Por otro lado, los hogares en donde únicamente habitan adultos mayores registraron el mayor porcentaje de individuos sin ningún nivel de instrucción, respecto al total de individuos por nivel de pobreza; esto se presenta tanto para los no pobres (19.58%) como

para los pobres (46.78%). Para los pobres, la categoría de hogar con el segundo porcentaje más alto de personas sin ningún nivel de instrucción es la de “otros” (23.93%).

Otra característica relevante que se puede analizar a partir del nivel máximo de instrucción es el porcentaje de personas mayores de trece años que tienen primaria como nivel máximo de instrucción, respecto del total de personas con algún nivel de instrucción. La Figura 32 muestra que la tendencia es similar a la observada en la figura anterior: la mayoría de las personas de 70 años o más que sí asistieron a la escuela únicamente tienen el menor nivel de instrucción. Asimismo, resulta interesante observar que el porcentaje de niños entre 13 y 15 años de edad con primaria como nivel máximo de instrucción es similar al observado para los jóvenes de 19 a 21 años de edad y mayor al presentado entre los adolescentes de 16 a 18 años. Este comportamiento muestra, de alguna manera, los avances en la cobertura de educación primaria que se presentan principalmente durante las últimas décadas del siglo XX.

Consistentemente con las cifras anteriores, el porcentaje de personas pobres con primaria como nivel máximo de estudios es mayor para los indígenas (48.79%) que para los no indígenas (44.14%). Asimismo, la proporción de personas pobres en zonas rurales que tienen primaria como máximo nivel de instrucción es mayor en zonas rurales (52.60%) que en zonas semi-urbanas (45.37%) y que en zonas urbanas (40.13%).

En línea con las menores tasas de cobertura a nivel nacional en los niveles de educación subsecuentes, las cifras analizadas nos indican que el porcentaje de personas

Figura 33 Porcentaje de personas con preparatoria como nivel máximo de instrucción (respecto del total de personas con algún nivel de instrucción)

mayores de 16 años con preparatoria como nivel máximo de instrucción es considerablemente bajo, en especial, para los pobres extremos. 8.98% de los pobres extremos mayores de 16 años tienen preparatoria como nivel máximo de instrucción. Este porcentaje asciende a 18.95% para los no pobres. Estos porcentajes, a su vez, reflejan que la proporción de personas con preparatoria ha incrementado para los jóvenes. La Figura 33 muestra la diferencia por edad en los dichos porcentajes.

A partir de las cifras anteriores, se puede observar que, aún cuando el porcentaje de personas con preparatoria es bajo, estos porcentajes son mayores para la población joven. En promedio, únicamente 8.37% de las personas pobres mayores de 16 años catalogadas como indígenas tienen preparatoria como nivel de instrucción máximo.

B. Asistencia a la escuela.

A partir de esta variable, se identifica al número de personas que asiste a la escuela por nivel educativo y se compara con la población total en el rango de edad relevante. De esta forma, esta variable se analiza únicamente para la población entre 2 y 21 años de edad.

Para todos los rangos de edad (de 2 a 21 años), el porcentaje de personas que asisten a la escuela es mayor para los no pobres. La máxima diferencia en el porcentaje de asistencia se presenta para las personas entre 19-21 años de edad, seguido de las personas entre 16-18 años (18.38 y 13.70 puntos porcentuales de diferencia, respectivamente).

La Figura 34 muestra dos gráficas que permiten observar el porcentaje de asistencia por rango de edad y nivel educativo para cada nivel de pobreza. La primera gráfica presenta el porcentaje de todos los niños y adolescentes que asisten a la escuela -sin importar el grado- respecto del total de personas en su rango de edad. La segunda gráfica muestra el porcentaje de niños y adolescentes que asisten al nivel educativo que les corresponde respecto del total de personas en su rango de edad. Es relevante tener en cuenta que los resultados de este último análisis consideran tanto el porcentaje de asistencia como el rezago de algunos individuos por nivel educativo.

Estas cifras reflejan la alta cobertura de la educación en el nivel primaria y la caída en los niveles subsecuentes.

La información presentada en Levy y Rodríguez (2005) muestra que, en 1996, uno de cada diez niños “pobres³⁵” entre 8 y 12 años de edad y casi la mitad de adolescentes “pobres” entre 13 y 17 años de edad no asistía a la escuela. A partir de estos datos, se puede inferir una mejoría en los niveles de asistencia escolar, ya que en 2008 3.07% de los niños pobres

³⁵ La metodología para identificar a la población en pobreza no es la misma a la utilizada en el presente estudio.

extremos entre 6 y 12 años de edad y 34.62% de los adolescentes en pobreza extrema no asistía a la escuela (ver la primera gráfica de la Figura 34).

En un análisis más fino (Ver Figura 35), se observa que, tanto en localidades rurales como semi-urbanas y urbanas, los niveles más altos de asistencia se presentan entre la población de 6 a 12 años de edad, lo cual es consistente con las altas tasas de cobertura educativa de primaria a nivel nacional. Asimismo, es interesante observar que la diferencia en el porcentaje de asistencia entre los pobres y no pobres es muy pequeña en este mismo rango de edad, incrementándose sobre todo entre la población de 19 a 21 años de edad. Las mayores diferencias entre pobres y no pobres de 19 a 21 años de edad, se observan en las zonas urbanas. En las zonas semi-urbanas se presentan las mayores brechas en asistencia escolar entre pobres y no pobres de 13 a 18 años de edad.

A la luz de los datos de inscripción presentados anteriormente, es interesante considerar el análisis contenido en Levy (2009) sobre el impacto de Progres-Oportunidades en la inscripción escolar de acuerdo con diversas evaluaciones³⁶. Por un lado, se observa en las evaluaciones que el impacto en inscripción a primaria es “bastante leve”; los efectos en este nivel educativo se muestran en términos de menor reprobación y abandono escolar (Parker, 2003). Estos resultados se atribuyen a las altas tasas de inscripción en educación primaria, incluyendo las observadas en zonas rurales. Por otro lado, la inscripción en secundaria observó aumentos promedio de 11% en las niñas y de 7.5% en los varones de

³⁶(Levy, Pobreza y Transición Democrática en México, 2009, págs. 102-105)

las zonas rurales al cabo de dos años de exposición al programa (Schultz, 2000). Por último, a partir de las becas adicionales para la inscripción a preparatoria, al comparar los años escolares 2002 a 2003 y 2000 a 2001, se observó un aumento en la inscripción en el primer año de preparatoria de cerca de 85% en el medio rural y de 10% en el medio urbano (Parker, 2005).

Asimismo, en esta revisión de las evaluaciones, se apunta un aumento promedio en la inscripción de 24% en el medio rural y de 4% en el medio urbano – esto a únicamente dos años de intervención en estas zonas- (Parker, 2005). En esta misma línea, en otra de las evaluaciones también se observa que, aún cuando en general los resultados en la inscripción escolar son positivos, los efectos fueron menores en zonas urbanas que en las rurales (Todd & otros, 2005). Estas diferencias se pueden deber a que, como se observó anteriormente, la cobertura educativa en zonas urbanas es mayor que en zonas rurales, por lo que incrementar la tasa de asistencia en las primeras requiere de esfuerzos adicionales.

En términos del porcentaje de personas que asisten a la escuela, las diferencias por género ya no son considerables y no se observa una tendencia clara. Dentro del grupo de edad de 6 a 15 años, las niñas asisten en un mayor porcentaje que los niños; mientras que, en los grupos de edad de 16 a 21 años esta relación es la contraria. Las diferencias no ascienden a más de 1.88 puntos porcentuales.

Como es de esperarse, la mayor proporción de personas entre 2 y 21 años de edad que asisten a la escuela están inscritas en escuelas públicas; esta proporción se incrementa para las personas pobres. La Tabla 11 muestra estas diferencias y permite observar que el porcentaje de personas en escuelas privadas se incrementa para el rango de edad de 19 a 21 años (preparatoria), incluso entre los hogares pobreza.

Tabla 11 Porcentaje de personas que asisten a la escuela por tipo de institución y rango de edad

Rangos de edad de los individuos	No Pobres				Pobres			
	Escuela Pública	% respecto a todos los no pobres en c/ corte de edad que asisten a la escuela	Escuela Privada	% respecto a todos los no pobres en c/ corte de edad que asisten a la escuela	Escuela Pública	% respecto a todos los pobres en c/ corte de edad que asisten a la escuela	Escuela Privada	% respecto a todos los pobres en c/ corte de edad que asisten a la escuela
2-5 años	1,385,814	78.89%	370,878	21.11%	2,375,174	96.01%	98,652	3.99%
6-12 años	5,121,214	85.46%	871,507	14.54%	9,335,459	98.67%	126,043	1.33%
13-15 años	2,300,928	86.26%	366,430	13.74%	3,128,035	97.68%	74,197	2.32%
16-18 años	1,581,508	76.42%	487,977	23.58%	1,439,999	91.79%	128,852	8.21%
19-21 años	855,978	65.91%	442,799	34.09%	482,570	82.40%	103,072	17.60%
Total	11,245,442	81.58%	2,539,591	18.42%	16,761,237	96.93%	530,816	3.07%

Fuente: Elaboración propia (ENIGH 2008)

C. Alfabetismo.

Este indicador educativo identifica el porcentaje de personas que saben leer y escribir un recado.

En general, la proporción de personas que sabe leer y escribir un recado es alta; sin embargo, se observa la misma tendencia que con las variables anteriores: el porcentaje de personas analfabetas es mayor para la población de mayor edad. En la Figura 36, se puede observar que la proporción de personas que saben leer y escribir un recado baja hasta 49.72% para los pobres extremos de 70 años y más de edad.

Para el caso específico del Programa Oportunidades, es importante observar la diferencia que existe en el porcentaje de niños de 6 a 12 años que saben leer y escribir un recado por niveles de pobreza. Aún cuando la diferencia no es tan alta como la que se presenta entre los adultos, se observa una diferencia de 7.66 puntos porcentuales entre los niños en pobreza extrema y los niños no pobres en este rango de edad, lo que podría estar reflejando que los niños en pobreza extrema se tardan más en aprender a leer y escribir que los niños no pobres.

La tarea de elevar los niveles de alfabetismo de las personas adultas no es materia del Programa Oportunidades; sin embargo, es interesante observar en la Figura 37 que el porcentaje de adultos pobres de 46 a 69 años y de 70 años o más que saben leer y escribir es menor si observamos por separado a los hogares con menores de 22 años y AM (categoría 2). En otras palabras, podemos decir que el problema de analfabetismo entre los adultos parece presentarse en mayor medida en los hogares con al menos un integrante en edad de asistir a la escuela; sin embargo, la diferencia no es considerablemente alta para los adultos de 46 a 69 años de edad. Entre los adultos de 70 años o más podemos observar una distinción importante en el porcentaje de AM pobres que saben leer y escribir respecto del total de AM pobres viviendo en los hogares de la categoría 5 (sin menores ni mujeres en edad reproductiva y sin AM viviendo solos).

Figura 37 Porcentaje de personas en pobreza mayores de 22 años que saben leer y escribir por categoría del hogar y rango de edad

Fuente: Elaboración propia (ENIGH 2008)

Para todos los rangos de edad, el porcentaje de personas en pobreza que saben leer y escribir un recado es mayor en zonas urbanas y semi-urbanas que en zonas rurales. El porcentaje de personas pobres alfabetas en zonas rurales es de 44.35%; mientras que en zonas urbanas es de 71.64%.

Estas diferencias también se observan entre los pobres indígenas y no indígenas: entre los primeros, 71.56% es alfabeta; mientras que 83.76% de los pobres no indígenas saben leer y escribir un recado.

Figura 38 Porcentaje de la PP que es alfabeta (análisis por género)

Fuente: Elaboración propia (ENIGH 2008)

Al igual que para la variable de asistencia a la escuela, la diferencia en el porcentaje de hombres y mujeres que saben leer y escribir un recado no es considerable para los menores de 21 años; sin embargo, esta diferencia se incrementa para las personas de mayor edad. 67.16% de los hombres en pobreza es alfabeta de acuerdo con este criterio y 50.26% de las mujeres pobres cumple con esta característica.

D. Años de escolaridad-

Esta variable fue construida por C230 Consultores con la finalidad de comparar el número de años promedio entre pobres y no pobres, considerando el grado máximo de estudios. En el Anexo 5 se incluye una breve nota metodológica para describir cómo se consideraron los años para cada nivel educativo.

Para todos los rangos de edad, la población no pobre tiene un mayor número de años promedio de escolaridad que la población pobre, observándose la mayor la diferencia entre la población de 49 a 69 años de edad.

En la Figura 39 se grafica el número de años promedio de escolaridad para los distintos rangos de edad. Uno esperaría observar una tendencia creciente a lo largo de toda la curva; sin embargo, existe un punto de quiebre en el que los años de escolaridad empiezan a decrecer para personas de mayor edad. Es interesante observar que el punto de quiebre no es el mismo para los distintos niveles de pobreza. Es decir, aparte de que la población en pobreza tiene en promedio un menor número de años de escolaridad, esta diferencia se va incrementando conforme incrementa la edad de las personas.

Figura 39 Años de escolaridad promedio por rangos de edad y nivel de pobreza

Al igual que para las variables antes analizadas, dentro de la Población Potencial, se observan mejores indicadores educativos en zonas urbanas y semi-urbanas en

Figura 40 Años de escolaridad promedio por rangos de edad de los hombres y mujeres en pobreza

comparación con las rurales (5.81, 5.01 y 3.99 años de escolaridad, respectivamente) y mejores indicadores para los no indígenas en comparación con los indígenas (5.33 y 3.94 años promedio de escolaridad, respectivamente). Por otro lado, es relevante observar que, prácticamente no existe diferencia en los años promedio de escolaridad entre hombres y mujeres en pobreza menores de 46 años (ver Figura 40).

E. Rezago educativo-

El indicador analizado en esta sección mide la diferencia entre el número de años de escolaridad de una persona, respecto del grado escolar al que debería asistir de acuerdo con su edad.

Rezago educativo en menores de 22 años de edad:

Como se mencionó en la sección 6, el Programa Oportunidades brinda un enfoque especial en el desarrollo de capital humano de los niños y adolescentes en edad de asistir a la escuela; por ello, se analizó por separado el rezago educativo de los menores de 22 años. Adicionalmente, y dado que el Programa apoya la asistencia de los jóvenes a preparatoria, se consideró este nivel educativo dentro del cálculo de rezago para los jóvenes en este grupo de edad.

De esta forma, para calcular el rezago educativo de los menores de 22 años se utilizó la siguiente fórmula:

$$\text{Rezago} = [\text{Edad de la persona en años} - 6 \text{ años}^{37}] - \text{años de escolaridad}$$

Hasta 12 años –correspondientes a preparatoria-

El porcentaje de niños y jóvenes en pobreza con al menos un año de rezago es 6.95 puntos porcentuales mayor que el porcentaje de personas no pobres con al menos un año de rezago dentro de este grupo de edad (6 a 21 años).

En la Figura 41 se muestra el porcentaje de personas menores de 22 años con rezago escolar respecto del total de niños y jóvenes por grupo de edad y nivel de pobreza. Dentro del círculo, se muestra el número promedio de años de rezago. Es importante aclarar que el porcentaje de personas con rezago disminuye para los jóvenes de 19 a 21 años de edad porque el nivel de estudios correspondiente a la edad que se consideró es el

mismo que para los jóvenes de 16 a 18 años de edad –preparatoria–. El rezago educativo en los jóvenes de 19 a 21 años de edad baja en mayor medida para los no pobres; de esta

³⁷Se restan seis años a la edad de la persona debido a que se consideró el rezago a partir de la edad estipulada para estar en primer grado de primaria.

forma, el porcentaje de personas de 19 a 21 años de edad en condiciones de pobreza extrema con rezago educativo es 27.50 puntos porcentuales mayor al porcentaje de jóvenes no pobres con rezago educativo. Adicionalmente, el número promedio de años de rezago es mayor para los pobres extremos y la brecha respecto de los no pobres se incrementa conforme se incrementa el rango de edad. Asimismo, el porcentaje de menores de 27 años en condición de pobreza con rezago educativo en zonas urbanas es 10.47 puntos porcentuales menor que en zonas rurales.

Rezago educativo en personas con más de 22 años de edad

El rezago educativo en personas con más de 22 años se calculó considerando el nivel educativo obligatorio para cada grupo de edad. De esta forma, se realizaron los siguientes cálculos:

Debido a que a partir de 1982 el grado máximo obligatorio es secundaria, se calculó un indicador de rezago educativo especial para las personas mayores de 21 años de edad que nacieron después de esta fecha; es decir, en 2008 tenían entre 22 y 26 años de edad.

Rezago para personas entre 22 y 26 años = 9 años³⁸ — años de escolaridad

El porcentaje de personas entre 22 y 26 años de edad que presentan al menos un año de rezago es considerablemente superior para los pobres extremos en comparación con el porcentaje observado entre los no pobres (39.21 puntos porcentuales de diferencia). Asimismo, el número promedio de años de rezago es superior dentro del grupo de personas en pobreza extrema (Ver Tabla 12).

Porcentaje de personas con al menos un año de rezago educativo			Número de años promedio de rezago		
No Pobres	Pobres Moderados	Pobres Extremos	No Pobres	Pobres Moderados	Pobres Extremos
14.74%	34.98%	53.94%	3.51	3.78	4.3

Fuente: Elaboración propia (ENIGH 2008)

Para calcular el rezago educativo de las personas que nacieron antes de 1982, se consideró primaria como el nivel educativo de referencia (obligatorio).

