

Los principales programas de protección social en la provincia de Mendoza

• **María Fernanda Potenza Dal Masetto** •

Este documento fue elaborado como parte del proyecto “La incidencia de las variables político-institucionales en la gestión, pertinencia y alcance de los programas de combate a la pobreza: Un análisis de los principales programas en la Argentina desde el año 2002 hasta la actualidad”, dirigido por Fabián Repetto [Proyecto de la Agencia Nacional de Promoción Científica y Tecnológica del Ministerio de Ciencia, Tecnología e Innovación Tecnológica de la Nación, PICT N° 10/2206, convocatoria 2007].

Índice

Resumen ejecutivo	4
Agradecimientos	4
Introducción.....	5
1. Situación política de la provincia.....	7
2. Situación económico-social de Mendoza (2003-2010)	12
3. Características de la institucionalidad social	32
4. Los principales programas de protección social.....	35
5. Conclusiones.....	59
6. Anexos	62
Bibliografía	66
Normativa	66
Páginas web consultadas	66
Entrevistas realizadas.....	67
Acerca de la autora	68
Acerca de CIPPEC.....	68

Índice de cuadros y gráficos

Gráfico 1. Crecimiento poblacional por regiones: 2001-2010 (en porcentajes)	12
Gráfico 2. Crecimiento poblacional por provincias: 2001-2010 (en porcentajes).....	13
Gráfico 3. Porcentaje de personas bajo la línea de indigencia por región: años 2003-2010 (en porcentajes)	14
Gráfico 4. Porcentaje de personas bajo la línea de indigencia por provincia: años 2003 y 2010 (en porcentajes)	15
Gráfico 5. Evolución de la tasa de actividad por regiones: años 2003 y 2010 (en porcentajes)	16
Gráfico 6. Evolución de la tasa de actividad por provincias: años 2003 y 2010 (en porcentajes) .	16
Gráfico 7. Evolución de la tasa de empleo por regiones: años 2003 y 2010 (en porcentajes)	17
Gráfico 8. Evolución de la tasa de empleo por provincias: años 2003 y 2010 (en porcentajes)	17
Gráfico 9. Evolución de la tasa de desocupación por regiones: años 2003 y 2010 (en porcentajes)	18
Gráfico 10. Evolución de la tasa de desocupación por provincias: años 2003 y 2010 (en porcentajes)	19
Gráfico 11. Tasa de desocupación por regiones y grupos etarios: año 2010 (en porcentajes)	20
Gráfico 12. Tasa de desocupación por provincias y grupos etarios: año 2010 (en porcentajes) ...	20
Gráfico 13. Evolución de la tasa de cobertura del Sistema Integrado de Previsión Social (SIPA): años 2003 a 2010 (en porcentajes)	21
Gráfico 14. Cobertura previsional 2006 y beneficios incorporados por moratoria 2010 por provincias (en porcentajes)	22

Gráfico 15. Evolución de la tasa de mortalidad infantil, por regiones: años 2003 y 2009 (expresada por 1.000 nacidos vivos).....	23
Gráfico 16. Evolución de la tasa de mortalidad infantil, por provincias: años 2003 y 2009 (expresada por 1.000 nacidos vivos).....	23
Gráfico 17. Evolución de la tasa de mortalidad materna, por regiones: años 2003 y 2009 (expresada por 10.000 nacidos vivos).....	24
Gráfico 18. Evolución de la tasa de mortalidad materna, por provincias: años 2003 y 2009 (expresada por 10.000 nacidos vivos).....	25
Gráfico 19. Porcentaje de población no cubierta por obra social o plan médico, por regiones: años 2003-2010 (en porcentajes)	26
Gráfico 20. Porcentaje de población no cubierta por obra social o plan médico, por provincias: años 2003 y 2010 (en porcentajes)	26
Gráfico 21. Tasa neta de escolarización por provincia y nivel educativo: año 2001 (en porcentajes)	27
Gráfico 22. Variación de la matrícula en nivel medio, por provincia: años 2001-2009 (en porcentajes)	28
Gráfico 23. Tasa de repitencia en EGB 3 / ciclo básico, y secundaria por provincia: años 2003 y 2008 (en porcentajes).....	29
Gráfico 24. Tasa de repitencia en Polimodal / ciclo orientado secundaria, por provincia: años 2003 y 2008 (en porcentajes)	30
Gráfico 25. Tasa de abandono en EGB 3 / ciclo básico secundario, por provincia: años 2003 y 2008 (en porcentajes).....	30
Gráfico 26. Tasa de abandono en Polimodal / ciclo orientado secundaria, por provincia: años 2003 y 2008 (en porcentajes)	31
Tabla 1. Información básica de las elecciones para gobernador en 2003 y 2007	9
Tabla 2. Alternancia de partidos políticos gobernantes y de gobernadores.....	9
Tabla 3. Resumen de la situación de las cámaras legislativas	11
Tabla 4. Evolución de la cantidad de inscriptos en el Plan Nacer - Mendoza: años 2007 a 2010.	54
Tabla 5. Evolución de la cantidad de prácticas facturadas y total transferido a efectores en el Plan Nacer - Mendoza: años 2007 a 2010	54

Resumen ejecutivo

Este documento analiza la implementación de seis programas nacionales en la provincia de Mendoza. Los programas relevados son: Asignación Universal por Hijo para Protección Social (AUH), Plan Nacional de Seguridad Alimentaria, Programa Jóvenes con Más y Mejor Trabajo, Propuesta de Apoyo Socioeducativo para Escuelas Secundarias, Plan Nacer, y Programa de Ingreso Social con Trabajo “Argentina Trabaja”.

El estudio considera y describe la situación político-institucional de la provincia durante los últimos años, la evolución de sus principales indicadores socio-económicos y los rasgos centrales de la institucionalidad social (en particular, las características de los organismos nacionales y provinciales abocados a temáticas sociales y la existencia de mecanismos formales de articulación entre ellos) como marco de la implementación.

En relación al contexto político-institucional de los últimos años, sobresale el alineamiento de los sucesivos gobiernos provinciales (Cobos, UCR – Jaque, FPV/PJ) con el gobierno nacional.

En términos económico-sociales, la provincia se sitúa en una situación ventajosa en la mayoría de los indicadores, no sólo respecto del total nacional sino también en relación con sus provincias vecinas.

Dentro de la institucionalidad social se destacan tres áreas: los ministerios de Desarrollo Humano, Familia y Comunidad, y de Salud, y la Dirección General de Escuelas, junto con diferentes oficinas de organismos nacionales (GECAL del Ministerio de Trabajo, UDAI y Oficinas de la ANSES, CDR, CIC y CAL del Ministerio de Desarrollo Social).

El análisis revela los siguientes aspectos más relevantes: 1) la AUH ha logrado, en poco tiempo, una muy amplia cobertura y su articulación con otras iniciativas sociales se limita a acciones puntuales; 2) los fondos del PNSA se destinan actualmente a financiar tarjetas de débito, intervención que resulta secundaria dentro de la política provincial de seguridad alimentaria; 3) el programa Jóvenes ha comenzado recientemente, y se caracteriza por su implementación en simultáneo en varios municipios y por su articulación con el sistema educativo; 4) las iniciativas de la Dirección Nacional de Políticas Socioeducativas se implementan desde un área que se plantea en sí misma como un espacio de articulación de iniciativas nacionales y provinciales; 5) el Nacer muestra un crecimiento sostenido, cierta vinculación con el área tradicional de Maternidad e Infancia pero también un funcionamiento bastante autónomo; 6) el programa Ingreso Social con Trabajo fue lanzado a fines de 2010 y se aplica sólo en un municipio. Por último, cabe mencionar que las iniciativas de coordinación de las políticas sociales parecen estar enfocadas, ante todo, a la articulación al interior de cada sector.

Agradecimientos

La autora agradece muy especialmente a Ian Brand-Weiner, a Gala Diaz Langou y a Paula Forteza por su apoyo al proyecto y su colaboración en la elaboración del documento. Además, la autora quisiera reconocer y agradecer la asistencia brindada por Daniela Pardo en el proceso de investigación, por Paula Noguera en la elaboración del documento final y por Javier Snaidas en la redacción de la sección 2 del documento. La autora también agradece a los entrevistados por su tiempo y predisposición.

Introducción

El presente documento tiene como objetivo general contribuir al conocimiento del modo en el que se gestionan las políticas de protección social en los niveles subnacionales de la Argentina. Para ello, su objetivo específico consiste en analizar la implementación de seis programas nacionales de protección social en la provincia de Mendoza.

El estudio forma parte de una serie de Documentos de Trabajo elaborados por el Programa de Protección Social de CIPPEC en el marco de un proyecto de investigación financiado por la Agencia Nacional de Promoción Científica y Tecnológica, dependiente del Ministerio Ciencia, Tecnología e Innovación Productiva de la Nación.

El propósito de dicha investigación consiste en explicar de qué forma las variables político-institucionales, y sus expresiones en políticas y programas concretos, influyen en los modos de organización, la división de responsabilidades, las prácticas de intervención, el alcance y la pertinencia de las intervenciones sociales. Para ello, se analiza la manera en que fueron implementados un conjunto de seis programas sociales en diez provincias argentinas.