Rezago para mayores de 26 años = [6 años³⁹ — años de escolaridad]

En la Figura 42 se observa que el porcentaje de personas mayores de 70 años de edad con rezago educativo (es decir, que no completaron primaria) llega a ser mayor a 90% para la población en pobreza extrema. También es importante observar que el promedio de años

³⁸ Años correspondientes a secundaria

³⁹ Años correspondientes a primaria.

de rezago de esta población es de casi 5 años; esto implica que, en promedio, los pobres extremos de más de 70 años de edad que presentan rezago educativo únicamente estudiaron un año de primaria.

Para esta variable se presenta un patrón similar al que hemos venido observando en el resto de los indicadores educativos en términos de los distintos grupos de análisis (tamaño de localidad, indígenas – no indígenas y género).

El porcentaje de adultos mayores de 69 años de edad en condición de pobreza con rezago educativo en zonas rurales es 20.61 puntos porcentuales mayor que el observado en zonas urbanas. Por otro lado, 68% de los indígenas en pobreza presentan al menos un año de rezago; mientras que 50.43% de los no indígenas en pobreza presentan algún tipo de rezago escolar. Las diferencias en el promedio de años de rezago son pequeñas, por lo que no se consideró conveniente ahondar en dicho análisis.

Figura 42 Porcentaje de personas mayores de 26 años con al menos un año de rezago educativo (dentro del círculo, se muestra el promedio de años de rezago)

F. ¿Cómo se relacionan las condiciones educativas de los adultos con los indicadores educativos de los niños y jóvenes menores de 22 años?

Después de analizar las condiciones educativas por rangos de edad, se observa que el principal rezago lo presentan los adultos, ya que la cobertura educativa se ha venido incrementando en el tiempo, beneficiando a las nuevas generaciones. Aún así, se presenta el siguiente cuestionamiento: ¿los niños y jóvenes que provienen de hogares en donde sus padres presentan rezago educativo importante presentan mayores desventajas en términos educativos? Para responder esta pregunta se analizaron los años de escolaridad promedio de los menores de 22 años en condición de pobreza, diferenciando por las siguientes categorías de hogares:

- a) Hogares en donde todos los mayores de 21 años tienen al menos educación primaria y saben leer y escribir;
- b) Hogares en donde al menos un adulto cuenta con educación primaria como nivel máximo de instrucción, y
- c) Hogares con al menos un adulto que no sabe leer ni escribir.

Figura 43 Años de escolaridad promedio de los menores de 22 años en pobreza, diferenciando por la educación de los adultos integrantes del hogar

Fuente: Elaboración propia (ENIGH 2008). Por razones esquemáticas, no se incluyeron los años de escolaridad promedio de los niños y jóvenes en hogares con al menos un adulto con primaria como nivel máximo de estudios.

La Figura 43 muestra que en promedio los niños y jóvenes pobres que forman parte de un hogar dónde al menos un adulto no sabe leer ni escribir presentan menos años de escolaridad promedio en comparación con niños y jóvenes del mismo rango de edad que pertenecen a hogares con adultos de mayor nivel educativo. De forma similar, se observa que los menores de 22 años en hogares en dónde al menos uno de los adultos tiene únicamente primaria como nivel máximo de estudios presentan menos años de escolaridad que los niños y jóvenes que viven con adultos que tienen más años de educación

En esta misma línea, se analizó el porcentaje de menores de 22 años que no asisten a la escuela, diferenciando por las mismas categorías de hogares. Como resultado, se observa el mismo comportamiento antes descrito: el nivel educativo de los niños y adolescentes muestra correlación positiva con la educación de los adultos integrantes del hogar.

Figura 44 Porcentaje de menores de 22 años que no asisten a la escuela

Fuente: Elaboración propia (ENIGH 2008).

7.3.1.2. SALUD Y NUTRICIÓN

Las condiciones de salud y nutrición de la población son un condicionante importante del desarrollo de las personas. En especial, la alimentación y los cuidados durante los primeros años de vida impactan de manera decisiva en el futuro crecimiento y desarrollo de las personas.

La presente sección aborda las principales características de salud y nutrición de la Población Potencial. Debido a que la Encuesta Nacional sobre Niveles de Vida de los Hogares (ENNViH) contiene información detallada acerca del estado de salud de los integrantes de los hogares, se decidió utilizar esta encuesta como fuente principal para el análisis del presente apartado. Como se mencionó anteriormente, la metodología utilizada para identificar a la Población Potencial del Programa Oportunidades se basa en la dimensión de bienestar económico de la Metodología de Medición Multidimensional de la Pobreza diseñada por el CONEVAL a partir de la ENIGH 2008. Las dos encuestas divergen en diseño, tamaño de muestra y variables consideradas. Por ello, el equipo de C230 Consultores trabajó en replicar la metodología para calcular el ingreso corriente de los hogares utilizando la ENNViH. En el Anexo 4 se describe dicha metodología con detenimiento.

Aún cuando las variables contenidas en la ENNViH son lo suficientemente explícitas para aproximar de forma detallada el ingreso corriente del hogar, el porcentaje de personas en pobreza estimado a través de la ENNViH es mayor en comparación al obtenido a partir de la ENIGH⁴⁰. Por ello, el equipo de C230 Consultores consideró conveniente aproximar el cálculo de la Población Potencial a partir de los deciles de ingreso a los que pertenece la población en pobreza moderada y extrema de acuerdo con la ENIGH 2006. El detalle de la metodología seguida también se describe en el Anexo 4.

A lo largo de la presente sección se hablará de “pobres extremos por decil” y de “pobres moderados por decil” para identificar a la Población Potencial. Aún cuando no se realice la aclaración de pobreza por decil, todas las variables de salud y nutrición fueron calculadas a partir de la ENNViH y, por consiguiente, utilizando esta metodología:

Categoría	Número de personas	% de personas
Pobres Extremos por decil	15,734,005	37.43%
Pobres Moderados por decil	38,902,581	15.14%
Población Potencial por decil	54,636,586	52.57%
Fuente: ENNViH 2005 (cálculos realizados a partir de la comparación con los resultados de la ENIGH 2006)		

⁴⁰Otros estudios y consultas confirman que las diferencias en el porcentaje de pobres no se deben a algún error u omisión de variable en la medición del ingreso.

Uso de los servicios de salud

Tanto en el análisis de la carencia de acceso a los servicios de salud como en el apartado de protección social (que se presenta en la sección 7.3.2), se identifica que un menor porcentaje de la Población Potencial, en comparación con la población no pobre, cuenta con adscripción o derecho a recibir servicios médicos de alguna institución (instituciones públicas de seguridad social y servicios médicos privados). Aún así, las cifras muestran un avance considerable respecto de los datos reportados por otros estudios en años anteriores; en especial, la cobertura del Seguro Popular parece tener un efecto considerable en el acceso a los servicios de salud para la población en pobreza. Asimismo, este acceso parece traducirse en un uso efectivo de los servicios de salud en instituciones de salud pública, ya que 94.71% de los beneficiarios del Seguro Popular se han atendido alguna vez en instituciones públicas de salud⁴¹; este porcentaje es aún mayor para los pobres extremos en comparación con los pobres moderados y no pobres (ver Tabla 14). Aún así, es relevante considerar que esta información no refleja calidad en el servicio ni capacidad de atención de los servicios de salud.

Tabla 14 Uso de los servicios de salud por beneficiarios del Seguro Popular (porcentaje de beneficiarios por estatus de pobreza)

<i>Lugar de atención</i>	No Pobres	Pobres moderados	Pobres extremos	Total
Instituciones públicas	92.78%	94.01%	96.65%	94.71%
Instituciones privadas	6.47%	4.96%	2.59%	4.43%
Sin uso	0.75%	1.03%	0.76%	0.85%

Fuente: Elaboración propia con base en la ENIGH 2008

Con la idea de ofrecer un análisis más detallado sobre las condiciones de salud de la Población Potencial, se analizó el uso de los servicios de acuerdo con las siguientes clasificaciones:

La clasificación anterior corresponde a la utilizada por el Instituto Nacional de Salud Pública (INSP) a partir de la ENSANUT 2006. En la Tabla 15, se puede observar que el uso de los servicios de salud no varía considerablemente entre la población pobre y no pobre. La única diferencia notoria se presenta en el porcentaje de personas en condiciones de pobreza

⁴¹ Se consideraron como instituciones públicas de salud a las siguientes: Centros, hospitales o institutos de la Secretaría de Salud; Seguro Social o IMSS; IMSS-Oportunidades; ISSSTE u otro servicio público (Pemex, Defensa, Marina, DIF, INI, GDF)

extrema que ha sido hospitalizada durante los 12 meses anteriores al levantamiento de la encuesta.

Al momento de interpretar los datos, es importante tomar en cuenta que por servicios de salud ambulatorios se considera tanto a los servicios formales de salud como a la visita a "practicantes tradicionales", como parteras, curanderos, hierberos, etc. Asimismo, como un tipo de servicios de salud se consideran las visitas al dispensario o a una consulta médica en la farmacia. Este último servicio de salud muestra una diferencia importante entre los no pobres y los pobres extremos: 4.49 y 11.64% de los no pobres y los pobres extremos, respectivamente, acudieron a un dispensario o a una farmacia para recibir un servicio de salud ambulatorio.

En la Tabla 15 también se puede observar que el porcentaje de personas que utilizan los servicios preventivos de salud son similares entre niveles de pobreza. Este dato es especialmente importante para el presente estudio, debido a que el Programa Oportunidades pretende estimular el uso de los servicios preventivos de salud y algunas evaluaciones han mostrado avances importantes en la materia. Levy (2009)⁴² presenta referencias relevantes sobre estas evaluaciones, en las que se destaca el servicio preventivo entre los niños de menor edad; Hernández y Huerta (2000) observaron que entre las familias que llevaban a sus niños a consulta, el nivel de escolaridad de la madre y la distancia de la unidad de salud ya no estaban asociados con la probabilidad de asistencia al control de nutrición.

⁴² (Levy, Pobreza y Transición Democrática en México, 2009, pág. 87 y 88)

Por otro lado, las evaluaciones muestran impacto del Programa Oportunidades en la disminución del uso de los servicios hospitalarios entre los niños más pequeños (Levy, 2009). Estos resultados concuerdan con el interés del Programa por reducir la prevalencia de enfermedades graves. Sin embargo, las cifras calculadas con la ENNViH muestran que todavía existen diferencias importantes en el número de niños menores de un año que han sido hospitalizados en los últimos 12 meses por estatus de pobreza (4.02, 6.72 y 12.89%, para los no pobres, pobres moderados y pobres extremos, respectivamente).

Los servicios hospitalarios únicamente incluyen servicios de salud formales como clínicas u hospitales. Aún así, el servicio al que acude la población varía por institución que lo ofrece. Como era de esperarse, en la Figura 45 se puede observar que el porcentaje de personas que han sido hospitalizadas en un hospital privado es menor para las personas en condición de pobreza extrema.

Otro elemento importante a considerar en el análisis del uso de los servicios de salud es el tiempo y la distancia que deben recorrer los individuos para acceder a dichos servicios. En la Figura 46 se puede observar que, en promedio, las personas en pobreza extrema tuvieron que recorrer mayores distancias para acceder a los servicios de salud ambulatorios; sin embargo, las diferencias no son considerables. Esto puede estar relacionado con las observaciones anteriores sobre el porcentaje de la población en pobreza que se atiende en el consultorio médico de las farmacias o dispensarios, los cuales pueden estar cercanos a la población.

Como era de esperarse, tanto la distancia como el tiempo de recorrido a los servicios ambulatorios son mayores entre la Población Potencial en zonas rurales⁴³ (50 minutos y 13 kilómetros en promedio) en comparación con la población pobre en zonas urbanas (29 minutos y 7.2 kilómetros).

Por otro lado, tanto el tiempo invertido en el traslado como la distancia al centro o institución donde se hospitalizaron por última vez las personas (en los últimos 12 meses) son mayores en comparación con las cifras obtenidas para los servicios ambulatorios. Es decir, la gente, tanto pobre como no pobre, recorre mayores distancias para llegar a los servicios hospitalarios. Aún cuando existen diferencias en el trayecto de traslado por estatus de pobreza, éstas no son considerables.

Las mayores diferencias se observan por tamaño de localidad; no es sorpresa observar que la población en pobreza por deciles que habita en zonas rurales dedica, en promedio, más tiempo para el traslado al hospital en el que se internaron la última vez y recorre mayores distancias (Ver Figura 68).

⁴³ La ENNViH es representativa para localidades menores y mayores de 2,500 habitantes. El corte adicional que se realiza en el presente estudio debe ser tomado con cautela; sin embargo, los cálculos pueden brindar estimaciones aproximadas útiles para el Programa.

Prevalencia de discapacidad

El porcentaje de personas con discapacidad (parálisis, sordera, ceguera, discapacidad mental, etc.) es similar por estatus de pobreza. Las diferencias principales se observan por rangos de edad, presentándose el mayor porcentaje entre la población mayor de 70 años (Ver Figura 48).

Prevalencia de enfermedades

Para identificar la prevalencia de enfermedades entre la Población Potencial, se identificaron dos variables: a) porcentaje de personas que han sido diagnosticadas con alguna enfermedad crónica⁴⁴ (diabetes, hipertensión, enfermedades del corazón, cáncer, artritis, ulcera gástrica y migraña); y b) porcentaje de la población que declaró haber presentado un problema serio de salud en los últimos cuatro años.

La prevalencia de enfermedades crónicas es una variable usual en los estudios que analizan el estado de salud de la población; sin embargo, los datos arrojados por la ENNViH no muestran ninguna relación clara entre el diagnóstico de enfermedades crónicas y el estatus de pobreza. Es decir, no existe evidencia suficiente para suponer una mayor o menor prevalencia de enfermedades crónicas entre la Población Potencial.

En la Figura 49, se puede observar que la enfermedad crónica con mayor prevalencia entre los pobres por decil es la hipertensión, seguida de la diabetes. El cáncer muestra ser la enfermedad crónica con menor incidencia entre la Población Potencial, ya que menos de un punto porcentual de la población en pobreza declara haber sido diagnosticada con cáncer. Es relevante resaltar que la prevalencia en hipertensión es la única de las siete enfermedades analizadas que sí muestra una diferencia clara por estatus de pobreza. Los adultos no pobres muestran una mayor prevalencia de esta enfermedad en cerca de 2 puntos porcentuales de diferencia respecto de los adultos en pobreza extrema (2.49% de la población no pobre

⁴⁴ En cuanto a los datos derivados del primer punto, es importante tener en consideración que se trata de la prevalencia de enfermedades *diagnosticadas* y no de la prevalencia *efectiva* de dichas enfermedades. Ello es especialmente importante al analizar datos que comparan poblaciones cuya atención médica en materia de diagnóstico puede ser distinta (por ejemplo, localidades urbanas vs rurales).

declaró haber sido diagnosticada con esta enfermedad). El orden de prevalencia de las enfermedades crónicas (siendo hipertensión y diabetes las enfermedades de mayor prevalencia, seguidas de ulcera gástrica y enfermedades reumáticas, etc.) es el mismo para la población no pobre.

Figura 49 Porcentaje de personas de mayores de 16 años en pobreza por decil con enfermedad crónica

Fuente: Elaboración propia con datos de la ENNVIH – 2 (2005)

En la Figura 50 se observan algunas diferencias en la prevalencia de enfermedades crónicas *diagnosticadas*, por tamaño de localidad. Es importante tener en consideración que estas diferencias pueden deberse a divergencias en la atención médica de *diagnóstico*, y no a divergencias en la prevalencia *efectiva* de las enfermedades correspondientes. Habiendo dicho lo anterior, se observa que mientras la incidencia de diabetes, migraña y enfermedades del corazón diagnosticadas parece ser mayor entre los pobres urbanos, la incidencia de artritis o enfermedades reumáticas diagnosticadas muestra mayores porcentajes en zonas rurales.

Figura 50 Porcentaje de personas mayores de 16 años en pobreza por decil con enfermedad crónica diagnosticada, por tamaño de localidad

Fuente: Elaboración propia con datos de la ENNVIH – 2 (2005)

De forma similar, se observan diferencias importantes en el porcentaje de pobres indígenas y no indígenas con enfermedades crónicas diagnosticadas⁴⁵. En todos los casos, con excepción de enfermedades reumáticas y cáncer, los pobres indígenas muestran una menor prevalencia de enfermedades crónicas. La prevalencia de enfermedades reumáticas y cáncer es prácticamente igual entre los pobres indígenas y no indígenas (ver Figura 55).

En la Figura 51 también se muestran comparaciones en la prevalencia de enfermedades crónicas entre las mujeres y los hombres en condiciones de pobreza. Las estimaciones indican una mayor prevalencia de enfermedades crónicas entre las mujeres en pobreza en comparación con los hombres; la única enfermedad en la que la diferencia no es tan importante es cáncer.

La prevalencia de enfermedades crónicas muestra cambios considerables por rangos de edad; en general, se muestra una mayor incidencia de estas enfermedades entre la población de

⁴⁵ Dado que la población indígena se ubica en mayor proporción en localidades rurales, aplica la misma precaución en lo relativo a comparaciones de enfermedades diagnosticadas en esta población versus la no indígena.

mayor edad; no es de sorprender que esta tendencia sea más marcada en hipertensión y diabetes. La prevalencia de cáncer es la que parece variar menos con la edad, aún cuando se muestra ligeramente una tendencia creciente al incrementar los años de vida de las personas (ver Figura 56; no se muestra la prevalencia de migraña porque los datos no permiten distinguir una relación clara respecto de la edad).

Por último, se analizó la proporción de la población que declaró haber padecido de alguna enfermedad grave en los últimos cuatro años. Al igual que en la variable anterior, no se muestra alguna tendencia clara entre esta variable y el estatus de pobreza. Esto se puede deber a que la categorización de una enfermedad “grave” puede ser subjetiva y no necesariamente atribuirse al estado de salud de la población. Adicionalmente, en la ENNViH se pregunta el número de días que una persona dejó de trabajar o que tuvo que suspender sus actividades por causas de salud. Al igual que en el resto de las variables de prevalencia de enfermedades, no se refleja una diferencia clara por estatus de pobreza. Únicamente se observa una diferencia importante entre categorías de hogares; esto debido a que estas categorías dependen de la edad de sus integrantes y, en promedio, los adultos de mayor edad se ven obligados a suspender sus actividades un mayor número de días por cuestiones de salud.