Los programas estudiados fueron seleccionados por estar particularmente dirigidos a atender las necesidades de la población que se encuentran en situación de mayor vulnerabilidad económico-social, por representar, cada uno de ellos, iniciativas de relevancia dentro de la política de un determinado sector, así como también por operar bajo diferentes modalidades de gestión. Los seis programas abordados son los siguientes: Asignación Universal por Hijo para Protección Social; Plan Nacional de Seguridad Alimentaria; Plan Nacer; Programa de Ingreso Social con Trabajo "Argentina Trabaja"; Programa Jóvenes con Más y Mejor Trabajo y Propuesta de Apoyo Socioeducativo para Escuelas Secundarias.

Las provincias en las cuales se estudió la implementación de estos programas fueron elegidas por considerarlas representativas de la heterogénea situación social, política y fiscal de nuestro país. Las jurisdicciones priorizadas fueron: Buenos Aires, Corrientes, Mendoza, Misiones, Neuquén, Río Negro, Salta, San Luis, Santa Fe y Santiago del Estero¹.

En ese contexto, este Documento de Trabajo presenta los hallazgos y las principales observaciones derivados del trabajo de relevamiento de la implementación de los seis programas nacionales en la provincia de Mendoza.

El informe se estructura en cinco secciones. En la primera se presenta el panorama general en materia político-institucional durante el período 2003 y 2010. En particular, se abordan la pertenencia político-partidaria de los gobernadores que han estado al frente de la provincia durante los últimos siete años y se caracteriza la relación que han mantenido con el Poder Ejecutivo Nacional. También, se muestra información que permite caracterizar al Poder Legislativo provincial, su composición y su relación con el Ejecutivo provincial. Por último, se describen los rasgos principales del sistema municipal.

En la segunda sección, se caracteriza la situación económico-social de la provincia entre los años 2003 a 2010. El principal propósito que se busca es analizar la evolución que han tenido algunos indicadores clave vinculados con los programas que aquí se estudian, así como también

¹ Una explicación con mayor detalle acerca de los criterios utilizados en la selección tanto de programas como de provincias puede ser consultada en el Documento "Protección social, marco teórico y metodológico para programas sociales".

comparar la situación de la jurisdicción con el promedio nacional y el regional (en los casos en que la información disponible lo permite).

La tercera sección apunta al núcleo central de este trabajo y aporta, como primer paso, el análisis y la descripción de los rasgos fundamentales de la institucionalidad social en la provincia. A continuación de eso, se desarrollan la descripción y el análisis acerca de la implementación en territorio de cada uno de las iniciativas estudiadas. En particular, se ha buscado dilucidar en qué medida los programas nacionales se incorporan (o no) a las estructuras burocráticas de la provincia, qué margen de adaptación muestran sus diseños para adaptarse a las necesidades y requerimientos locales y en qué medida se logran articulaciones con otros programas u organismos, ya sean nacionales o provinciales.

En la quinta parte, se retoman las consideraciones planteadas en las secciones anteriores y se concluye en una sistematización de los hallazgos y las observaciones respecto de la implementación de estos seis programas nacionales en la provincia.

Las fuentes primarias y secundarias utilizadas a lo largo de este informe se encuentran enumeradas en la sección de Bibliografía.

1.Situación política de la provincia²

Mendoza forma parte de la Región de Cuyo y limita con las provincias de Neuquén, La Pampa, San Juan y San Luis, además de tener un límite internacional con Chile. En términos de población, se encuentra entre las cinco provincias más importantes, lo cual se refleja en su representación política: los mendocinos eligen a 10 de los 257 diputados nacionales³. La provincia de Mendoza se conformó en la década del 20 del siglo XIX, después de haber constituido parte de la provincia de Cuyo, junto con las actuales San Luis y San Juan. Además, fue Mendoza la primera provincia en sancionar su propia constitución provincial, en 1854.

La provincia no tiene un partido dominante - como es el caso en algunas otras jurisdicciones. Al volver a la democracia, su primer gobernador fue de la Unión Cívica Radical (UCR); entre 1987 y 1999 fue gobernada por el Partido Justicialista (PJ); nuevamente por el radicalismo entre 1999 y 2007, para volver a las manos del justicialismo en las elecciones de ese último año.

El siguiente capítulo está dividido en tres secciones que pretenden describir brevemente la situación político-institucional de la provincia de Mendoza entre los años 2003 y 2010. La primera sección presenta un panorama general sobre los gobernadores y sus relaciones con el gobierno nacional. Le sigue una descripción del poder legislativo, su composición y su relación con el ejecutivo provincial. Y finalmente, se describe brevemente el sistema municipal de la provincia.

1.El Poder Ejecutivo Provincial

El sistema electoral

El sistema electoral mendocino para cargos ejecutivos es similar a otras provincias argentinas. Los electores de la provincia votan al gobernador y vicegobernador en forma directa, en un sistema de simple pluralidad⁴. La reelección del gobernador no está permitida, así como tampoco que el gobernador y el vicegobernador se sucedan en sus cargos. Además, el gobernador no puede postularse como senador nacional directamente después de haber terminado el mandato, sino que debe esperar un año.

Los gobernadores y su relación con la Presidencia de la Nación

Los gobiernos mendocinos fueron alternando de signo político desde el regreso a la democracia. Estos cambios fueron, en términos generales, coincidentes con los ocurridos a nivel del gobierno nacional. El primer gobierno democrático después de la dictadura fue radical, al igual que el gobierno nacional. Luego de ese período, y por poco más de una década (1987 a 1999), pasó a ser Justicialista. De esta forma, tras dos años de diferencia en los partidos políticos

² Esta sección fue elaborada completamente por Ian Brand Weiner, a quien se agradece su colaboración.

³ Y tres senadores nacionales, como todas las provincias.

⁴ En la simple pluralidad alcanza con tener la simple mayoría de los votos y no hay ningún mínimo que se requiera para que un candidato resulte ganador. Por ejemplo, puede suceder que el ganador reciba el 30% de los votos, mientras el segundo reciba el 28% y el restante 42% esté dividido entre otros candidatos.

gobernantes en la nación y en esta provincia (entre 1987 y 1989), nuevamente se registra coincidencia a partir de ese año, período que cubre las dos presidencias de Carlos Menem. En 1999, el cambio del signo político del gobierno nacional fue acompañado por un cambio al radicalismo en Mendoza. A diferencia de lo que sucedió a nivel nacional, el radicalismo permaneció al frente del gobierno de Mendoza hasta el año 2007. Sin embargo, se mantuvieron buenas relaciones con la Nación, lo cual se expresó en el surgimiento de los denominados “radicales K”⁵ y la consecuente dispersión en la UCR.

En el año 2003, Julio Cobos (partidario de la UCR) llegó a la gobernación de Mendoza con el apoyo del anterior mandatario, Roberto Iglesias. Pese a ser gobernador radical, Cobos tenía relaciones amistosas con el gobierno nacional del Frente para la Victoria (FPV). Estas relaciones se fueron estrechando durante los años de su mandato y culminó en la proclamación de la fórmula Fernández de Kirchner-Cobos para las elecciones presidenciales en el año 2007. No obstante, en 2008, el voto “no positivo” de Cobos al proyecto de retenciones móviles del gobierno causó una fuerte ruptura con la Presidenta, y un nuevo acercamiento de Cobos al radicalismo.

Las elecciones provinciales del 2007 estuvieron marcadas por un duelo entre kirchneristas. El candidato del ex gobernador Cobos, César Biffi (un radical K), perdió ante el candidato apoyado por el oficialismo nacional, Celso Jaque. Durante su gobierno, Jaque mantuvo excelentes relaciones con el gobierno nacional.

⁵ Esta es una expresión frecuentemente utilizada para referirse a partidarios de la Unión Cívica Radical que apoyaron fuertemente al Frente para la Victoria y a su líder, el por entonces Presidente Néstor Kirchner, alejándose de su partido de origen. En muchos casos, este comportamiento no fue considerado compatible con la línea oficial de la UCR y causó tensiones internas.

Tabla 1. Información básica de las elecciones para gobernador en 2003 y 2007

Fecha	26/10/2003	28/10/2007
Ganador de la elección	Cobos – Jaliff (UCR) ⁶	Jaque – Racconto (PJ) ⁷
Porcentaje de votos del 1° puesto	42,89%	37,88%
2° puesto	Amstutz – Pesce (PJ) ⁸	Biffi – Thomas (Alianza) ⁹
Porcentaje de votos del 2° puesto	35,71%	29,97%
Total votantes (votos positivos)	1.07.903 (73,27%)	1.142.161 (78,14%)
Fórmula en el gobierno	Iglesias – González Gaviola (UCR)	Cobos – Jaliff (UCR)
¿Se presentó la fórmula en el gobierno?	No permitido	No permitido

Fuente: Elaboración de CIPPEC sobre los datos de Atlas Electoral de Andy Tow.

Tabla 2. Alternancia de partidos políticos gobernantes y de gobernadores

Período legal	Partido gobernante
1983-87	Santiago Llaver (UCR)
1987-91	José Octavio Bordón (PJ)
1991-95	Rodolfo Gabrielli (PJ)
1995-99	Arturo Lafalla (PJ)
1999-03	Roberto Iglesias (UCR)
2003-07	Julio César Cobos (UCR)
2007-11	Celso Jaque (FPV/PJ)

Fuente: Elaboración de CIPPEC sobre los datos de Atlas Electoral de Andy Tow.

2.El Poder Legislativo Provincial

⁶ Unión Cívica Radical, Federal, Recrear para el Crecimiento.

⁷ Partido Justicialista, Alianza Frente Juventud e Integración, Polo Social, Federal, Propuestas para el Cambio de Mendoza.

⁸ Alianza Frente Justicialista Compromiso por Mendoza: Partido Justicialista, Política Abierta para la Integración Social, Del Frente Grande, De la Victoria.

⁹ Para la Concentración Ciudadana, Concentración Plural, Demócrata Cristiano, Unidad para el Cambio, Intransigente, Movimiento Libres del Sur, De Todos por los Derechos Sociales, Compromiso por Mendoza, Convergencia del Sur.

Cantidad de cámaras legislativas

El poder legislativo de la provincia de Mendoza está conformado por dos cámaras. Una es la de los Diputados, con un máximo de 50 representantes, y la otra es la de los Senadores, con un máximo de 40 representantes. Las cámaras pueden iniciar el proceso de leyes libremente salvo algunas excepciones definidas por la Constitución Provincial. El mandato de los diputados tanto como los senadores dura cuatro años y tienen la posibilidad de ser reelectos en sus cargos una vez de forma consecutiva. Ambas cámaras se renuevan por mitades cada dos años. Mendoza se divide en cuatro secciones electorales con diferente número de representantes (dependiendo de la población), pero cada sección tiene por lo menos ocho diputados y seis senadores garantizados. Esto quiere decir que la Cámara de Diputados tiene por lo menos 32 diputados y la Cámara de Senadores por lo menos 24 senadores. Los votos son contados con el método D'Hondt, con un piso mínimo de 3%¹⁰.

Composición de las cámaras legislativas

Las cámaras legislativas mendocinas y el gobierno provincial no compartieron oficialmente el mismo signo político en la mayor parte del tiempo, entre los años 2003 a 2010. Recordemos que el gobierno radical de Cobos (2003 a 2007) fue sucedido por un gobierno justicialista (Jaque). El punto de coincidencia entre ambos fue su alianza con el kirchnerismo.

Las elecciones legislativas del año 2003 generaron la situación de que ningún bloque obtuvo la mayoría absoluta. En ambas cámaras, el PJ y sus aliados representaban el grupo más numeroso, seguido por el bloque radical (alineado con el entonces gobernador). Además, tenían representación en el legislativo solamente otros dos partidos, de tal forma que la fragmentación era bastante baja. Esta distribución de escaños cambió en el año 2005, cuando la UCR pasó a ser el bloque más numeroso en ambas cámaras pero aún sin propia mayoría absoluta.

Desde el año 2007, la cámara baja se asemeja a otras cámaras provinciales, debido a su grado de fragmentación¹¹. Aquella fragmentación incrementó el número total de partidos representados en el Poder Legislativo, pero empujó el número de bancas de todos los partidos, opositores y oficialistas. Si bien tienen la misma cantidad de representantes, la UCR y el PJ están lejos de alcanzar por sí mismos la mayoría absoluta. En Justicialismo, en particular, se fragmentó en cuatro bloques, de forma tal que el gobernador no pudo contar con una mayoría absoluta propia. La consecuencia de la falta de hegemonía de un partido en el Congreso es que los procesos legislativos son de larga duración y reclaman negociaciones entre el gobierno y los bloques legislativos¹². En los comicios del año 2009 se mantuvo esta fragmentación de la oposición y del peronismo, aunque la UCR pudo recuperar parte de las bancas perdidas en 2007 y volvió a ser el bloque más fuerte (más información en **Anexos**).

¹⁰ Este sistema complejo de reparto de las bancas favorece a partidos grandes o alianzas multipartidarias y desalienta la existencia de múltiples partidos pequeños. En el caso de haber un partido muy fuerte y varios partidos débiles (en términos de votos) puede resultar en una representación desproporcionada del partido grande y la ausencia de los pequeños.

¹¹ Desafortunadamente no es posible presentar la situación de la cámara alta por falta de información.

¹² Según La Política Online el gobernador Jaque "pidió cerrar el Congreso provincial por la falta de apoyo que recibe su administración de parte del Poder Legislativo" exclamando "si no quieren trabajar, que cierren y vuelvan después de las elecciones" (Diario La Política Online, 22/05/2009).

Tabla 3. Resumen de la situación de las cámaras legislativas

	2003		2005		2007	2009
	Diputados	Senadores	Diputados	Senadores	Diputados	Diputados
¿Gobierno tiene mayoría absoluta?	No	No	Sí	Sí	No	No
¿Gobierno tiene el bloque más fuerte?	No	No	Sí	Sí	No	No

Nota: No hay información accesible que resulte confiable para la Cámara de Senadores, años 2007 y 2009.

Fuente: Elaboración de CIPPEC sobre los datos de Atlas Electoral de Andy Tow.

3.El sistema municipal de Mendoza

En Mendoza hay un total de 18 administraciones locales, todas las cuales son municipios (Barceli et ál., 2001). En esta provincia, territorio municipal coincide con el de los departamentos, una característica que los diferencia de la mayoría de los municipios del resto del país. Además hay un centro urbano con una población que supera los 250 mil habitantes, siete con una población entre 250 mil y 100 mil y otros siete con una población entre 100 mil y 25 mil (Balbo, 2010).

Gracias a la reforma de la Constitución Nacional en el año 1994, los municipios gozan de autonomía. El artículo 123 lo aclara de la forma siguiente:

"Cada provincia dicta su propia Constitución, conforme a lo dispuesto por el artículo 5 asegurando la autonomía municipal y reglando su alcance y contenido en el orden institucional, político, administrativo, económico y financiero" (Constitución Argentina, Artículo 123).

La Constitución de Mendoza fue modificada por última vez en el año 1989 y por ende no incorpora la autonomía municipal, que fue establecida posteriormente por la Constitución de la Nación. Como en la mayoría de las provincias argentinas, los intendentes son electos directamente por el pueblo del municipio por simple mayoría y tienen la posibilidad de ser reelectos.

2.Situación económico-social de Mendoza (2003-2010)

A lo largo de esta sección se presenta información que permite caracterizar la situación económico-social de la provincia de Mendoza entre los años 2003 a 2010. El principal propósito que se busca es analizar la evolución que en la provincia han tenido algunos indicadores clave vinculados con los programas que aquí se estudian, así como también comparar la situación de la jurisdicción con el promedio nacional y el regional (en los casos en que la información disponible lo permite). Las fuentes de los datos presentados son el Censo Nacional de Población, Hogares y Viviendas y la Encuesta Permanente de Hogares (EPH) del Instituto Nacional de Estadísticas y Censos (INDEC)¹³, y las estadísticas del Ministerio de Salud de la Nación¹⁴, de la Administración Nacional de Seguridad Social (ANSeS)¹⁵ y del Ministerio de Educación de la Nación¹⁶.

1.Situación demográfica

Según los datos del último Censo Nacional (2010), los habitantes de la provincia de Mendoza llegan actualmente a 1.741.610 personas y representan el 4,3% de los argentinos. A lo largo de la última década, la población de esta jurisdicción ha experimentado un crecimiento del orden del 10%, lo que la ubica con un crecimiento algo inferior tanto al promedio nacional como a la media de las provincias de su región (Cuyo) (**Gráficos 1 y 2**).

Gráfico 1. Crecimiento poblacional por regiones: 2001-2010 (en porcentajes)

¹³ Se utilizan los datos de la EPH del INDEC para caracterizar la situación social de la provincia debido a que es la única fuente de información disponible con la magnitud necesaria para permitir una comparación. Consideramos que la intervención del índice de precios del consumidor del INDEC desde 2007, si bien puede afectar los valores absolutos de los indicadores que utilizan las canastas básicas en sus cálculos (como la pobreza y la indigencia), no debería invalidar la comparación entre jurisdicciones.

¹⁴ Ministerio de Salud, "Anuario 2006 de información perinatal, Sistema Informático Perinatal de la República Argentina". Disponible en <http://www.deis.gov.ar/indicadores.htm>

¹⁵ ANSeS (2010) "Análisis de la cobertura previsional del SIPA: protección, inclusión e igualdad". Disponible en <http://observatorio.anses.gov.ar/publicaciones.php>

¹⁶ Anuarios y otra información elaborada por la Dirección Nacional de Información y Evaluación de la Calidad Educativa (DiNIECE).

Fuente: Elaboración de CIPPEC sobre datos de los Censos 2001 y 2010 (resultados provisorios), INDEC.

Gráfico 2. Crecimiento poblacional por provincias: 2001-2010 (en porcentajes)

Fuente: Elaboración de CIPPEC sobre datos de los Censos 2001 y 2010 (resultados provisorios), INDEC.

2. Pobreza e indigencia

Tanto la pobreza como la indigencia han experimentado, entre los años 2003 a 2010, una notable reducción. De acuerdo con la información de la Encuesta Permanente de Hogares, en el

año 2003, la pobreza alcanzaba al 54% de la población del país, mientras que la indigencia llegaba al 28%. Siete años más tarde, un 12% de la población se encontraba por debajo de la línea de pobreza mientras que un 3% estaba por debajo de la línea de indigencia¹⁷ (**Gráfico 3**).