Atención perinatal

De acuerdo con el Instituto Nacional de Salud Pública (INSP) el control prenatal se define como *todas las acciones y procedimientos destinados a la prevención, diagnóstico y tratamiento de los factores que pueden condicionar la morbilidad y mortalidad materna y perinatal*⁴⁶.

Para analizar las condiciones durante el periodo perinatal, se consideraron indicadores sobre las revisiones médicas durante y después del embarazo, así como del tipo de atención que

⁴⁶ Perinatal se refiere al período cercano al momento del parto (antes y después).

recibió la mujer durante el parto. Estos indicadores se construyeron considerando únicamente a las mujeres que tuvieron su último embarazo durante los cuatro o cinco años anteriores al levantamiento de la encuesta; es decir, entre el año 2001 y el año de levantamiento (2005 o 2006).

En promedio, el número de revisiones que tuvieron las mujeres durante el embarazo difiere ligeramente por estatus de pobreza (9.32 para los no pobres y 8.15 para las mujeres en pobreza extrema por decil). Asimismo, se observa que las mujeres en pobreza por deciles en zonas rurales tuvieron en promedio alrededor de 7.41 revisiones durante el embarazo, cifra inferior a la identificada en zonas urbanas (8.74)⁴⁷. Las mayores diferencias se observan entre las mujeres indígenas y no indígenas que conforman la Población Potencial (6.74 y 8.98 revisiones promedio, respectivamente).

Por su parte, no se observan diferencias importantes por estatus de pobreza en el mes de embarazo en el que la mujer tuvo su primera visita médica. Tanto las mujeres pobres como no pobres, acudieron, en promedio, a revisión durante el tercer mes de embarazo (3.19 y 2.8, respectivamente).

De acuerdo con cifras del INSP (2006), el 97% de las mujeres que cuentan con apoyo de Oportunidades recibieron atención prenatal, siendo esta proporción de 96.7% en zonas rurales y 97.4% en zonas urbanas; en contraste, la proporción de mujeres elegibles no beneficiarias del Programa que recibieron atención prenatal fue de 93.7%, el 94.4% en zonas rurales y 93.5% en zonas urbanas.

Adicionalmente, se analizó a partir de la ENNViH-2005 el porcentaje de mujeres que tuvieron alguna revisión durante los 40 días después del parto (Ver Figura 53). En esta variable se refleja una diferencia de 17.96 puntos porcentuales entre las mujeres no pobres (d) y las mujeres en pobreza extrema por decil que tuvieron alguna revisión durante los cuarenta días después de haber tenido a su último hijo.

Por otro lado, de acuerdo con estimaciones del CONAPO basadas en la Encuesta Nacional de la Dinámica Demográfica (ENADID 2006), entre 2002 y 2006, 91.1 por ciento de los nacimientos fue atendido por personal calificado y 5.4 por ciento por una partera o comadrona. En las estimaciones a través de la ENNViH, se observan diferencias en el lugar de atención, por estatus de pobreza, sobre todo en el porcentaje de

Figura 53 Porcentaje de mujeres que tuvieron una revisión durante los 40 días posteriores al parto

Fuente: Elaboración propia con datos de la ENNViH – 2 (2005)

Nota.- la letra (d) se refiere al tipo de clasificación utilizada en el análisis (“pobreza por deciles”)

⁴⁷ Estas cifras son ligeramente superiores a las reportadas por CONAPO en 2010, con base en la Encuesta Nacional de la Dinámica Demográfica (ENADID 2006); las mujeres urbanas recibieron, en promedio, 7.3 revisiones durante su embarazo, mientras que las mujeres rurales acudieron a 6.6 citas para revisión.

mujeres que fueron atendidas por parteras o comadronas. En la Figura 54, se puede observar que el porcentaje de mujeres en pobreza por decil que se atendió con una partera asciende a 5.52% (esta cifra es de 8.29% para las mujeres en pobreza extrema por decil). Asimismo, se puede observar que un alto porcentaje de las mujeres que conforman la Población Potencial se atienden durante su parto en instituciones de salud pública (59.20%).

Figura 54 Lugar dónde se atendió la mujer en el momento del parto

Fuente: Elaboración propia con datos de la ENNViH – 2 (2005)

En un análisis más fino, se puede observar que 15.03% de las mujeres que conforman la Población Potencial en zonas rurales fueron asistidas por una partera en el momento de su último parto; en comparación, dicho porcentaje es de 2.32% en zonas urbanas.

Estado de salud de los niños

Con la idea de caracterizar el estado de salud de los niños, se definieron diversas variables que describen de manera general tanto los cuidados durante la infancia como la prevalencia de enfermedades que pudieran determinar el desarrollo durante los primeros años de vida.

En primera instancia, se identificó que el porcentaje de niños menores de 12 años que cuentan con la Cartilla Nacional de Vacunación es muy similar entre la Población Potencial y la población no pobre, lo cual refleja el avance en la cobertura de vacunación y los avances del Programa de Vacunación Universal (creado en 1991). De acuerdo con el INSP, los resultados

de la ENSANUT 2006 muestran que el alto porcentaje de los niños que cuenta con cartilla de vacunación a nivel nacional, se encuentra acompañado de un alto porcentaje de cobertura en las principales vacunas (BCG, Sabin y Pentavalente). Aún cuando la Población Potencial en zonas rurales presenta una menor cobertura de vacunación que en zonas urbanas y semi-urbanas, ésta permanece por arriba del 90% en todos los casos.

Por otro lado, las enfermedades de rezago epidemiológico –diarreas, infecciones respiratorias y

desnutrición– siguen provocando 15% de los fallecimientos en menores de un año⁴⁸. En la Encuesta Nacional de Salud (ENSA 2000) la prevalencia de diarrea (eventos en las dos semanas previas) en niños menores de cinco años fue de 11.5% y en la ENSANUT 2006 es de 12.9 por ciento. De acuerdo con el INSP (2006), a pesar de los esfuerzos realizados por las autoridades

sanitarias del país, no se ha logrado impactar la frecuencia de este padecimiento, que continúa siendo uno de los grandes retos para el sistema de salud.

Figura 56 Porcentaje de niños menores de 5 años que presentaron diarrea más de tres veces por día en las últimas 4 semanas

Fuente: Elaboración propia con datos de la ENNViH – 2 (2005)
Nota.- la letra (d) se refiere al tipo de clasificación utilizada en el análisis: "pobreza por deciles".
 Por razones esquemáticas, no se incluyeron los porcentajes de los pobres moderados por deciles.

En línea con estos datos, en la Figura 56, se puede observar que los altos porcentajes en la prevalencia de enfermedad diarreica entre la población de menor edad se agudiza entre los niños en condición de pobreza extrema⁴⁹. Dentro de la Población Potencial, un mayor porcentaje de niños menores de cinco años en zonas rurales presentaron

diarrea más de tres veces por día, en comparación con los niños pobres en zonas urbanas (13.40 y 9.56%, respectivamente).

Estas brechas también se observan entre los pobres indígenas y no indígenas en cerca de seis puntos porcentuales (14.56 y 8.89%, respectivamente).

Aún cuando las cifras anteriores indican que existe una mayor prevalencia de enfermedades diarreicas entre la Población Potencial, resultados del componente de Oportunidades de la ENSANUT 2006 muestran una diferencia significativa entre la prevalencia de enfermedad diarreica en la población

Figura 57 Porcentaje de niños menores de 10 años con alguna enfermedad respiratoria en las últimas cuatro semanas antes del levantamiento

Fuente: Elaboración propia con datos de la ENNViH – 2 (2005)
Nota.- la letra (d) se refiere al tipo de clasificación utilizada en el análisis: "pobreza por deciles".
 Por razones esquemáticas, no se incluyeron los porcentajes de los pobres moderados por deciles.

⁴⁸ Fuente: SSA. Salud: México 2004. <http://evaluacion.salud.gob.mx/saludmex2004/sm2004.pdf>

⁴⁹ La estimación de la prevalencia de diarrea en los niños menores de 5 años a nivel nacional es menor si se calcula a partir de la ENNViH 2005, en comparación con las cifras reportadas por el INSP con datos de la ENSANUT 2006.

beneficiaria de Oportunidades (13%) respecto de la población no beneficiaria⁵⁰ (17.9%).

Por otro lado, las Infecciones Respiratorias Agudas (IRA) son en México otra de las principales causas de demanda de atención médica en los niños de menor edad (INSP, 2006). Con el fin de aproximar esta prevalencia, se identificó en la ENNViH a los niños menores de 10 años que hubieran presentado, durante las últimas cuatro semanas anteriores al levantamiento, alguna de las siguientes enfermedades respiratorias: catarro, anginas (amigdalitis), tos o dificultad para respirar. A diferencia de la presencia de diarrea, las diferencias en los porcentajes de niños menores de diez años con enfermedades respiratorias por estatus de pobreza no presentan evidencia contundente sobre una mayor prevalencia de infecciones respiratorias entre los niños en condiciones de pobreza.

Al cuantificar el porcentaje de niños menores de 10 años con al menos una de las cuatro enfermedades respiratorias analizadas, se observan ligeras diferencias por estatus de pobreza: 26.98, 28.35 y 29.49% para no pobres, pobres moderados y pobres extremos, respectivamente.

Estado Nutricional de los niños y adolescentes [Índices antropométricos]

La desnutrición durante la gestación y los primeros 2 a 3 años de vida aumenta el riesgo de morbilidad y mortalidad por enfermedades infecciosas, y afecta el crecimiento y el desarrollo mental durante dicho periodo crítico. Además, la desnutrición temprana tiene efectos adversos a lo largo de la vida, como disminución del desempeño escolar, aumento en el riesgo de enfermedades crónicas no transmisibles y reducción de la capacidad de trabajo y del rendimiento intelectual (descripción de la ENSANUT; página 85). La desnutrición es comúnmente causada por una dieta inadecuada, en calidad o cantidad, así como por el efecto de episodios de infección o enfermedades que dañan la capacidad del cuerpo para absorber o asimilar la comida.

En el presente estudio, el estado de nutrición se evaluó mediante índices antropométricos contruidos con base en las mediciones de peso, talla y edad. A partir de estos indicadores se identificó el porcentaje de niños y adolescentes con problemas de desnutrición. Los indicadores descritos a continuación son comúnmente utilizados para medir el estado nutricional de los niños y adolescentes menores de 20 años. Para identificar los niveles de desnutrición se siguieron los parámetros sugeridos por la Organización Mundial de la Salud (OMS), utilizando como referencia internacional una población de niños sanos y bien alimentados de Estados Unidos. Para ello se utilizó el Programa de dominio público “Epi-Info”, el cual fue desarrollado por los Centros para el Control y la Prevención de Enfermedades de los Estados Unidos (CDC):

⁵⁰El estudio citado compara a la población beneficiaria del Programa con la población elegible que no ha sido beneficiada por el Programa.

Índice	Definición	Indicador	Parámetro
<i>Peso esperado para la edad</i>	Mide el peso relativo a la edad (peso/edad)	Bajo Peso	"Z score" < -2 Por debajo de dos desviaciones estándar de la media de referencia
<i>Talla esperada para la edad</i>	Mide la talla relativa a la edad (talla/edad)	Baja Talla	

Fuente: Organización Mundial de la Salud (OMS)
 "Z-score": diferencia entre valor del índice para un individuo y la media de referencia para el mismo año o talla, dividida entre la desviación estándar de la población de referencia.

Bajo peso y talla para la edad en niños y adolescentes

En la Figura 63 se puede observar que el porcentaje de niños y adolescentes menores de 20 años con bajo peso y talla incrementa por nivel de pobreza. Las mayores diferencias en el indicador de bajo peso se observan entre los niños menores de un año; mientras tanto, en el caso del indicador de baja talla, las mayores diferencias se observan entre los adolescentes de 12 a 19 años de edad.

Para todos los rangos de edad analizados, el porcentaje de niños y adolescentes en pobreza por decil que presenta bajo peso o baja talla es mayor en zonas rurales que en zonas urbanas. Estos diferenciales se observan de hasta 17.83 puntos porcentuales entre los niños de 6 a 11 años en el indicador de baja talla para la edad. Asimismo, las diferencias en la prevalencia de desnutrición entre los niños y adolescentes que conforman la Población Potencial son considerablemente altas entre los indígenas y no indígenas (ver Figura 59).

Por su parte, las diferencias en estos indicadores de nutrición entre mujeres y hombres no son considerables ni consistentes entre niños de distintas edades; por lo que, a partir de estas cifras, no se puede inferir alguna tendencia entre los indicadores de desnutrición y el género del niño o adolescente. De la misma forma, tampoco se observan diferencias considerables por categorías de hogares (en este caso, únicamente aplica la comparación de las categorías 1 y 2)

De acuerdo con el INSP (2006), a 18 años de haber realizado la primera Encuesta Nacional de Nutrición (ENN, 1988), la tendencia en las prevalencias de desnutrición es a la baja: *a nivel nacional, la baja talla disminuyó 10.1 puntos porcentuales (pp) entre 1988 y 2006 (0.56 pp/año). El descenso entre 1988 y 1999 fue de 5 pp (0.45 pp/año) y entre 1999 y 2006 fue de 5.1 pp (0.73 pp/año). Es decir, la tasa de disminución de la baja talla por año fue 60% superior en el periodo 1999-2006 que en el periodo 1988-1999. El bajo peso disminuyó 8.2 pp de 1988 a 2006.*

Asimismo, algunas evaluaciones del Programa Oportunidades muestran resultados importantes sobre estas variables de nutrición⁵¹. Behrman y Hoddinott (2000) identificaron un aumento en la talla por edad de casi un centímetro más en comparación con los niños que no participaban en el programa. Por otro lado, Huerta y Martínez (2000) observaron, mediante el indicador de peso para la edad, que entre 1998 y 1999 hubo una disminución de 17% en el número de niños de cinco a 23 meses de edad del medio rural que presentaban desnutrición entre moderada y severa y una disminución de 12% en la prevalencia de desnutrición de alto riesgo entre los niños de 24 a 59 meses.

En este mismo sentido, Cabral y otros autores (2002) indicaron un aumento en el número de niños que acudían a las unidades de salud para controles de peso y talla, así como un incremento en la frecuencia de consultas: antes de que comenzara a operar el Programa sólo 8% de los niños mayores de dos años acudió a consultas de salud por primera vez; después de dos años de operaciones del programa, se notó una elevación de 26% entre los niños que participaban en el programa.

Sobrepeso y Obesidad infantil

Para estimar el porcentaje de niños y adolescentes mayores de 5 años con sobrepeso u obesidad, se utilizó el Índice de Masa Corporal (IMC), el cual se calcula dividiendo el peso del individuo medido en kilogramos entre la talla del mismo al cuadrado (m²):

$$IMC = \text{peso (kg)} / \text{talla al cuadrado (m}^2\text{)}.$$

Se consideraron con sobrepeso a los niños y adolescentes entre 6 y 19 años de edad que presentaran un IMC de 25 puntos o mayor y menor que 30, y con obesidad a aquellos con un IMC de 30 o superior.

⁵¹ Referencias obtenidas de (Levy, Pobreza y Transición Democrática en México, 2009, págs. 92-97)

La principal incidencia tanto de sobrepeso como obesidad se presenta entre los adolescentes de 12 a 19 años; los niños de menor edad no muestran una incidencia muy elevada de estos padecimientos. Por otro lado, son de notar las diferencias en el porcentaje de niños y adolescentes con sobrepeso por estatus de pobreza: los adolescentes no pobres presentan una incidencia de sobrepeso 7.33 puntos porcentuales mayor a la observada entre los adolescentes en condición de pobreza extrema. (Ver Figura 60)

También se observan diferencias importantes en el porcentaje de adolescentes con sobrepeso y obesidad por tamaño de la localidad en donde habitan. 11.29% de los adolescentes de 12 a 19 años de edad en pobreza por decil en zonas rurales mostraron tener sobrepeso, mientras que este porcentaje se incrementa a 16.90% para los adolescentes pobres en zonas urbanas. La diferencia en la incidencia de obesidad es cercana a los cinco puntos porcentuales entre los adolescentes pobres de zonas rurales y urbanas (1.17 y 6.36%, respectivamente).

Estado Nutricional de los adultos

Para medir el estado nutricional de los mayores de 20 años se utilizó el Índice de Masa Corporal (IMC) descrito en la sección anterior. A partir de este Índice se estimó tanto la incidencia de sobre peso y obesidad como de bajo peso. Los parámetros utilizados corresponden a los recomendados por la Organización Mundial de la Salud (OMS):

Tabla 17 Puntos de corte para identificar el estado de nutrición de los adultos mayores de 20 años

Rango del IMC	Diagnóstico
<16	Bajo peso (Grado 3)
16-16.99	Bajo peso (Grado 2)
17-18.49	Bajo peso (Grado 1)
18.5 – 24.99	Rango Normal
25.0 – 29.99	Sobre peso
>30	Obesidad

Fuente: Organización Mundial de la Salud (OMS)

Bajo peso

En la Figura 61 se muestra que 3.60% de las personas de 20 años o más en pobreza extrema presentan bajo peso; este porcentaje es mayor al observado para los adultos en pobreza moderada y no pobres. La mayoría de estos adultos presentan un peso bajo en niveles no muy elevados, ya que, para los tres niveles de pobreza, alrededor de 70% mostraron tener bajo peso de Grado 1⁵².

Por otro lado, un mayor porcentaje de las mujeres en pobreza muestran tener bajo peso, en comparación con los hombres en pobreza; sin embargo, estas diferencias no son considerables. Es interesante observar en la Figura 62 que el porcentaje de personas con peso bajo es mayor entre los mayores de 70 años de edad y entre los adultos de 20 a 29 años. De acuerdo con cifras de la ENSANUT, este comportamiento se respeta a nivel

nacional; el porcentaje de adultos de 80 años o más con desnutrición es mayor al observado entre los jóvenes de 20 a 29 años tanto para los hombres como para las mujeres.

Asimismo, el bajo peso presenta mayor incidencia tanto entre la Población Potencial que habita en zonas rurales como entre los pobres indígenas (3.14 y 3.01%, respectivamente).

Las comparaciones en el porcentaje de adultos con bajo peso por categorías de hogares refleja, como era de esperarse, la incidencia por rango de edad mostrada en la Figura 62. Es decir, los hogares de la categoría 4 (Adultos Mayores viviendo solos) presentan un mayor porcentaje de integrantes con bajo peso (7.51%).

⁵² Es de notar que, a nivel nacional, el porcentaje de adultos con algún grado de desnutrición observado en la ENNViH 2005 es superior al presentado por el INSP a partir de la ENSANUT 2006 (2.17 vs 1.45%). Es por ello, que los porcentajes observados en el componente de Oportunidades de la ENSANUT también muestran porcentajes menores tanto para los beneficiarios del Programa como para los elegibles no beneficiarios (1.6 y 2%, respectivamente).

Sobrepeso y obesidad

Las cifras de la Figura 63 muestran una ligera diferencia en el porcentaje de adultos con sobre peso u obesidad por estatus de pobreza. Aún cuando un menor porcentaje de pobres extremos parecen presentar sobrepeso, en comparación con los adultos no pobres, esta proporción sigue siendo considerable.

Al igual que para las cifras de bajo peso mostradas anteriormente, este indicador muestra diferencias interesantes al realizar el análisis por género y rangos de edad (Ver Figura 64). Por un lado, una menor proporción de mujeres en pobreza presentan condición de sobrepeso en comparación con los hombres. Esta tendencia se observa para todos los rangos de edad analizados. Por otro lado, un mayor porcentaje de mujeres en pobreza presentan obesidad en comparación con los hombres pobres por decil. Este fenómeno, también se observa en las cifras obtenidas a partir de la ENSANUT 2006, lo cual indica

que la tendencia observada a nivel nacional sobre niveles de sobrepeso se respeta para la Población Potencial, pero en menores proporciones.

Inseguridad Alimentaria

Con la idea de contar con una idea más específica acerca del acceso a la alimentación en el hogar, se desglosó el análisis de la carencia por inseguridad alimentaria definida por el CONEVAL y descrita en la sección 7.2 del presente estudio. Como se mencionó anteriormente, la ENIGH 2008 pregunta si, en los últimos tres meses, por falta de dinero o recursos, algún miembro del hogar:

- *Tuvo una alimentación basada en muy poca variedad de alimentos;*
- *Comió menos de lo que debía comer;*
- *Dejó de desayunar, comer o cenar;*
- *Sintió hambre pero no comió;*
- *Sólo comió una vez al día o dejó de comer todo un día,*
- *Se quedó sin comida.*

Utilizando esta información, se calculó el porcentaje de hogares en dónde al menos un miembro del hogar presentó cada una de las características analizadas por el CONEVAL (Ver Figura 65). Los porcentajes se obtuvieron respecto del total de hogares para cada estatus de pobreza.

De este análisis se obtiene que en un alto porcentaje de hogares en pobreza (57.34%) al menos una persona tuvo una alimentación basada en muy poca variedad de alimentos. Esta situación es la más común tanto para pobres como para no pobres (25.72%). Sin embargo, aún cuando la prevalencia del resto de las situaciones es menor, es preocupante observar que 21.46% de los hogares en pobreza extrema se quedó sin comida por falta de dinero o recursos y 20.34% comió únicamente una vez al día o dejó de comer todo un día⁵³.

Adicionalmente, en todas las situaciones es poco probable que un menor de 18 años sea el único que dejó de comer o coma menos por causa de dinero o recursos. Esto se observa debido a que el primer enfoque de análisis (al menos un menor de 18 años presentó la situación) siempre muestra un menor porcentaje respecto de los otros dos enfoques (únicamente algún adulto presentó la situación o tanto un adulto como un menor de edad tuvieron que dejar de comer o comieron menos).

⁵³ Es probable que un hogar cuente con más de una de estas situaciones.

Figura 65 Porcentaje de hogares en donde al menos una persona presentó alguna de las siguientes situaciones por falta de dinero o recursos

Fuente: Elaboración propia con datos de la ENIGH (2008)

Nota.- Los porcentajes fueron calculados respecto al total de hogares por estatus de pobreza; no suman 100% porque no se incluyeron en la gráfica a aquellos hogares en donde ninguna persona presentó la situación en cuestión.

Los enfoques utilizados son excluyentes entre sí. Es decir:

- El enfoque "Al menos un menor de 18 años" expresa que él o los menores de edad son los únicos que presentaron la situación.
- El enfoque "Al menos un adulto" expresa que el mayor o los mayores de edad son los únicos que presentaron la situación.

Salud reproductiva

En 1995, antes de que se diseñara el Programa, cerca del 30% de las mujeres “pobres⁵⁴” no hacía uso de método anticonceptivo alguno (Levy & Rodríguez, 2005, pág. 21). De esta forma, en el diagnóstico de la situación de la población potencial antes de la creación del Programa, se identifica una “demanda insatisfecha de planificación familiar”, ya que 77.22% de las mujeres pobres declararon no desear un embarazo.

Para analizar la situación actual, se identificó en la ENNViH 2005 el porcentaje de parejas o individuos que declaran haber utilizado algún método anticonceptivo. Para realizar este análisis se agruparon los tipos de anticonceptivos en siete categorías:

- 1) De barrera.- corresponde al uso de preservativos (condón femenino o masculino) y/o diafragma.
- 2) Hormonales y químicos.- Se incluyeron las pastillas, el anillo vaginal, parches, etc.
- 3) Dispositivo intrauterino (DIU)
- 4) Métodos naturales.- método basado en la temperatura basal, método del ritmo, etc.
- 5) Irreversibles.- ligadura de trompas o vasectomía.
- 6) Métodos de emergencia
- 7) Hiervas o té (el porcentaje de personas que declara usar estos “métodos” es cercano a cero)

Los tres primeros métodos enlistados son los más usuales tanto entre la población no pobre como entre la que conforma la Población Potencial del Programa Oportunidades. Por ello, son los tres que se analizan en el presente apartado; las diferencias en el resto de los métodos no son considerables y los porcentajes de uso son muy bajos. En la Figura 66 se puede observar que el porcentaje de mujeres que declaran que ellas – o su pareja – han usado algunos de los tres métodos anticonceptivos analizados es menor entre los pobres extremos; sin embargo, las diferencias no son altas. Sobre todo, se observan proporciones muy similares entre las mujeres que se han colocado un Dispositivo intrauterino (DIU), el cual tiene una duración de tres a cinco años.

Figura 66 Uso de anticonceptivos

Fuente: Elaboración propia con datos de la ENNViH – 2 (2005)
Nota.- la letra (d) se refiere al tipo de clasificación utilizada en el análisis: “pobreza por deciles”.

Al igual que para el resto de las variables de salud y nutrición, se observan diferencias importantes entre la Población Potencial en zonas urbanas y rurales, así como entre indígenas y no indígenas. Las diferencias por tamaño de localidad llegan a ser de hasta 20 puntos porcentuales entre los pobres por decil en zonas urbanas que utiliza métodos anticonceptivos

⁵⁴ Hay que recordar que la metodología seguida en los dos estudios no es la misma.

de barrera (39.44%) y los que habitan en zonas rurales (19.17%). Por otro lado, esta diferencia es de hasta 25 puntos porcentuales entre la población pobre indígena y no indígena (13.07 y 38.47%, respectivamente).

En total, 66% de las mujeres en pobreza por decil o sus parejas declararon usar al menos uno de los anticonceptivos enlistados en la encuesta (ENNVIH 2005). En otras palabras, 33.68% de las mujeres en pobreza declararon que ni ellas ni su pareja utilizan anticonceptivos. El porcentaje de mujeres en pobreza extrema que no utilizan ningún método anticonceptivo (37.87%) es 6.36 puntos porcentuales menor que el porcentaje observado entre las mujeres no pobres (31.51%).

Cabe señalar que diversas evaluaciones muestran que el programa ha tenido resultados positivos en el uso de métodos anticonceptivos. Skoufias (2000) observó que el programa había tenido un impacto positivo significativo en el uso de métodos anticonceptivos en los hogares del medio rural, en los que las mujeres que participaban en el programa tenían más probabilidad de usarlos que las que no lo hacían. Hernández y Huerta (2000) también observaron este fenómeno y señalaron que el mayor aumento se presentó entre las mujeres jóvenes (de 20 a 24 años)⁵⁵.

⁵⁵ Las referencias a las evaluaciones fueron obtenidas de (Levy, 2009, pág. 101 a 103)

7.3.2. PROTECCIÓN SOCIAL

Existen ciertas circunstancias que pueden imposibilitar (temporal o permanentemente) la capacidad de los hogares a obtener o mantener el ingreso familiar. La protección ante estos eventos o circunstancias especiales es esencial para la superación sustentable de la pobreza. Como se mencionó en la sección 7.2.4, el CONEVAL identifica con acceso a la seguridad social a aquellos individuos que cuentan con prestaciones laborales, tales como acceso a servicios médicos, incapacidad y a jubilaciones o pensiones para el retiro. Asimismo, considera a los adultos mayores que son beneficiarios de programas sociales. Por su parte, en el estudio “México: Panorama de la Protección Social” del Banco Mundial (2005) se identifica que *la protección social comprende una serie de estrategias de manejo de riesgos que abarcan mecanismos informales (ahorros y remesas) e instrumentos formales de protección (seguridad social y asistencia social) para hacerles frente*⁵⁶.

Tomando en cuenta las definiciones anteriores, el análisis de la protección social del presente estudio se estructuró en seis tipos de mecanismos de riesgos y políticas que atienden de alguna manera la vulnerabilidad de ciertos grupos y ante ciertas circunstancias.

A. Hogares con prestaciones sociales en el trabajo

En primera instancia, se identificaron las prestaciones sociales que reciben los hogares mexicanos para hacer frente a ciertos gastos necesarios para el bienestar familiar. Algunas de éstas son el financiamiento para una vivienda, apoyo para el cuidado infantil y seguro de vida, entre otros.

En la Figura 67 se muestra el porcentaje de hogares, por nivel de pobreza, en donde al menos un integrante de la familia recibe prestaciones sociales en el trabajo. El supuesto detrás de este cálculo es que los rubros analizados benefician a la familia en su conjunto y no únicamente al trabajador.

Para todos los rubros, el porcentaje de hogares que cuentan con la prestación es considerablemente superior para los hogares no pobres en comparación con los pobres extremos. La prestación que alcanza la mayor cobertura para los tres grupos analizados (no pobres; pobres moderados y pobres extremos) son los fondos para el retiro; aún así, ésta es menor al 5% para los hogares pobres extremos.

⁵⁶(Banco Mundial, 2005, pág. 88)

Figura 67 Porcentaje de hogares donde al menos un integrante del hogar cuenta con prestaciones sociales en el trabajo, por nivel de pobreza

Fuente: Elaboración propia (ENIGH 2008)

SAR- Sistema de Ahorro para el Retiro; **AFORE**-Administradoras de Fondos para el Retiro

FONACOT- Fondo de Fomento y Garantía para el Consumo de los Trabajadores

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres moderados. La información completa se encuentra en los anexos electrónicos.

Estos resultados podrían estar relacionados con una alta proporción de la población nacional trabajando en el sector informal. En un estudio presentado por la OCDE (2009), se indica que en México, alrededor de 50% de los trabajadores en actividades no agrícolas, durante el periodo 2000-2007, se encontraban trabajando en el sector informal. Aún cuando no se presentan datos que indiquen si la proporción de personas en condición de pobreza trabajando en el sector informal es mayor que dicha proporción para las personas de mayores ingresos, se presenta evidencia de una relación negativa entre el ingreso per cápita de diversos países y las proporciones de trabajadores no agrícolas en el sector informal; en otras palabras, el estudio de la OCDE muestra evidencia de que los países más pobres, en general, tienen más empleo informal. Asimismo, en el estudio citado se observa que los pobres que trabajan en el sector informal normalmente no tienen ninguna otra alternativa para participar en el mercado laboral (OCDE, 2009, págs. 64-72).

Como era de esperarse, el porcentaje de hogares pobres que reciben las prestaciones analizadas en esta sección es consistentemente mayor en zonas urbanas que en zonas semi-urbanas y rurales. En la Figura 68, se observa que esta diferencia es considerable en todos los casos. El mayor porcentaje de hogares pobres en zonas rurales que cuentan con alguna prestación apenas llega a 3% y corresponde a los hogares que se encuentran afiliados al Sistema de Ahorro para el Retiro (3.18%) y los que cuentan con algún préstamo o caja de ahorro (3.15%).

Figura 68 Porcentaje de hogares en pobreza donde al menos un integrante del hogar cuenta con prestaciones sociales en el trabajo, por tipo de localidad

Fuente: Elaboración propia (ENIGH 2008)

SAR- Sistema de Ahorro para el Retiro; **AFORE**-Administradoras de Fondos para el Retiro

FONACOT- Fondo de Fomento y Garantía para el Consumo de los Trabajadores

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres en zonas semi-urbanas. La información completa se encuentra en el "Respaldo electrónico" correspondiente.

De igual manera, los datos nos muestran que el porcentaje de hogares pobres indígenas que tienen acceso a alguna prestación por el trabajo es consistentemente menor en comparación con los hogares pobres no indígenas. El porcentaje de hogares indígenas pobres que se encuentran afiliados al SAR es 6.59% y, al igual que en los casos anteriores, es la prestación que presenta la mayor cobertura.

Por último, es interesante observar que el porcentaje de hogares pobres con prestaciones por el trabajo varía considerablemente por tipo de hogar. Estas diferencias se pueden deber a divergencias en el número de integrantes del hogar que se encontraban trabajando al momento del levantamiento de la encuesta; de esta forma, el porcentaje de hogares pobres conformados únicamente por integrantes mayores de 69 años de edad prácticamente no cuentan con ninguna de las prestaciones analizadas (Ver Figura 69). Asimismo, en casi todos los rubros, el mayor porcentaje se presenta para los hogares de la categoría 1 (hogares con menores de 22 años sin Adultos Mayores de 69 años).

Figura 69 Porcentaje de hogares en pobreza donde al menos un integrante del hogar cuenta con prestaciones sociales en el trabajo, por categoría de hogar

Fuente: Elaboración propia (ENIGH 2008)

SAR- Sistema de Ahorro para el Retiro; **AFORE**-Administradoras de Fondos para el Retiro

FONACOT- Fondo de Fomento y Garantía para el Consumo de los Trabajadores

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres en hogares de las categorías 2, 3 y 5. La información completa se encuentra en el "Respaldo electrónico" correspondiente.

B. Prestaciones laborales que permiten hacer frente a situaciones en las que el trabajador queda inhabilitado

Como se mencionó anteriormente, se analizaron por separado las prestaciones que permiten que el ingreso familiar no caiga considerablemente cuando el trabajador queda inhabilitado para cumplir sus funciones laborales por causa de incapacidad o invalidez. Lo anterior se debe a que se decidió realizar el análisis de estas prestaciones por trabajador y no por hogar.

Al igual que con las prestaciones anteriores, la diferencia en el porcentaje de no pobres y pobres que cuentan con la prestación es considerable: 47.93% de los trabajadores no pobres cuentan con derecho a pensión por incapacidad o invalidez, mientras que 26.99% de los pobres cuentan con estas prestaciones.

Por otro lado, el porcentaje de trabajadores con derecho a pensión por incapacidad es consistentemente inferior que el porcentaje de trabajadores con pensión por invalidez.

El porcentaje de trabajadores en pobreza que cuentan con derecho a pensión por incapacidad en caso de enfermedad, accidente o maternidad es el más alto en zonas urbanas (28.34%) en comparación con las zonas semi-urbanas y

Figura 70 Porcentaje de ocupados que cuentan con derecho a pensión por incapacidad o invalidez

Fuente: Elaboración propia (ENIGH 2008)

rurales (14.29 y 4.71%, respectivamente). El porcentaje de ocupados en pobreza con pensión por invalidez es considerablemente bajo en zonas rurales (1.69%) y en zonas urbanas apenas alcanza el 12%.

Los datos anteriores ayudan a reafirmar la idea de que la cobertura del sistema de seguridad social en México es regresiva y que refleja a la vez la desigualdad del ingreso (Banco Mundial, 2005).

C. Acceso a los servicios de salud

El acceso a los servicios de salud también es un beneficio que permite hacer frente a condiciones de enfermedad que podrían afectar sustancialmente el ingreso familiar. En la sección 7.2.2 se mencionó que 52.23% de los pobres extremos no se encuentran afiliados a ningún sistema que les permita ser atendidos en caso de alguna enfermedad. En la presente sección, se desarrolla con mayor amplitud el tipo acceso que presenta la Población Potencial del Programa Oportunidades.

La información presentada en las siguientes tres figuras nos muestra la importancia que tiene el Seguro Popular para los grupos que presentan mayores carencias (pobres extremos, pobres en zonas rurales y pobres indígenas). En primera instancia, la Figura 71 identifica que un poco más de la mitad de los pobres extremos no cuentan con acceso a los servicios de salud y que 39.14% de los pobres extremos tienen acceso a los servicios de salud a través del Programa de Seguro Popular.