La región de Cuyo, a la cual pertenece la provincia de Mendoza, exhibe positivos indicadores en términos socio-económicos y se registran allí valores de pobreza e indigencia inferiores a los del promedio nacional. En 2003, el 54,8% de la población de Cuyo era pobre y el 25,3% era indigente. En 2010, por su parte, un 10,2% de la población se encontraba bajo la línea de pobreza y un 2,1% por debajo de la de indigencia (**Gráfico 3**).

Los valores de estos indicadores para la provincia de Mendoza la ubican por debajo del promedio regional en materia de pobreza (54,8% y 7,6% respectivamente en 2003 y 2010). En lo que se refiere a indigencia, el porcentaje de población en esta situación era idéntico a la media regional al comienzo del período (25,3%) y muy levemente inferior al finalizarlo (1,8%), lo que implica que en esta jurisdicción, la pobreza extrema registra una reducción casi paralela a la de la región en su conjunto (**Gráfico 4**).

Gráfico 3. Porcentaje de personas bajo la línea de indigencia por región¹⁸: años 2003-2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Primer Semestre.

¹⁷ Según la definición que da el INDEC, la línea de indigencia se establece a partir del valor monetario de la Canasta Básica Alimentaria, que representa a los productos requeridos para la cobertura de un umbral mínimo de necesidades energéticas y proteicas de cada miembro del hogar. La línea de pobreza representa el valor monetario de una Canasta Básica Total (CBT), canasta de bienes y servicios obtenida a través de la ampliación de la Canasta Básica Alimentaria. Estas canastas no son homogéneas para toda la población y se ajustan de acuerdo con algunas características de los hogares y sus componentes.

¹⁸ Las regiones estadísticas están conformadas por el agregado de aglomerados de la EPH como se detalla a continuación: Cuyo: Gran Mendoza, Gran San Juan, San Luis - El Chorrillo / Gran Buenos Aires: Ciudad de Buenos Aires, Partidos del Conurbano / Noreste: Corrientes, Formosa, Gran Resistencia, Posadas / Noroeste: Gran Catamarca, Gran Tucumán - Tafí Viejo, Jujuy - Palpalá, La Rioja, Salta, Santiago del Estero - La Banda / Pampeana: Bahía Blanca - Cerri, Concordia, Gran Córdoba, Gran La Plata, Gran Rosario, Gran Paraná, Gran Santa Fe, Mar del Plata - Batán, Río Cuarto, Santa Rosa - Toay. San Nicolás - Villa Constitución / Patagonia: Comodoro Rivadavia - Rada Tilly, Neuquén - Plottier, Río Gallegos, Ushuaia - Río Grande, Rawson -Trelew, Viedma - Carmen de Patagones.

Gráfico 4. Porcentaje de personas bajo la línea de indigencia por provincia¹⁹: años 2003 y 2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Primer Semestre.

3. Actividad, empleo y desempleo

Durante los últimos siete años, a nivel general, la tasa de actividad²⁰ muestra un incremento. Entre los años 2003 y 2004 pasó de 42,8% a 46,2% y, a partir de entonces, se mantuvo en valores cercanos (Gráfico 5). En la región de Cuyo, a lo largo de todo el período se registra una tendencia descendente (entre 45% y 42%), y sus valores resultan inferiores al promedio nacional en todos los años analizados. El máximo se registró en 2006, mientras que en la actualidad exhibe el nivel más bajo de todo el período analizado, 42% (Gráfico 5).

En Mendoza, por su parte, la tasa de actividad mostraba valores inferiores a la media regional al inicio del período analizado, pero en lo que respecta a la situación actual muestra valores superiores. Si se comparan los valores de 2003 y 2010, se observa que este indicador se incrementó sensiblemente, pasando de 38% a 44%, lo cual contrasta con la tendencia errática de la región (Gráfico 6).

¹⁹ Los valores por provincia corresponden a aglomerados urbanos de EPH. No se disponen de datos del 2003 del aglomerado urbano Río Negro (incorporado a partir de 2007).

²⁰ La tasa de actividad es el cociente entre la población activa y la población económicamente activa (PEA).

Gráfico 5. Evolución de la tasa de actividad por regiones²¹: años 2003 y 2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Segundo Trimestre.

Gráfico 6. Evolución de la tasa de actividad por provincias²²: años 2003 y 2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Onda Mayo hasta 2002. Segundo Trimestre a partir de 2003.

²¹ Las regiones estadísticas están conformadas por el agregado de aglomerados de la EPH como se detalló anteriormente.

²² Los valores por provincia corresponden a aglomerados urbanos de EPH.

Entre los años 2003 a 2010, la tasa de empleo²³ muestra una tendencia al alza. Luego de un primer incremento notable entre 2003 y 2004 (momento en que pasa de 36,2% a 39,4%), sube progresivamente hasta llegar a 42,5% en la actualidad. El único año en que se registra un leve descenso es en 2009 (Gráfico 7). En Cuyo también se verifica esta tendencia, aunque el valor de este indicador para la última resulta inferior al promedio nacional mientras que para la primera medición era levemente superior. Por otra parte, el incremento de la tasa en el período analizado ha sido sensiblemente inferior respecto al registrado por todo el país. En 2003, la tasa de empleo se ubicaba, en esta región en el 37% y llegó al 40% en 2010, 2% por debajo de la media nacional (Gráfico 7).

En Mendoza, en particular, la tasa de empleo se ubicaba, al inicio del período analizado por debajo del promedio de su región, mientras que para la última medición se encuentra por encima, lo que da cuenta de que la magnitud del crecimiento de esta tasa en la provincia ha sido mayor que la de la región. Entre 2003 y 2010, la tasa de empleo pasó del 35% al 41% (Gráfico 8).

Gráfico 7. Evolución de la tasa de empleo por regiones²⁴: años 2003 y 2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Segundo Trimestre.

Gráfico 8. Evolución de la tasa de empleo por provincias²⁵: años 2003 y 2010 (en porcentajes)

²³ La tasa de empleo es el cociente entre la población ocupada y la población total.

²⁴ Las regiones estadísticas están conformadas por el agregado de aglomerados de la EPH como se detalló anteriormente.

²⁵ Los valores por provincia corresponden a aglomerados urbanos de EPH.

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Onda Mayo hasta 2002. Segundo Trimestre a partir de 2003.

En lo que respecta al desocupación²⁶, entre los años 2003 y 2010, se observa una clara tendencia a la reducción: mientras que la tasa de desocupación era del 15,6% al comienzo de ese período, bajó al 7,9% en la actualidad. Durante estos siete años, el único momento en que se verifica un aumento del indicador es en 2009 (**Gráfico 9**). En Cuyo, la tasa de desocupación era inferior, en 2003 al promedio nacional, registrando un valor de 15%, y se ubica por debajo de la media nacional en todos los años analizados. En la actualidad, la tasa de desocupación para la región es del 5% (**Gráfico 9**).

En Mendoza, la tasa de desocupación se ubicaba, en 2003, notablemente por debajo no sólo por debajo del promedio regional sino también del nacional. Sin embargo, para la última medición mostraba valores idénticos a los de la media regional, lo que da cuenta de que la magnitud de la reducción de la tasa en la provincia fue sensiblemente inferior respecto a la registrada en las provincias vecinas. La tasa para 2003 era de 9% y pasó a 5% en 2010. (**Gráfico 10**).

Gráfico 9. Evolución de la tasa de desocupación por regiones²⁷: años 2003 y 2010 (en porcentajes)

²⁶ La tasa de desocupación es el cociente entre la población desocupada y la población económicamente activa (PEA).

²⁷ Las regiones estadísticas están conformadas por el agregado de aglomerados de la EPH como se detalló anteriormente.

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Segundo Trimestre.

Gráfico 10. Evolución de la tasa de desocupación por provincias²⁸: años 2003 y 2010 (en porcentajes)

Fuente: elaboración de CIPPEC sobre la base de EPH, INDEC. Onda Mayo hasta 2002. Segundo Trimestre a partir de 2003.

Si se analiza la tasa de desocupación por grupos etarios, se advierte que este indicador alcanza mayores valores entre los jóvenes (19 a 25 años), y que esa característica se mantiene a pesar de la reducción que muestra este indicador durante los últimos años. Así, por ejemplo, mientras que en 2010 la tasa de desocupación para personas de entre 19 a 25 años era del 17%, se ubicaba en el 6% para quienes tenían entre 26 y 44 años, en el 4% para las personas de 45 a 64 años y en el 4% para el tramo etario 65 a 69 años (**Gráfico 11**).

²⁸ Los valores por provincia corresponden a aglomerados urbanos de EPH.

En Cuyo, la tasa de desocupación por grupos etarios para el año 2010 sigue este mismo patrón, aunque los valores para cada grupo se ubican por debajo del promedio general. La tasa de desocupación para 2010 era del 11% para el grupo de 19 a 25 años, mientras que registraba porcentajes del 4%, 3% y 1% para el resto de los grupos (26 a 44 años, 45 a 64 años y 65 a 69 años, respectivamente (**Gráfico 11**).