Por otro lado, en la Figura 72, se desglosa este acceso para la Población Potencial por tipo de localidad e Institución o programa al que se encuentran inscritos. A partir de estos datos, se puede observar que la mitad de la población en pobreza que habita en zonas rurales no cuenta con acceso a los servicios de salud y el resto, en su mayoría, se encuentra inscrita al Seguro Popular.

Algo similar sucede si comparamos el acceso a los servicios de salud de la población pobre indígena y no indígena, ya que los indígenas que cuentan con acceso a los servicios de salud, en su mayoría se encuentran afiliados al Seguro Popular, mientras que la población no indígena en condición de pobreza también es atendida en gran parte por el Instituto Mexicano del Seguro Social (IMSS).

Figura 72 Porcentaje de personas en pobreza con acceso a los servicios de salud por tipo de localidad e Institución o programa

Fuente: Elaboración propia (ENIGH 2008)

Figura 73 Porcentaje de personas en pobreza con acceso a los servicios de salud para indígenas y no indígenas por Institución o programa

Los datos anteriores reflejan, por un lado, la vulnerabilidad de la Población Potencial ante choques de salud y, por el otro, indican que el Seguro Popular está dando acceso a los servicios de salud a población que no cuenta con otra opción para atenderse en caso de enfermedad.

Adicional a los avances del Seguro Popular para brindar acceso a los servicios de salud para la población de menores ingresos, en el estudio “*Generación de Ingresos y Protección Social para los Pobres*” (Banco Mundial, 2005) se identifica que las transferencias condicionadas del programa Oportunidades, combinadas con el acceso gratuito a clínicas de salud, desempeñan un papel importante en reducir el impacto negativo sobre el consumo familiar cuando el jefe se enferma. Lo anterior es de especial importancia para la población en pobreza, ya que de acuerdo con el Banco Mundial (2005), el 10 por ciento más pobre de la población utiliza alrededor de 12 por ciento de su ingreso en gastos de bolsillo para el cuidado de la salud; esto en comparación con poco más de 3 por ciento en el decil más alto.

A. Acceso a programas sociales

Como se observó anteriormente, el apoyo de algunos programas sociales dirigidos a la población más pobre puede ayudar a disminuir la regresividad del sistema de seguridad social en México. Aún cuando el programa Oportunidades se encuentra particularmente dirigido al desarrollo de las capacidades básicas de las familias más pobres, la transferencia monetaria condicionada que otorga puede ayudar a las familias más pobres a hacer frente a gastos excepcionales por problemas de salud (como se describió anteriormente) o por algún otro evento que implique un choque negativo en los ingresos familiares. En la Figura 74, se puede observar que,

Figura 74 Porcentaje de hogares beneficiarios de programas sociales

Fuente: Elaboración propia (ENIGH 2008)

de acuerdo con la ENIGH 2008, el programa

Oportunidades atiende a 45.71% de los hogares en pobreza extrema, lo que refleja que, dentro de su Población Potencial, se enfoca en los más pobres. Por otro lado, Procampo (Programa de Apoyos directos al Campo) atiende a 9.91% de los hogares en pobreza extrema. Debido a la disponibilidad de información, únicamente se analizaron los programas de Oportunidades, Procampo y la categoría de “otros”, ya que la ENIGH no considera de manera desglosada a otros programas sociales.

Asimismo, el Programa Oportunidades beneficia a un alto porcentaje de los hogares pobres en zonas rurales y, como era de esperarse, Procampo prácticamente no cubre a los hogares pobres en zonas urbanas. En la Figura 76 se puede observar que, de acuerdo con la ENIGH 2008, alrededor de 60% de los hogares pobres indígenas son atendidos por el Programa Oportunidades y un poco más de 13% por Procampo⁵⁷.

Figura 75 Porcentaje de hogares pobres beneficiarios de programas sociales, por tipo de localidad

Figura 76 Porcentaje de hogares pobres, indígenas y no indígenas, beneficiarios de programas sociales

Figura 77 Porcentaje de hogares pobres beneficiarios de programas sociales, por categoría de hogar

Fuente: Elaboración propia (ENIGH 2008)

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a Procampo. La información completa se encuentra en el “Respaldo electrónico” correspondiente.

⁵⁷ Ello se debe a que, si bien Procampo cubre una fracción importante de los hogares en los primeros deciles de ingreso, también cubre una fracción relevante de los deciles de mayor ingreso. Por ejemplo, un análisis de Fundación IDEA (2009) a partir de la ENIGH 2006 encontró que del gasto de Procampo, el decil I recibió el 23% y el II el 12%, mientras que en el otro extremo el decil X recibió el 21%. Contrariamente, del gasto de Oportunidades el decil I recibió el 35%, el II el 21% y el III el 15%; en el otro extremo, el decil X recibió 0%.

Por último, Oportunidades beneficia a un alto porcentaje de los hogares pobres que se encuentran integrados por menores de 22 años. Esto es consistente con el enfoque en capital humano del Programa. Por su parte, Procampo no muestra una tendencia clara sobre alguna de las categorías de hogares; en este sentido, es importante considerar que este programa tiene por objetivo *“transferir recursos en apoyo de la economía de los productores rurales, que siembren la superficie elegible registrada en el directorio del programa (...)”*⁵⁸ y no cuenta con un enfoque específico sobre la composición demográfica de los hogares.

Adicionalmente, en el año 2007 el gobierno federal creó el “Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras”, el cual apoya a las madres que trabajan, buscan empleo o estudian y a los padres solos con hijos o niños bajo su cuidado que tengan entre 1 y hasta 3 años 11 meses de edad. Este Programa focaliza sus recursos en hogares con ingresos mensuales de hasta 1.5 salarios mínimos per cápita. No se presentan resultados cuantitativos sobre la cobertura de este Programa debido a que la ENIGH no identifica particularmente este apoyo. Sin embargo, es importante mencionar que, al igual que el resto de los programas sociales analizados, el subsidio recibido por parte de las madres trabajadoras puede modificar las cifras antes analizadas sobre el porcentaje de hogares en pobreza que reciben prestaciones para guarderías o estancias infantiles. De acuerdo con la evaluación específica de desempeño 2009-2010, en 2009 el Programa atendía a 494,354 mujeres. De acuerdo con cifras de SEDESOL, Los niños atendidos por el Programa a diciembre de 2009 equivalían ya al 108.5% de los niños que IMSS e ISSSTE atendían en junio de 2009.

B. Transferencias provenientes de otros países

Como se mencionó anteriormente, la protección social puede ser entendida desde un punto de vista amplió en el que las remesas se contabilizan como mecanismos informales que sirven para el manejo de riesgos en caso de alguna contingencia o infortunio. Un estudio realizado por Gerardo Esquivel y Alejandra Huerta-Pineda (2007) muestra que, aún cuando no existe un patrón claro entre las condiciones de pobreza⁵⁹ y la situación de recepción de remesas, la recepción de remesas reduce la probabilidad de que un hogar sufra de pobreza alimentaria y de capacidades en 7.7 y 6.3 puntos porcentuales, respectivamente; estas conclusiones las obtuvieron a partir de un enfoque de pareo de puntuación de la propensión que permite comparar a los hogares que reciben remesas con los hogares que no las reciben, pero que tienen características observables similares. En general, la recepción de remesas no pareció tener un efecto sobre la probabilidad de sufrir pobreza patrimonial.

Por lo anterior, se revisó de manera general el porcentaje de hogares que forman parte de la Población Potencial que reciben transferencias provenientes de otros países. Las remesas son

⁵⁸ Decreto que regula al Programa de Apoyos Directos al Campo

⁵⁹ Los autores de este estudio utilizaron las líneas de pobreza por ingresos (alimentaria, de capacidades y patrimonial).

una fuente muy importante de ingresos en México. De acuerdo con cifras del Banco de México, el monto de los ingresos recibidos por remesas familiares ha venido en aumento desde 1999 hasta la fecha (con una ligera disminución en 2008, respecto a 2007).

A partir de datos de la ENIGH, se estimó el porcentaje de hogares que reciben transferencias provenientes de otros países, obteniendo que 5.41% de los hogares del país recibían remesas en 2008. De acuerdo con un reporte de CONAPO (1999) este porcentaje no ha variado mucho respecto de 1996, ya que de acuerdo con la ENIGH de ese año, el porcentaje de hogares que recibían remesas era de 5.3%. Este porcentaje es ligeramente más alto para los hogares en pobreza moderada y extrema (6.15 y 6.25%, respectivamente); para los hogares no pobres es de 4.78%.

Las mayores diferencias en el porcentaje de hogares que reciben transferencias de otros países se observan entre zonas urbanas y rurales. Alrededor de 10% de los hogares pobres en zonas rurales reciben algún tipo de remesas; este porcentaje es cercano a 4% para los hogares pobres de zonas urbanas.

De esta forma, la Figura 79 muestra que el porcentaje de hogares pobres que reciben un ingreso de otros países es mayor en zonas rurales, lo que les podría permitir tener un ingreso adicional para afrontar catástrofes naturales o algún choque externo que los lleve a disminuir su ingreso familiar. En la Tabla 18, se muestra el número de hogares que reciben remesas por estatus de pobreza y tamaño de la localidad. Estos datos muestran que no existe una relación clara entre la condición de pobreza y la recepción de remesas, pero sí entre el tamaño de la localidad en la que habitan los hogares.

Tabla 18 Hogares que reciben remesas por tamaño de localidad y estatus de pobreza

Estatus Pobreza	Rural		Semi Urbano		Urbano		TOTAL
	Hogares	% del total en zonas rurales	Hogares	% del total en zonas semi-urbanas	Hogares	% del total en zonas urbanas	
No Pobres	271,839	43.43%	96,770	40.51%	336,922	58.04%	705,532
Pobres	354,056	56.57%	142,127	59.49%	243,579	41.96%	739,763
TOTAL	625,895	100%	238,897	100%	580,501	100%	1,445,295

Fuente: Elaboración propia (ENIGH 2008)

Por otro lado, es interesante observar que el porcentaje de hogares pobres con menores de 22 años y adultos mayores que reciben remesas es cercano a 10%, mientras que el porcentaje de los hogares pobres con menores de 22 años pero sin ningún integrante mayor de 69 años que reciben ingresos del extranjero es de 5.48%. Adicionalmente, se calculó el porcentaje de hogares pobres integrados únicamente por menores de 22 años y por personas de 70 años o más (sin adultos entre 22 y 69 años) y se observó que éste se incrementa a 15.49%. Es decir, como era de esperarse, el mayor porcentaje de hogares que reciben remesas se observa entre los hogares conformados únicamente por niños y jóvenes menores de 22 años y Adultos Mayores⁶⁰.

C. Pensiones o jubilaciones para Adultos Mayores

Por último, se otorgó especial interés al acceso de los Adultos Mayores a pensiones, ya que éste es un grupo vulnerable clave que, en la mayoría de los casos, carece de un ingreso fijo proveniente de su trabajo. De esta forma, se analizaron dos variables: la primera identifica a

⁶⁰ Este porcentaje es aún mayor entre los hogares no pobres conformados por menores de 22 años y mayores de 69 (sin adultos entre 22 y 69): 26.94%.

los adultos mayores de 69 años de edad que reciben pensiones por trabajo y la segunda analiza el porcentaje de los adultos mayores que son beneficiarios de algún programa social de apoyo a este grupo de edad.

La Figura 81 muestra las graves diferencias en el porcentaje de Adultos Mayores (AM) que reciben pensión por el trabajo realizado en años anteriores. Esto es de especial

importancia porque la mayoría de los adultos mayores de 69 años ya no perciben un ingreso laboral y, por ende, la pensión se vuelve su principal fuente de ingreso.

El bajo porcentaje de Adultos Mayores (AM) con pensión laboral se vuelve aún más preocupante al observar a los pobres en zonas rurales, ya que únicamente 2.93% de los AM pobres en estas zonas reciben pensión. Por otro lado, es relevante para el Programa considerar que alrededor de 45% de los AM sin pensión habitan en hogares con

menores de 22 años.

Al igual que en el tema de acceso a los servicios de salud, la cobertura de algunos programas sociales ayudan a disminuir el rezago provocado por un sistema de protección social regresivo. En la Figura 82, se observa que 64.13%⁶¹ de los AM en zonas rurales declaran recibir apoyo por parte de algún programa de apoyo a Adultos Mayores. Aún cuando el porcentaje de beneficiarios de estos programas en zonas urbanas es menor, la proporción de AM en zonas urbanas con pensión laboral es considerablemente más alta que en zonas rurales.

Sintetizando la información sobre Protección Social presentada en esta sección, podemos decir que, en general, las prestaciones laborales muestran una cobertura regresiva⁶². Esto puede deberse a que no existe un sistema de retiro y salud para los trabajadores informales, los cuales representan una gran parte de la población mexicana de acuerdo con cifras del Banco Mundial (2005).

Por su parte, los programas sociales como el Seguro Popular, Oportunidades, programas sociales para Adultos Mayores y Procampo, muestran una tendencia progresiva, dirigiéndose principalmente a los más pobres, a pobres en

⁶¹ Como en general se observa en las preguntas de acceso a programas sociales, es probable que exista un sub-reporte importante en el acceso a los programas dirigidos a Adultos Mayores de 69 años.

⁶² Por regresivo se entienden a aquellos beneficios que se encuentran dirigidos, en mayor proporción, a la población de mayores ingresos, en lugar, de servir como compensación para las personas de menor ingreso.

zonas rurales y a pobres indígenas. En especial, el Programa Oportunidades presenta una alta cobertura para estos tres grupos; sin embargo, es importante considerar que Oportunidades tienen un enfoque en el capital humano de las familias y no necesariamente en cubrir las deficiencias del sistema de seguridad social entre la población en pobreza. Asimismo, no otorga prestaciones particulares sujetas a la condición laboral de los miembros de las familias en pobreza.

Santiago Levy (2009) describe que las transferencias monetarias recibidas por parte del Programa Oportunidades pueden ser utilizadas para proteger a los hogares pobres de los efectos negativos de golpes inesperados que afecten sus ingresos o de grandes fluctuaciones en los precios relativos. Sin embargo, también aclara que no se ha realizado ninguna evaluación que analice directamente el impacto del programa como mecanismo de control de riesgos económicos. Aún así, describe un modelo de simulación realizado por Davis, Handa y Soto (2001) en donde muestran que si Oportunidades hubiera estado operando durante la crisis económica de 1995, la brecha de pobreza hubiera sido más baja durante el año siguiente a la crisis. Asimismo, Dávila y Levy (2003) mostraron que el programa podría servir para compensar a los hogares pobres por la pérdida de ingresos relacionada con la eliminación de las exenciones al impuesto al valor agregado (IVA).

7.3.3. CONDICIONES DEL ENTORNO

Además de las capacidades básicas y la protección contra choques al ingreso, el entorno en el que se desenvuelven los hogares es relevante para propiciar su desarrollo sustentable. En el presente apartado se analizan las características de la vivienda y el acceso a servicios públicos de la Población Potencial.

A. Características de la vivienda

Se consideraron dos niveles de rezago habitacional de acuerdo con el material de las paredes y el techo, y un nivel de rezago habitacional de acuerdo con el material del piso.

Tabla 19 Categorización de las viviendas

Categorización de los materiales:	Paredes	Techo	Piso
Materiales de mala calidad o indeseables para el desarrollo	<i>Material de desecho; Lamina de cartón; Lamina metálica o de asbesto; Carrizo bambú o palma; Embarro o Bajareque.</i>	<i>Material de desecho; Lamina de cartón; Palma o Paja</i>	Tierra
Materiales de duración menor a 30 años	<i>Madera o Adobe</i>	<i>Lamina metálica, lamina de asbesto, madera o tejamanil, teja</i>	
Materiales Regulares	<i>Tabique, ladrillo, block, piedra o concreto</i>	<i>Terrado con vigería, losa de concreto o viguetas con bovedilla</i>	<i>Cemento; Piso laminado ...</i>

Fuente: Definiciones obtenidas del documento "Estado Actual de la Vivienda en México"(CIDOC & SHF, 2009)

Figura 83 Calidad de las viviendas, por nivel de pobreza (porcentaje de hogares)

Fuente: Elaboración propia (ENIGH 2008)

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres moderados. La información completa se encuentra en el "Respaldo electrónico" correspondiente.

Como era de esperarse, los hogares en pobreza extrema habitan viviendas de peores condiciones que los hogares en pobreza moderada y no pobres. El porcentaje de hogares habitando en viviendas con techos y paredes de mala calidad es menor a 9% para todos los niveles de pobreza. Por su parte, 19.76% de los hogares en pobreza extrema habitan una vivienda con piso de tierra. Como se observa en la Figura 83, 41.57% de los hogares en pobreza extrema habitan una

vivienda con techo de materiales de corta duración. De esta forma, el porcentaje de hogares en viviendas con techos de materiales regulares es de 49.98% para los pobres extremos y de 88.73% para los no pobres.

Dentro de los hogares en pobreza, los que habitan en zonas rurales presentan peores condiciones en el material de su vivienda; el porcentaje de hogares que habitan en viviendas con materiales de poca duración difiere entre zonas urbanas y rurales en más de 30 puntos porcentuales tanto para el techo como para las paredes. La diferencia en el porcentaje de hogares con piso de tierra entre zonas rurales y urbanas es alrededor de 20 puntos porcentuales (25.42 y 4.08%, respectivamente).

Aún cuando estas diferencias no son tan marcadas en el análisis por categoría de hogares, se observa que un menor porcentaje de hogares con mujeres en edad reproductiva sin menores de 22 años viven en viviendas con materiales de mala calidad o corta duración, en comparación con el resto de las categorías. La categoría que presenta mayor rezago en términos de la calidad de la vivienda es la conformada únicamente por adultos mayores.

Otra característica que es relevante considerar para tener una visión general de las condiciones de la vivienda en donde habita la población potencial es el nivel de hacinamiento. Se consideró que una familia vive hacinada si en un mismo cuarto duermen más de 2.5

personas⁶³. A partir de esta definición, se obtuvo que 18.8% de los hogares en pobreza extrema viven en hacinamiento; mientras que 2.99% de los hogares no pobres viven en estas condiciones (Ver Figura 85).

Adicionalmente, es importante observar que 14.52% de los hogares en pobreza extrema habitan en una vivienda que no cuenta con un cuarto especial para cocinar y 11.24% de los hogares en pobreza extrema declara que duermen en el mismo lugar que utilizan para cocinar. En comparación, ambos porcentajes son menores al 5% para los hogares no pobres.

Figura 85 Porcentaje de hogares que viven en hacinamiento

Fuente: Elaboración propia (ENIGH 2008)

B. Servicios básicos

Figura 86 Condiciones del drenaje y el agua entubada (porcentaje de hogares)

Fuente: Elaboración propia (ENIGH 2008)

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres moderados. La información completa se encuentra en el "Respaldo electrónico" correspondiente.

Al igual que las condiciones de construcción de la vivienda, el acceso a servicios básicos es relevante para el desarrollo sustentable de los miembros del hogar, ya que contar con agua potable, drenaje y electricidad les permite cubrir sus necesidades en condiciones de salubridad y aptas para desarrollar sus capacidades. En este rubro hay avances importantes. Por un lado, la cobertura de luz eléctrica a nivel nacional es considerablemente elevada; 98% de los hogares mexicanos cuenta con luz eléctrica en su vivienda. Este porcentaje se mantiene alto aún para los pobres extremos (94.29%).

Por otro lado, el porcentaje de hogares que no cuentan con drenaje o agua entubada directamente conectados en su vivienda disminuye principalmente entre los hogares en pobreza extrema. En las gráficas de la Figura 86, se puede observar que alrededor de 24% de los hogares en pobreza extrema no tienen

⁶³ Criterio definido por el CONEVAL.

drenaje y un porcentaje similar de estos hogares tienen que acarrear el agua que utilizan, ya sea de un río, lago o de otra vivienda.

7.3.4. GENERACIÓN DE INGRESOS

En esta sección— la penúltima del documento – se analiza la distribución del ingreso dentro de los hogares. Para ello, se describe la participación en el mercado laboral de los individuos por rangos de edad y estatus de ocupación. Adicionalmente, se pretende tener una idea general de quiénes aportan al ingreso del hogar y del ratio de dependencia dentro del mismo.

Participación en el mercado laboral y estatus de ocupación

De acuerdo con cifras de la ENIGH 2008, 44.49 millones de personas a nivel nacional recibieron algún ingreso por trabajo durante los seis últimos meses anteriores al levantamiento de la encuesta, lo que representa 41.71% del total de la población⁶⁴. Para efectos del presente estudio, se consideró esta variable para identificar a la población que trabaja y para comparar la aportación individual al ingreso familiar.

En la Figura 87 se puede observar que el porcentaje de personas que trabajan por rango de

edad es consistentemente menor para los pobres moderados y extremos que para los no pobres. Las principales diferencias se observan en la población de 16 a 69 años de edad.

Estos resultados se pueden analizar desde dos perspectivas: por un lado, diversas evaluaciones del Programa han mostrado efectos positivos en incrementar el tiempo que los niños y adolescentes dedican a la escuela, ocasionando que reduzcan el tiempo dedicado al trabajo; en mediciones realizadas

por Parker, Behrman y Todd (2005) en el medio rural se observó que entre los niños que habían participado en el programa desde el comienzo la probabilidad de trabajar disminuyó considerablemente. Entre los varones que tenían 10 y 14 años en 1997 (16 y 20 años en 2003)

⁶⁴ Cifras de la Encuesta Nacional de Ocupación y Empleo (ENOE) muestran que en el primer trimestre de 2008 la población económicamente activa representaba 58.70% de la población Nacional, de los cuales el 96.2% se encontraba ocupada en el trimestre de referencia.

la probabilidad era 35 y 29% más baja, respectivamente, en comparación con los que no participaban en el programa⁶⁵.

Por otro lado, el menor porcentaje de personas en pobreza extrema que se encuentran en edad productiva (19 a 69 años de edad) y no reciben ingreso por trabajo puede reflejar menores oportunidades laborales para este grupo poblacional.

Figura 88 Porcentaje de hombres y mujeres que recibieron algún ingreso por trabajo en los últimos 6 meses (No pobres Vs Pobres)

La Figura 88 muestra que la diferencia entre el porcentaje de mujeres pobres y no pobres que recibieron, en los últimos meses, algún ingreso por trabajo es considerablemente mayor que la diferencia observada entre los hombres pobres y no pobres.

Dado que en los datos anteriores se observa que un menor porcentaje de jóvenes en pobreza recibieron algún ingreso por trabajo, en comparación con los jóvenes que no son pobres, surge una interrogante importante para el Programa Oportunidades: ¿en qué ocupan su tiempo los jóvenes que forman parte de la Población Potencial?

Para intentar contestar esta pregunta, se analizó el estatus de ocupación de los niños y jóvenes, enfocándonos en la situación laboral y de escolaridad de los menores de 22 años. A partir de este análisis, se puede observar si los niños y jóvenes van a la escuela o están trabajando al momento en el que se realizó la encuesta. Para ello, se definieron cuatro categorías de ocupación:

- Únicamente se encuentran estudiando;

Figura 89 Porcentaje de niños y jóvenes que únicamente estudian

Fuente: Elaboración propia (ENIGH 2008)
Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres moderados. La información completa se encuentra en el "Respaldo electrónico" correspondiente.

⁶⁵ Citas obtenidas en: (Levy, 2009, págs. 111-112)

- Estudian y trabajan;
- Únicamente se encuentran trabajando; o
- Ni estudian ni trabajan

Después de analizar los datos, se decidió presentar por separado cada una de estas categorías. Por un lado, se identificó que la mayor proporción de niños y adolescentes menores de 15 años dedican su tiempo únicamente a estudiar; para los niños de 6 a 12 años de edad, este porcentaje es muy similar entre los distintos niveles de ingreso familiar analizados (mayor a 90% en todos los casos). Sin embargo, conforme analizamos grupos de mayor edad, el porcentaje de personas que únicamente estudia disminuye y las diferencias por estatus de pobreza se incrementan (ver Figura 89). 15.61% de los jóvenes de 19 a 21 años de edad en condiciones de pobreza extrema se dedican a estudiar y no trabajan, mientras que 29.91% de los jóvenes no pobres entre estas edades se encuentran estudiando únicamente.

Una pequeña proporción de los niños y jóvenes estudia y trabaja al mismo tiempo (en ningún caso asciende a más de 12%). En la Figura 90 es interesante observar que en los jóvenes mayores de 16 años este porcentaje es mayor para los no pobres en comparación con los pobres moderados y extremos; asimismo, la diferencia se incrementa para los jóvenes de 19 a 21 años de edad (8.31 puntos porcentuales de diferencia).

Observando estos resultados, se esperaría que una mayor proporción de jóvenes en pobreza se dedique únicamente a trabajar, ya que un menor porcentaje de este grupo se dedica a estudiar. Sin embargo, la diferencia entre los tres niveles de pobreza no es tan clara como en las categorías anteriores (ver Figura 91).

Por lo anterior, es importante observar que 45.39% de los jóvenes de 19 a 21 años de edad en condiciones de pobreza extrema no estudian ni trabajan. Este porcentaje desciende a 33.37 y 16.89% para los jóvenes en ese rango de edad en pobreza moderada y no pobres, respectivamente (ver Figura 92). Este fenómeno es especialmente relevante de analizar para la caracterización de la Población Potencial del Programa Oportunidades; por ello, a continuación, se presenta un análisis más fino de las características de esta población (niños y jóvenes en pobreza que no estudian ni trabajan, comúnmente conocidos como “Ninis”).

Figura 91 Porcentaje de niños y jóvenes que únicamente trabajan

Fuente: Elaboración propia (ENIGH 2008)

Figura 92 Porcentaje de niños y jóvenes que no estudian ni trabajan

Nota: Por razones de representación gráfica no se incluyeron en la gráfica los porcentajes correspondientes a los pobres moderados. La información completa se encuentra en el “Respaldo electrónico” correspondiente.

La mayoría de los niños y jóvenes en pobreza que no estudian ni trabajan habitan en zonas urbanas (más de 70% para todos los cortes de edad; ver Figura 94); para contextualizar esta distribución, es importante recordar de la sección 5.1.1 que 61.20% de los niños y jóvenes menores de 22 años habitan en zonas urbanas.

Por otro lado, si observamos a este grupo poblacional por categoría del hogar (solamente aplican las dos primeras), podemos identificar que no existe ninguna relación entre el porcentaje de “Ninis” dentro del hogar y la presencia de adultos mayores de 70 años de edad; en todos los rangos de edad, el porcentaje de Ninis es similar para las dos categorías (ver Figura 94).

Figura 93 Ubicación de los Ninis en pobreza; por tipo de localidad

Fuente: Elaboración propia (ENIGH 2008)

Figura 94 Porcentaje de niños y jóvenes Ninis en pobreza por rango de edad y categoría del hogar

Nota: cada porcentaje se calculó respecto del total de niños y jóvenes en pobreza por rango de edad y categoría del hogar.

En términos de análisis de política pública, es importante observar las posibles razones por las que los jóvenes no estudian ni trabajan. En la Figura 95, se puede observar que un alto porcentaje de las niñas mayores de 16 años en situación de pobreza no se dedica ni a estudiar ni a trabajar. En contraste, el porcentaje de niños en pobreza en edad de asistir a la escuela que no se dedican a ninguna de las dos actividades antes mencionadas no es tan alto como en el caso de las mujeres para ninguno de los rangos de edad analizados.

Figura 95 Porcentaje de niños y jóvenes en pobreza que son Nini's (por género)

Estas diferencias pueden deberse a que las niñas y adolescentes se dedican en mayor proporción a labores domésticas. Siguiendo esta línea de investigación, C230 Consultores identificó, a partir de la ENIGH 2008, que 88.87% de las jóvenes pobres de 10 a 21 años de edad que no estudian ni trabajan (1,680,733 – representadas en la Figura 95) se dedican a labores del hogar. En contraste, 78.73% de los hombres en pobreza de 10 a 21 años que no estudian ni trabajan (734,090, representados en la Figura 95) parecen estar disponibles para trabajar, pues no se dedican a labores del hogar ni declaran estar discapacitados o inhabilitados para trabajar o estudiar.

Figura 96 ¿A qué se dedican los Nini's?

Como era de esperarse, dado que las mujeres que no estudian ni trabajan tienden a dedicarse a labores del hogar, un mayor porcentaje de mujeres pobres “Nini's” han tenido al menos un hijo nacido vivo, en comparación con las mujeres pobres que se dedican a estudiar, trabajar o a ambas actividades (Ver Figura 97).

Figura 97 Porcentaje de niños y jóvenes en pobreza que son Ninis (por género)

En un análisis más fino, se identificó que el estatus de ocupación de las mujeres que forman parte de la Población Potencial no varía considerablemente por tipo de localidad:

Tabla 20 ¿A qué se dedican las mujeres que forman parte de la Población Potencial y que no estudian ni trabajan? - Análisis por tamaño de localidad

	Pobres moderadas			Pobres Extremas		
	Otra actividad	Labores del hogar	Discapacitadas o inhabilitadas	Otra actividad	Labores del hogar	Discapacitadas o inhabilitadas
Rural	8.31%	90.26%	1.43%	8.42%	90.31%	1.27%
Semi Urbano	9.94%	89.41%	0.65%	10.50%	86.58%	2.92%
Urbano	10.01%	88.44%	1.55%	11.17%	87.18%	1.65%

Fuente: Elaboración propia (ENIGH 2008)

Adicionalmente, se identificó que 48.18% de los jóvenes (de 12 a 21 años de edad) en pobreza que no estudian ni trabajan presentan carencia por rezago educativo (esta carencia fue descrita en la sección 7.2.1), mientras que únicamente 13.16% de los jóvenes que no presentan esta característica (es decir, estudian, trabajan o realizan ambas actividades) presentan la carencia por rezago educativo. Estos resultados son esperados, ya que los niños menores de 15 años que no asisten a la escuela, por definición, cuentan con carencia por rezago educativo.

Cabe también señalar que el Banco Mundial, en su estudio “*Diagnostic of Target Population to Determine Actions that Increase Labor Market Performance of Urban Youth Living in Poverty*” (2009) analizó el estatus de participación en el mercado laboral de los jóvenes y adultos en México a partir de datos de la ENOE del tercer trimestre de 2008. Algunos de los hallazgos más relevantes del estudio citado, que enriquecen los datos aquí presentados sobre la generación de ingresos dentro de la Población Potencial del Programa Oportunidades, son los siguientes:

- La tasa de desempleo bruto⁶⁶ entre la población joven (de 16 a 35 años) en pobreza⁶⁷ es mayor que la observada entre los adultos pobres (de 36 a 65 años). Estas diferencias se presentan tanto en zonas urbanas como rurales; sin embargo, se identificó que en zonas urbanas también se observa una mayor tasa de desempleo neto⁶⁸ entre los jóvenes en situación de pobreza, mientras que en zonas rurales la alta tasa de desempleo bruto de los jóvenes pobres en el mercado laboral se encuentra acompañada de un menor porcentaje de jóvenes pobres en zonas rurales identificados como económicamente activos⁶⁹.
- Para explicar este fenómeno, se definieron y analizaron cinco tipos de ocupación: a) empleados b) estudiantes c) personas dedicadas a actividades domésticas d) otras personas no económicamente activas que no se encuentran disponibles para trabajar y e) desempleados y económicamente inactivos que se encuentran disponibles para trabajar. En la Tabla 21 se muestran los porcentajes correspondientes a cada uno de estos grupos por estatus de pobreza y tamaño de localidad. De aquí, es interesante observar que, aún cuando el porcentaje de personas desempleadas es mayor entre los pobres, también la proporción de personas no disponibles para trabajar es mayor.

Tabla 21 Análisis de estatus de ocupación de los jóvenes y adultos por estatus de pobreza y tamaño de localidad						
Edad: 16- 65	Empleados	Estudiantes	Dedicados a actividades domésticas ⁷⁰	Otros no disponibles para trabajar ⁷¹	Desempleados y PEA disponibles ⁷²	Total de la población
RURAL						
No Pobres	67%	5%	19%	2%	6%	10,503,736
Pobres	50%	5%	28%	5%	11%	11,337,489
URBANO						
No Pobres	71%	7%	15%	2%	4%	28,347,862
Pobres	51%	11%	22%	7%	10%	16,001,026
TOTAL						66,190,113

Fuente: (World Bank, 2009), estimaciones del Banco Mundial con base en la ENOE 2008 (tercer cuatrimestre)
Nota: Para identificar a los pobres utilizaron la metodología por ingresos y la Línea de Pobreza Patrimonial

- Adicionalmente, es importante para los objetivos del presente estudio señalar las altas tasas de mujeres en pobreza que se dedican a actividades domésticas y, por esta razón, declaran no encontrarse disponibles para trabajar. En tablas más detalladas del estudio citado, se observa que dichas proporciones son mayores entre las mujeres pobres en zonas rurales: 34 y 17% de las jóvenes pobres entre 16 y 20 años de edad (en zonas rurales

⁶⁶ Empleados / Población total en el rango de edad correspondiente

⁶⁷ Para identificar a la población en pobreza, en el estudio del Banco Mundial (2009), se utilizaron las líneas de pobreza por ingreso (los pobres son los que perciben un ingreso inferior a la línea de pobreza patrimonial).

⁶⁸ Empleados / Población Económicamente Activa

⁶⁹ Población activa / Total de la población en el rango de edad correspondiente

⁷⁰ Incluye únicamente a aquellas personas encargadas de actividades domésticas que declararon no estar disponibles para trabajar.

⁷¹ Incluye a pensionados y discapacitados, así como a otros individuos que declararon no estar disponibles para trabajar.

⁷² Incluyen a todos los desempleados y a la población no económicamente activa que declara estar disponible para trabajar.

y urbanas, respectivamente) dedican su tiempo a actividades domésticas. En resumen, se observa que 77.73% de las mujeres en pobreza patrimonial se dedican a actividades domésticas o se declaran no disponibles para trabajar. En contraste, 40.91% de los hombres en pobreza patrimonial se encuentran en esta condición.

Las cifras anteriores nos permiten tener una idea general del estatus de participación en el mercado laboral de la Población Potencial. Para complementar este análisis, se consideró pertinente analizar la distribución del ingreso familiar dentro de los hogares pobres.

Figura 98 Contribución promedio del ingreso laboral por rangos de edad al ingreso total de las familias en pobreza

Fuente: Elaboración propia (ENIGH 2008)

Nota: La suma de los porcentajes en los distintos rangos de edad no es 100% debido a que la composición de los hogares (por edad de sus integrantes) no es la misma. Los porcentajes se obtuvieron promediando la contribución en cada rango de edad.

Generación de ingresos dentro de los hogares que conforman la Población Potencial

En un primer acercamiento a la distribución del ingreso percibido por los hogares, se observó que el ingreso laboral como porcentaje del ingreso total es mayor para las familias pobres en comparación con las familias no pobres (53 y 45%, respectivamente).