En lo que respecta a desocupación de los jóvenes, la provincia de Mendoza, en particular, muestra una situación menos favorable que las demás jurisdicciones de Cuyo, aunque más favorable en relación con el promedio general. Actualmente, se considera desocupados al 14% de las personas entre 19 y 25 años. Para los demás grupos etarios, este indicador alcanza al 4% (26 a 44 años), 3% (45 a 64 años) y 4% (65 a 69 años) respectivamente (**Gráfico 12**).

Gráfico 11. Tasa de desocupación por regiones y grupos etarios: año 2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Segundo Trimestre.

Gráfico 12. Tasa de desocupación por provincias y grupos etarios: año 2010 (en porcentajes)

Fuente: elaboración de CIPPEC en base a EPH, INDEC. Segundo Trimestre.

4. Cobertura previsional

En Argentina, la tasa de cobertura previsional²⁹ se expandió notablemente durante los últimos años. Mientras que en el año 2003 estaba incluido en la previsión social el 57,0% de los adultos mayores, esta proporción se incrementó sustancialmente en 2007, pasando al 76,4%, y a partir de entonces aumentó de manera paulatina hasta llegar actualmente al 87,6% (Gráfico 13)³⁰. El salto que muestra la cobertura a partir de 2007 es atribuida al Plan de Inclusión Previsional, lo que permitió revertir la tendencia a la baja en la cobertura que venía registrándose desde 1997 y que alcanzó su mínimo en 2002 (54,5%)³¹.

Con anterioridad al Plan de Inclusión Previsional, la cobertura previsional en Mendoza (49,1%) se encontraba notablemente por debajo del promedio nacional (57,6%). Si bien no se cuenta con información actualizada acerca de la cobertura previsional actual en esta jurisdicción, interesa destacar que a mayo de 2010, el 47% de los beneficios totales que se recibían en esta provincia correspondían a aquellos otorgados por la moratoria previsional (Gráfico 14).

Gráfico 13. Evolución de la tasa de cobertura del Sistema Integrado de Previsión Social (SIPA): años 2003 a 2010 (en porcentajes)

²⁹ Este indicador mide la relación entre los adultos mayores que cuentan con un beneficio previsional y la población que, por su edad, estaría en condiciones de recibirlo, independientemente de lo reciban o no.

³⁰ Según datos de la ANSeS (2010), entre enero de 2003 y mayo de 2010, el total de jubilaciones y pensiones del Sistema Nacional de Previsión Social aumentó en un 74,2%, al pasar de 3,2 millones a 5,6 millones respectivamente.

³¹ Entre 2005 (momento en que empezó a regir la moratoria) y 2010, el incremento de la cobertura fue del 59% (ANSeS; 2010).

Nota: la tasa de cobertura para 2010 está calculada para el primer trimestre de ese año sólo para los beneficiarios del SIPA.

Fuente: ANSeS (2010).

Gráfico 14. Cobertura previsual 2006 y beneficios incorporados por moratoria 2010 por provincias (en porcentajes)

Fuente: Elaboración de CIPPEC sobre la base de datos de ANSES (2010).

5. Mortalidad infantil y materna

En Argentina, la tasa de mortalidad infantil muestra, a lo largo de los últimos 20 años, una tendencia a la baja. Entre 1990 y 2009, el porcentaje de muertes se redujo a más de la mitad (la tasa se ubicaba en 25,6 por 1.000 nacidos vivos en 1990). Esta tendencia se verifica, también

durante los años recientes, aunque con un leve repunte del indicador en 2007. Entre 2003 y 2009, la mortalidad infantil pasó de 16,5 a 12,2 por mil nacidos vivos (**Gráfico 15**).

Las provincias de Cuyo muestran una tendencia errática a lo largo de todo este período, situándose en algunos años por encima del promedio nacional y en otros por debajo. Por otra parte, si bien sus indicadores exhiben una tendencia a la baja, ésta no es sostenida, y la reducción registrada para el período analizado es sensiblemente inferior a la registrada por todo el país. Mientras que en 2003 la tasa de mortalidad infantil alcanzaba al 14,8 por mil nacidos vivos (1,7 puntos por debajo del promedio nacional), en 2009 se situaba en 12,1 por mil nacidos vivos, en el mismo nivel de la media nacional (**Gráfico 15**).

La provincia de Mendoza, por su parte, se encuentra en una situación ventajosa entre las provincias vecinas. En esta jurisdicción, la mortalidad infantil alcanzaba al 11 por mil nacidos vivos en 2003 y cayó al 10 por mil nacidos vivos en 2009. Estas proporciones la ubican, en ambos casos, por debajo del promedio regional e incluso del nacional, aunque la magnitud del descenso es menos notable que la exhibida tanto por la región como por el país en su totalidad (**Gráfico 16**).

Gráfico 15. Evolución de la tasa de mortalidad infantil, por regiones: años 2003 y 2009 (expresada por 1.000 nacidos vivos)

Fuente: elaboración de CIPPEC sobre la base de Serie de Indicadores Básicos 2005-2010, Ministerio de Salud.

Gráfico 16. Evolución de la tasa de mortalidad infantil, por provincias: años 2003 y 2009 (expresada por 1.000 nacidos vivos)

Fuente: elaboración de CIPPEC sobre la base de Serie de Indicadores Básicos 2005-2010, Ministerio de Salud.

La evolución de la tasa de mortalidad materna se muestra más errática. En 2003, el indicador se situaba en 4,4 por 10 mil nacidos vivos, se redujo durante los dos años siguientes (llegó a 3,9) y tuvo un repunte en 2006 (4,8). Posteriormente, volvió a disminuir pero se observa un nuevo pico en 2009, que alcanza al 5,5 por 10 mil nacidos vivos, cifra que supera todos los registros de los últimos veinte años e incluso su valor en el año 1990 (5,2 por 10 mil nacidos vivos) (**Gráfico 17**).

Los indicadores de mortalidad materna para las provincias de Cuyo se sitúan, durante los últimos siete años, por encima del promedio nacional, con excepción de 2008. La tendencia que presenta la tasa a lo largo del período analizado es levemente decreciente, aunque registra un repunte notable en 2009, que la coloca por encima del valor registrado para 2003, luego de alcanzar en 2008 un mínimo de 2,3. La tasa inicial (año 2003) era de 6,2 por 10 mil nacidos vivos, mientras que según la última información disponible, llega al 6,7 por 10 mil nacidos vivos (**Gráfico 17**).

También en lo que respecta a mortalidad materna, la situación de Mendoza más favorable que la de las provincias de su región. Este indicador se situaba en 4 por 10 mil nacidos vivos en 2003 y en 3 por mil nacidos vivos en 2009. Estas proporciones ubican a la jurisdicción notablemente por debajo del promedio regional y nacional (**Gráfico 18**).

Gráfico 17. Evolución de la tasa de mortalidad materna, por regiones: años 2003 y 2009 (expresada por 10.000 nacidos vivos)

Fuente: elaboración de CIPPEC sobre la base de Serie de Indicadores Básicos 2005-2010, Ministerio de Salud.

Gráfico 18. Evolución de la tasa de mortalidad materna, por provincias: años 2003 y 2009 (expresada por 10.000 nacidos vivos)

Fuente: elaboración de CIPPEC sobre la base de Serie de Indicadores Básicos 2005-2010, Ministerio de Salud.

6. Cobertura en materia de salud

Durante los últimos años, el porcentaje de población no cubierta por las obras sociales o planes médicos se ha ido reduciendo, de manera sostenida: mientras que en el año 2003 se encontraba en esta situación el 43% de la población argentina, el porcentaje alcanzaba a 33% en 2008 y se mantuvo en ese nivel durante los años siguientes (**Gráfico 19**).

En las provincias de Cuyo, la proporción de población que no cuenta con cobertura es, para todos los años, superior al promedio nacional. Sin embargo, se registra una notable reducción de la tasa, aunque algo menor a la registrada por el total del país. En 2003, un 44% de quienes habitaban en Cuyo podía recurrir solamente a la atención pública de la salud mientras que actualmente esta situación afecta al 35% (**Gráfico 19**).

En el caso de Mendoza, el porcentaje de población no cubierta por las obras sociales o los planes médicos privados era del 39% en 2003 y cayó al 30% en la actualidad. Estos valores sitúan a la provincia sensiblemente por debajo del promedio regional tanto al comienzo del período analizado como al finalizarlo (**Gráfico 20**).

Gráfico 19. Porcentaje de población no cubierta por obra social o plan médico, por regiones³²: años 2003-2010 (en porcentajes)

Fuente: elaboración de CIPPEC sobre la base de microdatos EPH, INDEC. Tercer Trimestre 2003 y Segundo Trimestre 2004-2010.

Gráfico 20. Porcentaje de población no cubierta por obra social o plan médico, por provincias³³: años 2003 y 2010 (en porcentajes)

³² Las regiones estadísticas están conformadas por el agregado de aglomerados de la EPH como se detalló anteriormente.

³³ Los valores por provincia corresponden a aglomerados urbanos de EPH. No se disponen de datos del 2003 del aglomerado urbano Río Negro (incorporado a partir de 2007).

Fuente: elaboración de CIPPEC sobre la base de microdatos EPH, INDEC. Tercer Trimestre 2003 y Segundo Trimestre 2004-2010.