Adicionalmente, en la Figura 98, se puede observar la aportación promedio por ingreso laboral de los miembros del hogar (por rango de edad) al ingreso total de las familias pobres. De esta forma, se observa que los niños de 13 a 15 años de edad aportan alrededor de 17% al ingreso total de la familia. Las diferencias en la aportación al ingreso familiar entre hombres y mujeres se incrementan en la edad adulta, especialmente, entre las personas de 22 a 45 años de edad. Es relevante señalar que la mayoría de los jóvenes en pobreza de 13 a 15 años de edad (43.97%) que trabajan se dedican a actividades agrícolas; las siguientes actividades más comunes entre estos jóvenes son las siguientes:

- Comerciantes, despachadores, repartidores, entre otros relacionados (14.32%)
- Ayudantes, peones, cargadores, empacadores en distintas industrias y manufacturas (13.38%).
- Meseros, lavaderos, planchadores, maleteros, trabajadores de aseo, jardineros, peluqueros, otros trabajadores relacionados (11.60%).

Considerando las características de participación en el mercado laboral de los hombres y mujeres en pobreza mencionadas anteriormente, es relevante citar el análisis de Levy (2009)

sobre la participación en el mercado laboral, observando que los aumentos en la asistencia escolar gracias a la intervención del Programa se encuentran acompañados con una disminución menor en la participación en el mercado laboral. En este mismo sentido, Parquer y Skoufias (2000, 2001) indican que estos efectos se presentan principalmente entre las niñas, lo cual puede indicar que ellas combinan los estudios con labores domésticas. En los hombres la mayor disminución de la participación en el mercado laboral se observó entre los 12 y 13 años, con disminuciones de cerca de 40% respecto al nivel anterior al programa.

Por último, se analizó el ratio de dependencia dentro de los hogares, definido como el número de personas que no perciben ingresos sobre el total de integrantes del hogar. De forma consistente con los datos sobre participación en el mercado laboral, se observa que dicho ratio es mayor en los hogares más pobres (0.46, 0.62 y 0.72 para los hogares no pobres, pobres moderados y pobres extremos, respectivamente).

7.4. DISTRIBUCIÓN DEL GASTO POR HOGAR

El análisis realizado en la presente sección tiene por objeto brindar una visión general de cómo distribuyen su gasto disponible los hogares que forman parte de la Población Potencial del Programa Oportunidades.

En un primer acercamiento, se analizó la distribución del gasto total del hogar en siete categorías generales: 1) alimentos y bebidas, 2) educación, 3) salud, 4) transporte, 5) vivienda y mantenimiento, 6) vestido y 7) otros, los cuales incluyen cuidados personales, gastos de comunicación, esparcimiento, entretenimiento y gastos diversos. Posteriormente, se presentan cálculos más finos para cada una de estas categorías.

En la Figura 99, podemos observar que en promedio los hogares en pobreza extrema dirigen un mayor porcentaje de su gasto familiar a adquirir alimentos y bebidas en comparación con los pobres moderados y no pobres. Estas diferencias son coincidentes, en términos generales, con los cálculos realizados por SEDESOL (2003) a partir de los datos de la ENIGH 2000; la información presentada refleja que, tanto a nivel nacional como en localidades urbanas y rurales, la parte del gasto dedicado a alimentos y bebidas es inversamente proporcional al decil de ingreso.

Por otro lado, los hogares no pobres dirigen una mayor proporción de su gasto a transportarse, a gastos de vivienda y a otros gastos⁷³ en comparación con los hogares en pobreza.

La distribución del gasto de las familias en pobreza no difiere considerablemente por tamaño de la localidad. Únicamente se observa una tendencia ligeramente más marcada de los hogares pobres en zonas rurales a destinar su gasto a consumir alimentos y bebidas.

⁷³ En otros gastos se incluyen: cuidados personales, gastos de comunicación, esparcimiento, entretenimiento y gastos diversos.

Al analizar los gastos por las categorías de hogares anteriormente definidas, se puede observar que los hogares pobres sin menores de 22 años y sin mujeres en edad reproductiva (categorías 4 y 5) gastan una mayor proporción de su gasto total en alimentos y bebidas. En contraste, los hogares con menores de 22 años dedican un mayor porcentaje de su gasto a satisfacer sus necesidades de educación, transporte y vestido (ver Figura 100).

Dentro de cada categoría, se identificaron sub-categorías para analizar el comportamiento del gasto de los hogares. Dichas cifras permiten observar que el comportamiento de gasto también varía dentro de las categorías definidas.

Figura 100 Distribución del gasto de los hogares en pobreza. Comparación por categorías de hogares

Fuente: Elaboración propia (ENIGH 2008)

Alimentos:

Figura 101 Distribución del gasto en alimentos, por nivel de pobreza

Fuente: Elaboración propia (ENIGH 2008)

Adicionalmente, dentro del gasto destinado a alimentos, los hogares en pobreza extrema gastan un mayor porcentaje del gasto a comprar cereales, leguminosas y semillas que los hogares no pobres. Como era de esperarse, la mayor diferencia en la distribución del gasto en alimentos corresponde a la compra de comida fuera de la vivienda: los hogares no pobres dedican 18% de su gasto en alimentos a este rubro en específico, mientras que los hogares en pobreza moderada y extrema lo hacen en 7 y 5%, respectivamente (Ver la Figura 101).

Dentro de la Población Potencial, la distribución del gasto en alimentos no varía considerablemente de acuerdo con el tamaño de la localidad ni de acuerdo con las categorías de hogares.

Educación:

La distribución del gasto educativo difiere entre los hogares pobres y los no pobres, así como entre las categorías de hogares definidas a lo largo del documento.

El gasto educativo de los hogares en pobreza se dirige principalmente a gastos escolares; es decir, al gasto incurrido para estudiar preprimaria, primaria, secundaria, etc.

En comparación con los hogares no pobres, los pobres destinan un mayor porcentaje a pagar otros gastos educativos, los cuales incluyen el pago de imprevistos como derecho a examen extraordinario o cursos de regularización. En contraste, los hogares no pobres dedican mayor porcentaje de su gasto educativo a comprar útiles escolares.

Salud:

La distribución del gasto en salud difiere entre los hogares no pobres y pobres principalmente en el gasto dedicado al pago del seguro médico, ya que los hogares pobres no dedican su gasto en salud a este rubro. Asimismo, aunque la diferencia no es considerablemente alta, los

hogares en pobreza destinan una mayor proporción de su gasto en salud a cubrir los costos del parto y del embarazo.

Los hogares en pobreza dedican una mayor proporción del gasto en salud a pagar medicamentos y material de curación en comparación con los hogares no pobres. De forma similar, los hogares en pobreza que habitan en zonas rurales destinan una mayor proporción de su gasto en salud a adquirir medicamentos y material de curación en comparación con los hogares pobres que habitan en zonas semi-urbanas y urbanas. Lo anterior se puede deber a la baja disponibilidad de estos productos en las zonas rurales.

A la luz de estos resultados, es interesante mencionar que en el documento “Gasto de los Hogares y Pobreza en México”, SEDESOL (2003) analizó en qué medida los hogares obtenían, en el año 2000, los diversos bienes y servicios en forma de autoconsumo, pago en especie o regalos. De esta forma, identificó que en los hogares más pobres del país, algo menos de la mitad del gasto efectuado en el cuidado de la salud es no monetario⁷⁴, y concretamente se debe a los regalos recibidos por los miembros de la familia (a los que quizá se les obsequia con medicinas o consultas).

Transporte:

Como era de esperarse, la distribución del gasto en transporte varía considerablemente por nivel de pobreza. Mientras que los no pobres dedican 48% de su gasto de transporte a pagar servicios de transporte público, los pobres extremos dedican a este rubro alrededor del 71% (Ver Figura 104). Adicionalmente, es interesante observar que los pobres extremos dedican un mayor porcentaje de su gasto en transporte a pagar servicios de transporte foráneo. Lo anterior puede estar relacionado con la distribución del gasto de los pobres que habitan en

⁷⁴ El gasto no monetario se refiere a la estimación que, con base en el valor de mercado a precios de menudeo, realiza el hogar de los productos y servicios que obtuvo de su propio trabajo (por ejemplo, de una tienda de abarrotes), de los que recibió como regalo de algunas personas que no pertenecen al hogar, de los que percibió como pago por algún trabajo realizado, entre otros (SEDESOL, 2003).

zonas rurales y semi-urbanas en comparación con los que habitan en zonas urbanas: 13 y 12% del gasto en transporte de los hogares pobres en zonas rurales y semi-urbanas, respectivamente, es dirigido a pagar servicios de transporte foráneo, mientras que los hogares pobres en zonas urbanas dedican 4% de su gasto en transporte a este rubro en específico. Adicionalmente, también se identificó que los hogares indígenas en condición de pobreza dedican un mayor porcentaje de su gasto en transporte a pagar servicios de transporte a lugares ubicados fuera de la población en donde habitan.

El gasto de transporte dedicado a comprar combustible y a gastos de estacionamiento es considerablemente superior para los no pobres en comparación con los pobres extremos (38 y 16%, respectivamente). Entre los hogares en condición de pobreza, la distribución del gasto en transporte no varía considerablemente entre las tres primeras categorías de hogares (con menores de 22 años y con mujeres en edad reproductiva); los hogares compuestos únicamente por adultos mayores de 70 años dedican 80% de su gasto en transporte a pagar por transporte público.

Vestido

Las diferencias en la distribución del gasto en vestido y calzado entre los hogares pobres y no pobres se deben principalmente a las diferencias en la edad de sus integrantes. Es decir, los pobres gastan una mayor proporción de su gasto disponible a comprar vestido y calzado para menores de 18 años en comparación con los no pobres. Por lo anterior, no se consideró conveniente ahondar en estas diferencias.

Vivienda y mantenimiento

Es interesante la comparación en la forma en la que se distribuye el gasto en vivienda y mantenimiento de los hogares pobres y no pobres: por un lado, los hogares no pobres dedican una mayor proporción de dicho gasto a la compra o renta del lugar donde viven. Por otro lado, los hogares pobres extremos dedican un mayor porcentaje del gasto en vivienda a comprar combustible para calentar o cocinar (es decir leña, carbón, velas, etc.). Estas diferencias se pueden observar en la Figura 105.

Por otro lado, en esta categoría de gasto se observan diferencias importantes entre los hogares pobres que habitan en distintos tamaños de localidad: los hogares pobres rurales prácticamente no gastan en la adquisición (pago de cuotas o créditos) o por renta de la vivienda en la que habitan, mientras que los hogares pobres en zonas urbanas destinan 13% del gasto en vivienda a este rubro en específico (Ver Figura 106). Otra observación interesante en esta comparación es que los hogares pobres en zonas urbanas gastan una mayor proporción en el pago de servicios y una menor proporción en los cuidados de la casa y en el pago de enseres, utensilios domésticos y combustible, en comparación con los hogares en zonas rurales y semi-urbanas.

Figura 106 Distribución del gasto en vivienda de los hogares en pobreza, por tamaño de localidad

Fuente: Elaboración propia (ENIGH 2008)

Otros

Por último, dentro del rubro de “otros”, se consideraron aquellos gastos destinados a cuidados personales, comunicación, esparcimiento, entretenimiento y gastos diversos. Como resulta lógico, los hogares que conforman la Población Potencial del Programa Oportunidades gastan una menor proporción en el rubro de comunicación (instalación de líneas telefónicas, pago de teléfonos celulares o teléfono público, así como pagos por correo o mensajería e internet). Por otro lado, los pobres dedican una mayor proporción de su gasto en “otros productos y servicios” a pagar artículos o servicios para el cuidado personal; estos resultados se deben de analizar con cautela, ya que la categoría de otros considera artículos y servicios que no necesariamente son comparables entre sí.

Figura 107 Distribución del gasto de los hogares en “otros” productos y servicios

Fuente: Elaboración propia (ENIGH 2008)

8. IMPLICACIONES

Los datos arrojados por nuestro análisis tienen implicaciones importantes para el Programa Oportunidades, tanto en materia de diseño, como en lo relativo a su operación. También señalan áreas de oportunidad relevantes, que podrían ser atacadas por el Programa, o por otro tipo de instrumentos de política social.

En primer lugar, resulta satisfactorio observar importantes avances en diversos temas, durante el período de implementación del Programa. Algunos de estos avances, de hecho, son al menos parcialmente atribuibles a Oportunidades, de acuerdo a los resultados de diversas evaluaciones externas que ya se han citado a lo largo del documento. Por ejemplo, no parecen ya existir brechas significativas en materia de educación entre hombres y mujeres en situación de pobreza: en 1996 la brecha en asistencia escolar entre niños y niñas de 14 años era de 10 puntos porcentuales a favor de los primeros⁷⁵; en 2008 la brecha para el rango de edad correspondiente (entre 13 y 15 años) fue de 1.72 puntos porcentuales a favor de las niñas. Adicionalmente, como se puede observar en la Figura 40, ya no existen diferencias en los años de escolaridad promedio entre hombres y mujeres en situación de pobreza menores de 22 años. Lo anterior es especialmente relevante para el Programa, dado que desde su diseño se propuso promover la reducción de esta brecha mediante el otorgamiento de apoyos diferenciados para niños y niñas.

Por otro lado, la brecha entre niños pobres y no pobres ha venido cerrándose: de acuerdo con Levy y Rodríguez (2005) en 1996 uno de cada diez niños pobres entre 8 y 12 años de edad y casi la mitad de adolescentes “pobres” entre 13 y 17 años de edad no asistía a la escuela; en 2008, ya sólo 3.07% de los niños pobres extremos entre 6 y 12 años de edad y un 34.62% de los adolescentes en pobreza extrema no asistía a la escuela (ver la primera gráfica de la Figura 34). Estos datos son también buenas noticias para Oportunidades, ya que entre sus objetivos principales tiene, precisamente, el promover el desarrollo de la educación de los niños de hogares en situación de pobreza.

Similarmente, parece haberse avanzado en materia de desnutrición y baja talla – otro de los objetivos expresos del Programa. De acuerdo con el INSP (2006), entre 1988 y 2006 la baja talla disminuyó 10.1 puntos porcentuales a nivel nacional. El descenso entre 1988 y 1999 fue de 5 pp (0.45 pp/año) y entre 1999 y 2006 fue de 5.1 pp (0.73 pp/año). Por su parte, el bajo peso disminuyó 8.2 pp de 1988 a 2006.

También es notoria la disminución en el tamaño de los hogares y el aumento en la edad de la mujer al tener el primero hijo. Mientras que en 1994 el tamaño del hogar de los pobres era de 5.8 integrantes (Levy & Rodríguez, 2005), en 2008 fue de 4.5 (ver sección 0); la edad promedio

⁷⁵ Ibidem.

de la mujer al tener el primer hijo ascendió de 19.7 a 22.7 años (ver sección 0). Es probable que lo anterior esté relacionado a una disminución en la razón de dependencia, que en 2008 se ubicó en 0.62 para los pobres moderados y 0.72 para los extremos. Estas condiciones seguramente harán más fácil, en el futuro, la progresión de los hogares pobres a una situación libre de pobreza.

Por otra parte, y debido principalmente a la expansión del Seguro Popular, la cobertura de los servicios de salud ha avanzado de manera significativa: mientras que en 1996⁷⁶ el 90% de la población rural en pobreza no contaba con acceso a servicios de salud proporcionados por instituciones de seguridad social, en 2008 la cifra se redujo al 50%⁷⁷(ver sección 7.2.2). Ello debería facilitar la consecución de los objetivos del Programa, en especial el relativo al desarrollo de la salud de los hogares en situación de pobreza.

En segundo lugar, resulta interesante observar en qué áreas se encuentran las brechas que hoy resultan más importantes entre pobres y no pobres. Desde el punto de vista de las carencias sociales (definidas por el CONEVAL), la brecha más relevante es en materia de seguridad social (40 puntos porcentuales entre pobres extremos y no pobres, ver sección 7.2.4), seguida de las carencias en calidad y espacios de la vivienda y acceso a servicios básicos (31 y 30 puntos porcentuales, respectivamente – ver secciones 7.2.5 y 7.2.6). En tercer lugar se ubica el tema de Inseguridad alimentaria (brecha de alrededor de 27 puntos porcentuales, ver sección 0) y rezago educativo (21 puntos porcentuales, ver detalles en sección 7.2.1).

La condición indígena, por otro lado, sigue estando relacionada a mayor incidencia de pobreza, carencias sociales y diversos rezagos. Lo mismo aplica para los hogares que habitan zonas rurales, si se les compara con los habitantes de áreas urbanas o semi-urbanas.

En tercer término, es importante puntualizar los temas que ameritan especial atención del Programa, o de otras intervenciones públicas, en materia de desarrollo de capacidades (salud, nutrición y educación)⁷⁸. En lo referente a salud de los menores, el principal foco rojo parece ser la incidencia de enfermedades diarreicas, que sigue siendo más alta para los niños en situación de pobreza (ver sección 7.3.1.2). Este problema debería ser significativamente reducido gracias a los actuales esfuerzos de sustitución de pisos de tierra por Pisos Firmes, que está siendo conducido principalmente por el Programa de Desarrollo de Zonas Prioritarias. También es posible que exista cierta oportunidad en materia de educación para la salud por parte del Programa.

⁷⁶ (Levy & Rodríguez, 2005)

⁷⁷ La metodología para identificación de personas en pobreza no es la misma en los estudios correspondientes; sin embargo, la comparación entre los resultados de ambos estudios sí permite contar con una idea general de la evolución del problema. Aplica para todos los casos en que se comparan los resultados del presente estudio y los contenidos en (Levy & Rodríguez, 2005)

⁷⁸ El objetivo principal del presente estudio fue caracterizar a la Población Potencial del Programa, y no definir vías específicas de atención a las problemáticas presentadas por ésta. Sin embargo, se considera útil adelantar algunas ideas al respecto, que tendrían que ser evaluadas en estudios específicos.

En cuanto al uso de los servicios de salud, es importante puntualizar que un porcentaje más alto de pobres, que de no pobres, se atiende en visitas médicas a farmacias (ver sección 7.3.1.2). Lo anterior podría estar relacionado con la calidad, accesibilidad, rapidez y posible saturación de atención de las instituciones públicas – un problema que, en principio, debería ser atendido por éstas. Sin embargo, el Programa podría incidir en él, otorgando pagos diferenciados para distintos niveles de calidad o rapidez en la atención.