7. Educación

Durante los últimos años, la tasa neta de escolarización³⁴ en el nivel secundario se ha ido incrementando notablemente hasta alcanzar, en 2001, al 78% de los alumnos que por entonces estaban en EGB3 y al 54% de aquellos en nivel Polimodal. En Mendoza, la tasa de escolarización neta se encontraba, por entonces, por debajo del promedio nacional, registrando valores de 80% para EGB3 y de 48% para Polimodal (**Gráfico 21**). Para tener una idea más acabada respecto de la escolarización en el nivel medio, se pueden complementar estos datos (últimos disponibles, hasta que estén los resultados del nuevo Censo Nacional) con la evolución de la matrícula. Entre los años 2001 y 2009, la matrícula del nivel medio se incrementó en un 1% para el total país. La variación que ha tenido este indicador en la provincia de Mendoza es del 3%, lo cual la posiciona por encima del promedio nacional.

Gráfico 21. Tasa neta de escolarización por provincia y nivel educativo: año 2001 (en porcentajes)

³⁴ La tasa neta de escolarización es el porcentaje de personas escolarizadas en edad escolar pertinente o correspondiente para cada nivel educativo.

Nota: 3° EGB: 3° año de Primaria, 6° EGB: 6° año de Primaria, 9° EGB: 2º/3º año de la Educación Secundaria y Fin polimodal: 5º/6º año de la Educación Secundaria.

Fuente: elaboración de CIPPEC sobre la base de datos censales procesados por la Dirección Nacional de Información y Evaluación de la Calidad Educativa, Ministerio de Educación.

Gráfico 22. Variación de la matrícula en nivel medio, por provincia: años 2001-2009 (en porcentajes)

Nota: El nivel secundario incluye el octavo y noveno grado del EGB 3 y el Polimodal.

Fuente: elaboración de CIPPEC sobre la base de Dirección Nacional de Información y Evaluación de la Calidad Educativa, Ministerio de Educación - Anuarios Estadísticos.

Para referirnos a la trayectoria educativa, vamos a centrarnos en dos indicadores: la tasa de repitencia y la de abandono, tomando el período 2003 a 2008 por ser éstos los últimos datos

disponibles. Entre esos años, la tasa de repitencia se incrementó para el total país, tanto en lo que respecta al nivel EGB3 (pasó de 9,4% a 12,2%) como a Polimodal (subió de 6,9% a 7,7%).

En Mendoza se registra la misma tendencia al alza, aunque de una menor magnitud que la mostrada por el país en su totalidad en lo que respecta a la de repitencia para EGB3. Por otra parte, la tasa de repitencia para Polimodal en 2010 supera a la media nacional, luego de mostrar para 2003 una tasa inferior a la media nacional. La tasa de repitencia para EGB3 pasó de 11,4% a 11,5%, mientras que en Polimodal se registró un aumento de 6,5% a 8,3% (Gráficos 23 y 24).

Gráfico 23. Tasa de repitencia en EGB 3 / ciclo básico, y secundaria por provincia: años 2003 y 2008 (en porcentajes)

Fuente: Elaboración de CIPPEC sobre la base de datos de la Dirección Nacional de Información y Evaluación de la Calidad Educativa (DiNIECE) del Ministerio de Educación, Ciencia y Tecnología.

Gráfico 24. Tasa de repitencia en Polimodal / ciclo orientado secundaria, por provincia: años 2003 y 2008 (en porcentajes)

Fuente: Elaboración de CIPPEC sobre la base de datos de la Dirección Nacional de Información y Evaluación de la Calidad Educativa (DiNIECE) del Ministerio de Educación, Ciencia y Tecnología.

A nivel país, entre 2003 y 2008, la tasa de abandono se mantuvo estable en un valor del 9,3% para EGB3 y mostró un descenso de 16,6% a 14,4% para el Polimodal. En Mendoza, por su parte, la tasa de abandono en EGB3 mostró un incremento, (pasando de 8,9% a 9,7%) y se ubica para la última medición algo por encima del promedio general. En el Polimodal, en cambio, el indicador pasó de 16,7% a 18,5%, valores que resultan superiores al promedio general de nivel de abandono actual, y que ubican a la provincia como la que presenta la mayor tasa de todo el país, con excepción de Buenos Aires (**Gráficos 25 y 26**).

Gráfico 25. Tasa de abandono en EGB 3 / ciclo básico secundario, por provincia: años 2003 y 2008 (en porcentajes)

Fuente: Elaboración de CIPPEC sobre la base de datos de la Dirección Nacional de Información y Evaluación de la Calidad Educativa (DiNIECE) del Ministerio de Educación, Ciencia y Tecnología.

Gráfico 26. Tasa de abandono en Polimodal / ciclo orientado secundaria, por provincia: años 2003 y 2008 (en porcentajes)

Fuente: Elaboración de CIPPEC sobre la base de datos de la Dirección Nacional de Información y Evaluación de la Calidad Educativa (DiNIECE) del Ministerio de Educación, Ciencia y Tecnología.

3. Características de la institucionalidad social

En este apartado nos referiremos a las características de la institucionalidad social en la provincia de Mendoza. Para ello, haremos una breve presentación acerca de cuáles son, en esta jurisdicción, los organismos provinciales cuya misión se vincula con temáticas sociales, así como también sus rasgos centrales en cuanto a jerarquía, estructura y áreas de incumbencia. Asimismo, haremos mención a aquellos organismos dependientes del gobierno nacional que tienen presencia territorial. Finalmente, interesa también conocer acerca de la existencia de espacios institucionales formales creados para la coordinación de políticas sociales, ya sea entre niveles de gobierno (la provincia y sus municipios) o bien con los actores no gubernamentales.

Al analizar la estructura del gobierno provincial, se advierte la existencia de tres áreas principales abocadas a temáticas sociales. Estos son el Ministerio de Desarrollo Humano, Familia y Comunidad, el Ministerio de Salud y la Dirección General de Escuelas. Por su parte, lo concerniente a trabajo se gestiona desde la Subsecretaría de Trabajo y Seguridad Social, que depende del Ministerio de Gobierno, Justicia y Derechos Humanos.

a. Ministerio de Desarrollo Humano, Familia y Comunidad

El Ministerio de Desarrollo Humano, Familia y Comunidad (MDHFyC) se plantea como objetivo estratégico “crear las condiciones que permitan a los habitantes de la Provincia, a la familia y a cada uno de sus miembros alcanzar plenamente su realización, removiendo obstáculos que impidan o dificulten una correcta integración social, promoviendo el esfuerzo propio y la acción solidaria”. Este Ministerio es el encargado de coordinar y ejecutar políticas integrales relacionadas con la niñez y la adolescencia, la juventud, la mujer, la ancianidad y la discapacidad, así como también desarrollar políticas dirigidas a grupos sociales vulnerables, con el propósito de asegurar la equidad social.

Durante la actual gestión, los ejes de su política han estado dirigidos a la inclusión educativa, la protección y promoción de la familia y la comunidad, y a la territorialización de la acción social del Estado como herramientas centrales en el abordaje de la temática social. Las líneas de intervención priorizadas han sido: a) promoción y protección de la familia; b) promoción social laboral y educativa para adolescentes y jóvenes; c) desarrollo comunitario y voluntariado social; d) inclusión desde la economía social y d) promoción y acceso a la información para la participación ciudadana.

En cuanto a su estructura, cuenta con dos Subsecretarías: la de Desarrollo Humano y Comunidad y la de Familia. De la Subsecretaría de Desarrollo Humano y Comunidad dependen la Dirección de Promoción Laboral, Social y Educativa, la Dirección de Cooperativas y Mutuales, el Fondo de Inversión y Desarrollo Social (FIDES), la Dirección de Promoción al Derecho a la Alimentación y el Programa Provincial para la Emergencia Social. Por su parte, la Subsecretaría de Familia está conformada por la Dirección de Niñez, Adolescencia y Familia, la Dirección de Adultos Mayores, la Dirección Provincial de Atención Integral a Personas con Discapacidad, la Dirección de la Juventud y el Instituto de la Mujer. Bajo dependencia directa de la Unidad Ministro funcionan, entre otras, una Dirección de Sistemas, Información, Monitoreo y Evaluación y tres Consejos para la articulación de políticas y la participación de la sociedad civil (Consejo de Niñez y Adolescencia, Consejo de Adultos Mayores y Consejo de Discapacidad).

b. Ministerio de Salud

El Ministerio de Salud está organizado en dos Subsecretarías: la de Planificación y Gestión y la de Gestión Sanitaria. De la Subsecretaría de Planificación y Gestión dependen las

Direcciones Generales de Epidemiología y Ambientes Saludables, de Planificación, Estrategia y Control, de Investigación, Ciencia y Técnica, de Informática, de Nutrición e Higiene de la Alimentación, y de Recursos Humanos, Infraestructura e Insumos. Por su parte, conforman la Subsecretaría de Gestión Sanitaria las Direcciones Generales de Promoción, Prevención y Atención Sanitaria, de Emergencias y de Hospitales.

Bajo dependencia directa de la Unidad Ministro funciona, entre otras reparticiones, la Dirección General de Salud Mental. Finalmente, encontramos diferentes organismos de administración descentralizada, entre los cuales se encuentran el Programa Federal de Salud (PROFE), que brinda atención sanitaria a los beneficiarios de las pensiones no contributivas, el Plan Provincial de Emergencias Médicas y Catástrofes y la Obra Social de Empleados Públicos (OSEP).

Para la administración del sistema sanitario, la provincia se divide en 5 regiones. Su red hospitalaria está conformado por 23 establecimientos, todos ellos de dependencia provincial: 5 hospitales de referencia (Hospitales Central, Lagomaggiore, Notti, El Sauce y Carlos Pereyra), 4 ubicados en la región Metropolitana Norte, 3 en la región Metropolitana Sur, 4 en la región Este, 3 en la región Valle de Uco y 4 en la región Sur. Los hospitales tienen diferente grado de descentralización para la administración de sus recursos.

Por su parte, la atención primaria se canaliza a través de los centros de salud y las postas sanitarias. Actualmente, funcionan en el territorio provincial 284 centros de salud: de ellos, 217 son provinciales y dependen del Ministerio de Salud mientras que otros 67 son municipales. Son 8 (de 18) los municipios que cuentan con centros de salud propios. Estos son los municipios de Godoy Cruz (2 centros), Junín (5), Las Heras (4), Lavalle (12), Maipú (13), Rivadavia (8), San Rafael (20) y Santa Rosa (3). Las postas de salud, por su parte, ascienden a 38. La gran mayoría (30) dependen del gobierno provincial. Las 8 restantes corresponden a los municipios de San Rafael (7) y Guaymallén (1).

c. Dirección General de Escuelas

La Dirección General de Escuelas (DGE) está organizada en dos Subsecretarías: la de Educación y la de Planeamiento de la Calidad Educativa³⁵. La Subsecretaría de Educación coordina el funcionamiento de los distintos niveles del sistema educativo; formula y ejecuta las políticas y estrategias de articulación entre todos los niveles, modalidades y áreas del sistema; y garantiza el servicio de supervisión integrado, a través de las direcciones de línea, entre otras funciones.

Por su parte, las principales líneas de acción de la Subsecretaría de Planeamiento de la Calidad Educativa se orientan a elaborar y ejecutar programas de diagnóstico y evaluación del sistema educativo provincial; proveer información para el control de gestión y la toma de decisiones; y participar activamente en el diseño e implementación de las políticas de capacitación del sistema educativo.

d. Subsecretaría de Trabajo y Seguridad Social

³⁵ Además de estas dos Subsecretarías, funciona la Subsecretaría de Infraestructura Educativa, que depende institucionalmente del Ministerio de Infraestructura, Vivienda y Transporte y articula con la DGE a través de una Comisión de Programación Educativa.

La Subsecretaría de Trabajo y Seguridad Social es una de las tres que funcionan en el ámbito del Ministerio de Gobierno, Justicia y Derechos Humanos³⁶. Las principales líneas de intervención de esta área se orientan a: poner en marcha un Plan Provincial de Políticas Activas de Empleo; desarrollar programas tendientes a lograr el trabajo (de acuerdo a las recomendaciones de la OIT); erradicar el trabajo infantil y garantizar el mejoramiento de las condiciones medio ambientales de trabajo.

La Subsecretaría de Trabajo y Seguridad Social está conformada por cinco Direcciones: de Empleo, de Control y Relaciones Laborales, de Inspección y Vigilancia, de Asuntos Jurídicos y de Relaciones Departamentales.

e. Agencias de organismos nacionales con presencia territorial

Junto con estos ministerios y secretarías provinciales, encontramos la existencia de oficinas dependientes de organismos nacionales, que han desarrollado presencia en el territorio. Unas de ellas son las Unidades de Atención Integral (UDAI) y Oficinas de la Administración Nacional de la Seguridad Social (ANSeS). Actualmente funcionan 4 UDAI (en las ciudades de Mendoza, San Rafael, Godoy Cruz y San Martín) y 5 Oficinas donde se pueden realizar algunos de los trámites previsionales (en las ciudades de General Alvear, Malargüe, Rivadavia, Maipú y Valle de Uco).

A éstas se suman la Gerencia de Empleo y Capacitación Laboral (GECAL) y la Delegación Regional (para asuntos de inspección de trabajo), dependientes del Ministerio de Trabajo Empleo y Seguridad Social (MTEySS). Ambas tienen sede en la capital provincial.

Por último, funciona un Centro de Referencia Territorial (CDR)³⁷ dependiente del Ministerio de Desarrollo Social de la Nación. También, reportando a ese organismo, existen 19 Centros de Integración Comunitaria (CIC)³⁸ (en los municipios de Capital, Gral. Alvear, Guaymallén, Junín, La Paz, La Heras, Lavalle, Luján de Cuyo, Maipú, Rivadavia, San Carlos, San Martín, Santa Rosa y Tunuyán) y 2 Centros de Atención Local (CAL) para la gestión de las pensiones no contributivas (en los municipios de Capital y San Rafael).

³⁶ Las otras dos Subsecretarías son las de Justicia y Derechos Humanos y la Subsecretaría de Relaciones Institucionales y Asuntos Municipales.

³⁷ Son definidos como delegaciones locales del nivel central, cuya forma de trabajo consiste en articular políticas con los gobiernos provinciales y municipales, organizaciones de la sociedad civil y movimientos sociales para conformar una "Red Federal de Políticas Sociales". Están distribuidos en todo el país y se integran con equipos interdisciplinarios. Fuente: sitio web del Ministerio de Desarrollo Social.

³⁸ Se trata de espacios públicos de integración comunitaria que se presentan como una instancia de articulación entre el gobierno nacional, provincial y municipal, las organizaciones sociales y políticas y la sociedad civil a través del funcionamiento de Mesas de Gestión Local. Están ubicados en las zonas más vulnerables del país y son construidos por cooperativas especialmente conformadas por familias y vecinos de la comunidad. Fuente: sitio web del Ministerio de Desarrollo Social.

4.Los principales programas de protección social

1.Asignación Universal por Hijo para Protección Social

a.Inserción institucional y regulación normativa

La Asignación Universal por Hijo se implementa, en territorio provincial, a través de la red de Unidades de Atención Integral (UDAI) y Oficinas que dependen de la Administración Nacional de la Seguridad Social (ANSeS).

En la provincia de Mendoza funcionan actualmente 4 UDAI (en las ciudades de Mendoza, San Rafael, Godoy Cruz y San Martín) y 5 Oficinas donde se pueden realizar algunos de los trámites previsionales (en las ciudades de General Alvear, Malargüe, Rivadavia, Maipú y Valle de Uco)³⁹.

La implementación de la AUH está regulada por las resoluciones y disposiciones emitidas desde el nivel central de la ANSeS y no requieren ningún tipo de adaptación local.

b.Contexto de creación

En la provincia de Mendoza, la AUH comenzó a implementarse en el mismo momento en que este programa fue lanzado a nivel nacional. No se han encontrado particularidades al respecto.

c.Problemática y objetivos

A nivel local, el programa responde a la misma problemática y persigue similares objetivos que a nivel nacional. No se han encontrado particularidades al respecto.

d.Beneficiarios

El perfil de los beneficiarios que reciben el beneficio, así como también los requisitos que deben cumplir, se encuentran especificados en la normativa que regula el programa. A nivel local no hay posibilidad de hacer adecuaciones en este sentido.

De acuerdo con la información presentada en Díaz Langou et ál (2010), en marzo de 2010 había un total de 80.744 beneficiarios directos y 159.573 beneficiarios indirectos (niños y adolescentes hijos de los titulares de derecho) percibiendo la AUH en esta provincia.

e.Prestaciones

Las prestaciones que se reciben como parte del programa consisten en un subsidio mensual, que se paga en forma directa a los beneficiarios a través de una cuenta bancaria y la correspondiente tarjeta de débito. A nivel local, no hay posibilidad de incidir en la modificación de las características de esta prestación.

³⁹ El director de UDAI consultado a los fines de este estudio fue el de la UDAI Mendoza.

f. Recursos y capacidades

Recursos humanos

La UDAI en la cual se relevó información es la de la Mendoza Capital, cuyos empleados son contratados en su totalidad desde la ANSeS.

No hay en la UDAI un equipo específico abocado a los trámites vinculados con la AUH. Al igual que en otras provincias, la sobrecarga de trabajo generada por este nuevo programa se dio principalmente entre noviembre y diciembre de 2009. Como medida para hacer frente a la situación excepcional, se tomaron diferentes medidas, tales como el “peinado de cola” (una persona que recorre la cola de postulantes informando y chequeando la documentación requerida para realizar el trámite).

Recursos presupuestarios

Las erogaciones presupuestarias que se ejecutan en cada provincia se corresponden con la cantidad de beneficiarios existentes y sus características (composición de los hogares).

Los recursos asignados por la AUH a la provincia de Mendoza representan el 5% del total de los fondos del programa. De acuerdo con Díaz Langou et ál (2010), el monto asignado a esta provincia ascendían aproximadamente a \$23,2 millones mensuales.

Sistemas de información para el planeamiento

La operativa y la liquidación de la AUH se realizan a través de las bases de datos propias de la ANSeS.

g. Modo de organización

División de responsabilidades entre niveles de gobierno

La implementación en territorio de la AUH se realiza a través de las reparticiones de la ANSeS (UDAI y Oficinas) y la ayuda monetaria llega de manera directa a sus beneficiarios. Es por ello que en el marco de este programa, el rol tanto de los gobiernos provinciales como de los municipales resulta bastante acotado y se restringe mayormente a la provisión de bases de datos que contribuyan a los cruces de información y/o a la colaboración en la inscripción de beneficiarios.