Asimismo, es relevante la diferencia entre mujeres pobres y no pobres, en lo relativo a revisiones después del parto: 69.23 de las mujeres no pobres acudieron a revisiones 40 días después del parto, versus 51.27% entre las mujeres integrantes de hogares en pobreza extrema. Este punto podría ser atendido por el programa, integrándolo de mejor forma en las corresponsabilidades de las beneficiarias.

En materia de nutrición de niños y niñas, las problemáticas más severas se presentan en baja talla y bajo peso para la edad: la incidencia de bajo peso en los niños de un año o menos es de 6.47% entre los no pobres vs 16.77% para los pobres extremos, mientras que la incidencia de baja talla para la edad es de 4.48% versus 14.01%, respectivamente, para el mismo rango de edad. En cuanto a las mujeres, resulta especialmente preocupante que la incidencia de obesidad es superior a la de los hombres, aún cuando la situación se revierte en el caso de sobrepeso. Por otro lado, la incidencia de sobrepeso y obesidad entre los pobres en general, aun cuando es menor que entre los no pobres, es ya muy alta: entre los adultos integrantes de hogares en pobreza extrema, el 35.87% presenta sobrepeso y el 21.69% presenta obesidad. Todos estos problemas podrían ser atendidos – si bien indirectamente – mediante los cursos de salud promovidos a través de las corresponsabilidades del Programa.

En cuanto a educación, el principal problema parece ser el de asistencia en el nivel medio superior: sólo el 32.38% de los pobres extremos, versus el 46.73% de los no pobres en la edad relevante, asisten a la preparatoria o a carrera técnica (con secundaria terminada). Sin embargo, es importante notar que el problema se presenta también entre los hogares no pobres. Ello puede indicar la existencia de problemas estructurales de calidad en la educación media superior, que complicarían su atención por medio del Programa. Por ejemplo, si los retornos a la educación en este nivel son muy bajos, los montos de apoyo que resultarían necesarios para lograr incrementos en la asistencia seguramente serían muy altos, sin que se reflejaran en beneficios futuros de ingreso. Se trata de una problemática compleja, que amerita mayor investigación – rebasando los alcances del presente estudio – y en la que, posiblemente, el Programa tenga poco espacio de mejora. En todo caso, parece razonable seguir con los esfuerzos de innovación actuales, que entre otras acciones incluyen el pilotaje de entrega de apoyos directamente a los jóvenes que asisten a este nivel educativo.

Existen también otros temas de especial relevancia para la Población Potencial del Programa, que tendrían que ser atendidos por otras herramientas de política pública. En materia de ocupación, parece haber un reto importante en la inserción laboral de las mujeres

pobres: como se señaló en la sección 7.3.4, el 36.84% de las mujeres en pobreza en el rango de 22 a 45 años recibió algún ingreso por trabajo, contra el 65.24% de las no pobres. Además, entre las mujeres pobres de entre 19 y los 21 años, el 53.78% no estudia ni trabaja (versus el 16.28% de los hombres); entre éstas, el 86.45% se dedica a tareas del hogar. Parece razonable esperar que programas como el de Estancias Infantiles para Apoyar a Madres Trabajadoras ayuden a resolver esta problemática.

En cuanto a la cobertura de la seguridad social (ver sección 7.2.4), aún quedan retos mayores: 89.98% de las personas en pobreza extrema. Esta problemática es compleja y generalizada: 49.50% de las personas no pobres no tienen acceso a la seguridad social. Es probable que su existencia esté relacionada al esquema actual de financiamiento de la seguridad social, que depende de aportaciones patronales y por tanto está ligada al empleo formal. Su resolución escapa totalmente del alcance de Oportunidades.

Asimismo, quedan por resolver problemáticas relevantes relacionadas a la calidad y los espacios de la vivienda de la Población Potencial (ver secciones 7.2.5, 7.2.6 y 7.3.3), que parece natural resolver mediante programas como el de Desarrollo de Zonas Prioritarias (SEDESOL), Tu Casa, Vivienda Rural (FONHAPO) y Esta es Tu Casa (CONAVI).

Parece también oportuno realizar algunas reflexiones relativas a la focalización del Programa. En cuanto a la definición de su Población Objetivo – y teniendo en cuenta que el objetivo del programa es promover el desarrollo de capacidad básicas – es importante puntualizar varios hallazgos. Por una parte, casi la mitad de la Población Potencial (49.83%) tiene menos de 22 años, contra un 38.01% entre los mexicanos que no son pobres. En esta misma línea, se observa que el 79.79% de los hogares en pobreza cuentan con al menos un integrante de hasta 21 años. Por otro lado, las características y necesidades de los hogares con menores de 22 años o con mujeres en edad fértil (categorías 1, 2 y 3, ver sección 6) son muy distintas de las que presentan las otras categorías sociodemográficas (adultos mayores solos, y “otros”). La más obvia es en materia de educación: el 23.57% de los integrantes de hogares de la categoría 1 presenta carencia por rezago educativo, contra el 85.14% de los integrantes de hogares en la categoría 4. Adicionalmente, es poco factible tener éxito en promover el desarrollo educativo formal en los Adultos Mayores. La incidencia de enfermedades crónicas es mucho mayor entre éstos últimos, y así sucesivamente.

Todo lo anterior hace razonable enfocar al Programa en la atención de hogares con menores de 22 años o con mujeres en edad fértil – que por tanto cuentan con integrantes susceptibles de ser apoyados en el desarrollo de sus capacidades básicas – y buscar atender al resto de los hogares mediante otras herramientas, como podría ser el Programa de Apoyo Alimentario. De esta forma, la Población Objetivo del Programa estaría formada por 10.03 millones de hogares (49.78 millones de personas) de los cuales 3.63 millones se encuentran en pobreza extrema (18.89 millones de personas).

También resulta relevante puntualizar que utilizar indicadores de carencias sociales en materia de educación, salud y nutrición, para la identificación de la Población Objetivo, no parece ser muy útil. Lo anterior por dos razones. En primer lugar, como se mencionó anteriormente, dichos temas no son los que concentran las mayores brechas entre pobres y no pobres. En segundo lugar, estos temas tampoco concentran las mayores brechas entre categorías sociodemográficas⁷⁹.

Por último, es importante señalar que el Programa enfrentará importantes retos para su focalización, conforme avanza en la cobertura de localidades urbanas. Como se detalló en la sección 5.1, 1.48 millones de hogares en condiciones de pobreza extrema habitan en zonas urbanas, junto con hogares en situación de pobreza moderada y no pobres. En otras palabras, 32.95% de los hogares en pobreza extrema habitan en zonas urbanas en donde posiblemente sea más complicado identificarlos del resto de la población. Por otra parte, la incidencia de pobreza en las zonas semi-urbanas (62.21% de los hogares) es más cercana a la situación de las zonas rurales (64.15%) que a la de las urbanas (35.26%).

⁷⁹ Una de las alternativas discutidas para identificar operativamente a la Población Objetivo (PO) consistía en restringir su identificación a la existencia de las tres carencias que el Programa atiende. Dados los resultados del análisis, se desechó tal alternativa.

9. GLOSARIO

AM- Adultos Mayores de 69 años de edad.

CNOP - Coordinación Nacional del Programa de Desarrollo Humano Oportunidades.

CONAPO- Consejo Nacional de Población

CONEVAL- Consejo Nacional de Evaluación de la Política de Desarrollo Social

ENIGH- Encuesta Nacional de Ingresos y Gastos de los Hogares

ENNViH- Encuesta Nacional sobre Niveles de vida de los Hogares

INSP- Instituto Nacional de Salud Pública (INSP)

INEE- Instituto Nacional para la Evaluación de la Educación

Línea de Bienestar (LB)- Identifica a la población que no cuenta con los recursos suficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades (alimentarias y no alimentarias).

Línea de Bienestar Mínimo (LBM)-Permite identificar a la población que, aún al hacer uso de todo su ingreso en la compra de alimentos, no puede adquirir lo indispensable para tener una nutrición adecuada.

Población Potencial (PP)- hogares que, sin recibir apoyo por parte de programas gubernamentales, no cuentan con los recursos suficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades (alimentarias y no alimentarias).

Pobres extremos- Población con ingreso inferior a la línea de bienestar mínimo (LBM).

Pobres moderados- Población con ingreso inferior a la línea de bienestar (LB) y superior a la línea de bienestar mínimo (LBM).

Pobres- Población con ingreso inferior a la línea de bienestar. Para este estudio en específico, el Ingreso Corriente Total del hogar (ICT) no considera las transferencias provenientes de programas gubernamentales.

Pobreza por deciles- Se refiere a la Población Potencial identificada a partir de la ENNViH-2005. Se aproximó, en la medida de lo posible, la metodología utilizada a partir de la ENIGH 2008; sin embargo, debido a las diferencias en la proporción de pobres, se decidió apearse a la distribución por deciles de la PP en la ENIGH 2006 (se explica con mayor detalle en el Anexo 4).

Programa- Programa de Desarrollo Humano Oportunidades

Progresas- Programa de Educación, Salud y Alimentación.

10. BIBLIOGRAFÍA

- Azevedo, V., Dávila, L., Gutiérrez, A., & Robles, M. (2009). *Propuesta de modelo multidimensional para la identificación de hogares beneficiarios del Programa Oportunidades en zonas urbanas*. Oportunidades; BID. Documento no publicado.
- Banco Mundial. (2005). *Generación de Ingresos y Protección Social para los Pobres*. Mexico: Panorama de la Protección Social.
- Bank, W. *Quantitative techniques for health equity analysis - Technical Note #2 (Anthropometrics)*. PovertyNet, World Bank .
- Behrman, J., & Hoddinott, J. (2000). *An Evaluation of the Impact of Progresá on Pre-School Child Height*. Washington, D.C.: International Food Policy Research Institute.
- Cabral, J., & Otros. (2002). *Evaluación del impacto del Programa de Educación, Salud y Alimentación (Progresá) en el estado de nutrición de los niños menores de 5 años que viven en localidades atendidas por IMSS-Solidaridad*. Instituto Mexicano del Seguro Social.
- CIDOC & SHF. (2009). *Estado Actual de la Vivienda en México (EAVM)*. Support and participation of: CONAVI; SEDESOL; INFONAVIT; FOVISSSTE; HIC; UNAM.
- CONAPO. (1999). *La Situación Demográfica de México*.
- CONEVAL. (2009). *Metodología para la medición multidimensional de la pobreza en México*. Consejo Nacional de Evaluación de la Política de Desarrollo Social.
- Davila, E., & Levy, S. (2003). *"Taxing for equity: A proposal to reform Mexico's value-added tax"*. Chicago: en José Antonio González y otros; Latin American Macroeconomic Reforms: The Second Stage, University of Chicago Press.
- Davis, B., Handa, A., & Soto, H. (2001). *Crisis, Poverty and Long-Term Development: Examining the Mexican Case*. FAO, BID y Progresá.
- Diario Oficial de la Federación, DOF. (2010). *Reglas de Operación del Programa Desarrollo Humano Oportunidades*. SEDESOL - Coordinación Nacional del Programa Oportunidades.
- Diario Oficial de la Federación, DOF. (2011). *Reglas de Operación del Programa Oportunidades*. SEDESOL - Coordinación Nacional del Programa Oportunidades.
- El Colegio de México. (2010). *Informe de la Evaluación Específica de Desempeño 2009-2010*. CONEVAL.
- ENIGH. (2008). *Encuesta Nacional de Ingreso y Gasto de los Hogares*. Módulo de condiciones socioeconómicas - INEGI, Instituto Nacional de Estadística y Geografía .

- Esquivel, G., & Huerta-Pineda, A. (2007). *Las remesas y la pobreza en México: un enfoque de pareo de puntuación de la propensión*. N° 27 Julio- Diciembre 2007 (Integración y Comercio).
- Gobierno Federal. (2008). *Estrategia Vivir Mejor*.
- Hernández, D., & Huerta, M. d. (2000). *Evaluación de resultados del Programa de Educación, Salud y Alimentación*. Washington, D.C.: International Food Policy Research Institute; pág 43-80.
- Huerta, M. d., & Martínez, H. (2000). *Evaluación de impacto de Progresá en el estado de nutrición de los menores de cinco años en localidades atendidas por IMSS-Solidaridad*. Washington D.C. : International Food Policy Research Institute pp.149-206.
- INEE. (2009). *Panorama Educativo de México*. Instituto Nacional para la Evaluación de la Educación.
- INEE (2006). *La calidad de la educación básica ayer, hoy y mañana. Informe anual 2006*. Instituto Nacional para la Evaluación de la Educación. Capítulo 2 comparaciones con el pasado: ¿hay avances?
- INSP. (2006). *Encuesta Nacional de Salud y Nutrición (descripción)*.
- Instituto Nacional de Salud Pública. (2006). *Componente de Oportunidades de la Encuesta Nacional de Salud y Nutrición (ENSANUT)*.
- Levy, S. (2009). *Pobreza y Transición Democrática en México*. Fondo de Cultura Económica; The Brookings Institution.
- Levy, S., & Rodríguez, E. (2005). *Sin herencia de pobreza - El Programa Progresá - Oportunidades - de México*. México D.F.: Banco Interamericano de Desarrollo.
- OCDE. (2009). *Is Informal Normal? Towards more and better jobs in Developing Countries*. Development Centre.
- Parker, S. (2005). "Evaluación de impacto de Oportunidades sobre la inscripción, reprobación y abandono escolar", en Bernardo Hernández Prado y Mauricio Hernández Ávila. Cuernavaca: Evaluación externa de impacto del programa Oportunidades 2003, cap. 1, Instituto Nacional de Salud Pública.
- Parker, S. (2003). "Evaluación del impacto de Oportunidades sobre la inscripción escolar: Primaria, secundaria y media superior" en Resultados de la evaluación externa del Programa de Desarrollo Humano Oportunidades 2002 . SEDESOL.
- Parker, S. (2009). *Pobreza y Educación en México*. Programa de las Naciones Unidas para el Desarrollo (PNUD).
- Parker, S., & Skoufias, E. (2000). "The impact of Progresá on Work, Leisure, and Time Allocation: Final Report". International Food Policy Research Institute, Washington D.C.

- Parker, S., & Skoufias, E. (2001). *Conditional Cash Transfers and Their Impact on Child Work and Schooling: Evidence from the Progresa Program in Mexico*. FCND Discussion Paper 123, International Food Policy Research Institute, Washington, D.C. .
- Parker, S., Behrman, J., & Todd, P. (2005). *Impacto de mediano plazo del programa Oportunidades sobre la educación y el trabajo de jóvenes del medio rural que tenían de 9 a 15 años de edad en 1997*. Cuernavaca: en Bernarndo Hernández Prado y Mauricio Hernández Ávila; Evaluación externa de impacto del programa Oportunidades 2004: Educación, vol.1, cap1, Insituto Nacional de Salud Pública.
- Schultz, P. (2000). *The Impact of Progresa on School Enrollments, Final Report*. International Food Policy Research Institute, Washington, D.C.
- SEDESOL. (2003). *Gasto de los hogares y pobreza en México*. Hernández Franco, Daniel; Pérez García, María Jesus.
- Skoufias, E. (2000). *Is Progresa Working? Summary of the Results of an Evaluation by IFPRI*. Washington, D.C.: International Food Policy Research Institute .
- Todd, P., & otros. (2005). *"Impacto de Oportunidades sobre la educación de niños y jóvenes de áreas urbanas después de un año de participación en el programa"*. Cuernavaca: Evaluación externa de impacto del programa Oportunidades 2004: educación, vol.1, cap.3 Insituto de Salud Pública.
- World Bank. (2009). *Diagnostic of Target Population to Determine Actions that Increase Labor Market Performance of Urban Youth Living in Poverty*. Poverty and Gender Unit; Latin America and the Caribbean Region; Report No. P116539-MX.
- World Bank. (2009). *Improving Productivity for the Urban Poor (Mexico)*. Report No. 47927-MX.
- World Bank. *Quantitative Techniques for Health Equity Analysis - Technical Note #2 (Anthropometrics)*.

ANEXOS

ÍNDICE DE ANEXOS

- Anexo 1 Incidencia de pobreza por Entidad Federativa
- Anexo 2 Composición de los hogares por categoría y ubicación (tipo de localidad)
- Anexo 3 Fecundidad de la mujer por rango de edad
- Anexo 4 Correlaciones entre carencias
- Anexo 5 Nota metodológica: construcción de la variable de años de escolaridad
- Anexo 6 Nota metodológica: identificación de la Población Potencial a partir de la ENNViH

RESPALDO ELECTRÓNICO

Para la elaboración del presente estudio se realizaron una gran cantidad de cálculos, los cuales se encuentran en archivos de Excel. Debido a que no toda la información obtenida de dichos cálculos brindaba información relevante para los fines del presente estudio, únicamente se presentó aquellos resultados que a criterio de C230 Consultores resultaron de interés.

Aún así, la información obtenida puede ser de utilidad para posteriores análisis realizados por el Banco Mundial o la CNOP. Por ello, se entrega un respaldo electrónico con todos los cálculos realizados por C230 Consultores, los cuales se ordenan de la siguiente manera:

- Respaldo 1 Dimensionamiento y condiciones demográficas de la Población Potencial
- Respaldo 2 Tablas de carencias e índice de privación
- Respaldo 3 Tablas de indicadores educativos
- Respaldo 4 Tablas de indicadores de salud y nutrición
- Respaldo 5 Tablas de Protección Social
- Respaldo 6 Tablas de condiciones de la vivienda y servicios básicos
- Respaldo 7 Tablas de Generación de Ingresos
- Respaldo 8 Tablas de Distribución del Gasto