Espacios institucionales y reglas para la coordinación

Las articulaciones generadas en el marco de la implementación de este programa han sido puntuales y no dieron lugar a la creación de espacios institucionales de funcionamiento regular. En este sentido, si bien hubo instancias de consultas con los funcionarios de las áreas de Educación y Salud para clarificar dudas respecto de la manera de completar la Libreta Nacional de Seguridad Social, Salud y Educación, estos encuentros no tuvieron continuidad más allá de la organización de esas cuestiones operativas.

h. Principales logros y dificultades vinculas con la aplicación del programa

El principal logro de la Asignación Universal por Hijo en la provincia de Mendoza, al igual que en otras jurisdicciones, ha sido la posibilidad de lograr una alta cobertura en muy poco tiempo. Esto se debe tanto a la capacidad institucional ya instalada por parte de la ANSeS y sus delegaciones en territorio (UDAI y oficinas) en términos de recursos tecnológicos y humanos, como así también a su flexibilidad para dar rápida respuesta a este nuevo desafío, desplegando variadas estrategias. Por su parte, las instancias de coordinación que se han generado responden a la resolución de cuestiones puntuales asociadas a la operatoria de la iniciativa.

2. Tarjeta ticket

a. Inserción institucional, oferta de programas alimentarios en la provincia y regulación normativa

En la provincia de Mendoza, los programas alimentarios se gestionan desde una única repartición: la Dirección de Promoción del Derecho a la Alimentación (DIPDA), dependiente de la Secretaría de Desarrollo Humano y Comunidad, Ministerio de Desarrollo Humano, Familia y Comunidad⁴⁰. Mendoza cuenta con un Plan Provincial de Nutrición que data de 1991, razón por la cual se consideran pioneros en cuanto a la unificación de iniciativas en esta temática.

Lo que en esta provincia se financia con fondos del Plan Nacional de Seguridad Alimentaria (PNSA) son las intervenciones que se forman parte del denominado **Programa Tarjeta Ticket**. Además de éste, se desarrollan otras iniciativas en materia alimentaria. Éstas son:

- **Sistema Integral de Alimentación Saludable en Escuelas y Jardines Maternales** –Ofrece prestación alimentaria según la modalidad de asistencia a alumnos (de 4 a 18 años) de escuelas seleccionadas por la Dirección General de Escuelas de la provincia y a personas en situación de vulnerabilidad que asisten a los jardines maternales, comedores comunitarios, comedores infantiles y centros de desarrollo integral (niños hasta 5 años, adolescentes, embarazadas, puérperas y adultos mayores). También se realizan evaluaciones antropométricas y se organizan encuentros de capacitación para docentes, cocineros, alumnos y sus familias.

Dentro de los programas alimentarios, las denominadas “prestaciones a escuelas” son las más relevantes en términos presupuestarios y por su cantidad de efectores (923). En el caso de estas prestaciones, desde la DIPDA se administran los fondos y se compran los insumos que son enviados a las escuelas (para almuerzo en comedor, merienda o merienda reforzada, según el caso).

El financiamiento de los servicios en comedores comunitarios y jardines maternales se financia completamente con fondos provinciales mientras que los recursos que sostienen los servicios alimentarios en escuelas provienen en un 85% de la provincia y en un 15% del gobierno nacional.

- **Programa “Nutrifamilia”** – Ofrece una ayuda monetaria destinada a reforzar la alimentación de niños de hasta 6 años, embarazadas o puérperas desnutridos y en situación de vulnerabilidad, que sean identificados y derivados por el sistema de salud (con diagnóstico médico, evaluación nutricional y social). Para ello se les entrega una tarjeta de débito cuyos fondos pueden ser utilizados para la compra exclusiva de alimentos en comercios adheridos. La ayuda se otorga por un año, con opción de renovación. Como parte del programa, también se brindan capacitaciones a beneficiarios, agentes sanitarios y promotores de salud y asistencia técnica a organizaciones sociales. El desarrollo de esta iniciativa requiere de la articulación entre las áreas de Desarrollo Humano, Salud y los municipios. Actualmente habría unos 3.000

⁴⁰ La Dirección recibe esta denominación desde la actual gestión de gobierno. Con anterioridad se llamaba Dirección de Políticas Nutricionales. Esta modificación busca denotar un cambio en la concepción de las políticas.

beneficiarios que reciben la ayuda monetaria de este programa. El financiamiento de esta iniciativa es mixto ya que recibe fondos provinciales y nacionales.

- **Comer juntos en familia** -Comenzó en 2008 como experiencia piloto y se amplió significativamente en los años siguientes. Representa la estrategia promovida por la actual gestión provincial en materia de políticas alimentarias y está orientada a promover la comensalidad familiar entre quienes asisten actualmente a los comedores comunitarios infantiles y/o jardines maternos. Para ello, se les ofrecen alimentos frescos y secos para que elaboren sus propias comidas en el hogar, utensilios de cocina y mobiliario según su necesidad (mesas y sillas, heladeras o cocinas). También se les brinda capacitación y acompañamiento y se realizan controles antropométricos periódicos. Actualmente participan de esta experiencia 25 comedores de diferentes lugares de la provincia y unas 900 familias (aproximadamente 4.500 personas, se prevé llegar a aproximadamente 7.000 personas en 2011). Se van incorporando nuevos comedores según la demanda que se reciba por parte de ellos.

Para la implementación de esta propuesta, algunas ONG o municipios funcionan como “organizaciones administradoras” (actualmente son 7, en total), mientras que el equipo técnico de la DIPDA está encargado de la realización de encuentros de capacitación y el control de gestión. El desarrollo de esta iniciativa supone importantes desafíos en la relación con las organizaciones sociales que administran los comedores, las cuales deben readaptarse a su nuevo rol. De acuerdo con el testimonio relevado en la DIPDA, la respuesta obtenida hasta el momento ha sido muy buena, tanto por parte de las organizaciones sociales como de los beneficiarios⁴¹. El programa se financia totalmente con fondos provinciales.

- **Programa Alimentario y Nutricional de Apoyo al Celíaco** - Entrega módulos alimentarios para celíacos y horno eléctrico para la elaboración de panificados (por única vez). También brinda capacitación a los celíacos y sus familiares y a manipuladores de alimentos. Actualmente hay 546 beneficiarios cubiertos por el programa, que se financia exclusivamente con recursos provinciales.
- **Programa de Manipuladores de Alimentos** - Brinda capacitación al personal de los efectores donde la Dirección ofrece asistencia alimentaria, personal de establecimientos escolares, comedores y jardines maternos. Se financia exclusivamente con recursos provinciales.
- **Programa Multiplicadores** - Ofrece capacitación sobre hábitos de alimentación saludable y comensalidad familiar a madres y padres de familia, organizaciones sociales, jardines

⁴¹ La DIPDA ha avanzado en la sistematización de esta experiencia, tarea que estuvo a cargo de la ONG FEDEM (una de las organizaciones administradoras).

maternales, comedores infantiles y comunitarios y escuelas. Se financia exclusivamente con recursos provinciales⁴².

b. Contexto de creación y reformulación

Como en otras jurisdicciones, con el paso del tiempo, se han ido modificando la modalidad de entrega de la ayuda alimentaria que se financia con los fondos recibidos por el PNSA. En la provincia de Mendoza, a partir del año 2007 (al asumir la actual gestión) comenzó el proceso de pasaje de entrega de vales a tarjetas de débito.

c. Problemática y objetivos

Las ayudas alimentarias que se materializan a través del Programa Tarjeta ticket, al igual que las demás acciones encaradas en esta dirección, están orientados a cubrir las necesidades alimentarias de la población que se encuentra en situación de mayor vulnerabilidad. Recordemos que en el año 2003, cuando se dio inicio al PNSA, un 54% de la población de la provincia se encontraba por debajo de la línea de pobreza, mientras que un 25,3% era considerado indigente (Gráfico 4).

En particular, la problemática que el programa Tarjeta-ticket busca atender es descrita de la siguiente manera: “familias que encuentran vulnerado el derecho a acceder a una alimentación adecuada, permanente y nutritiva, enmarcada en las tradiciones culturales y bajo la responsabilidad de los adultos, a causa de diversas situaciones de riesgo social que hacen que los ingresos económicos resulten insuficientes para garantizar una vida psíquica, física, individual y colectiva, libre de angustias, satisfactoria y digna” (MDHFyC, 2010).

El objetivo general del programa se enuncia como “reducir la inseguridad socio-alimentaria de familias en situación de riesgo social, permitiendo el ejercicio del derecho ciudadano a la adquisición de alimentos y productos afines a la higiene, con la finalidad de tender a la disminución de la población incluida en el Programa Alimentario a través de políticas activas de inclusión socio-económica de actuales titulares y preventivas de familias en situación de vulnerabilidad” (MDHFyC, 2010).

Por su parte, los objetivos específicos que se buscan alcanzar son los siguientes:

- Contribuir a la economía familiar con una asistencia monetaria directa destinada a la adquisición de alimentos.
- Promover la capacitación de los titulares de derechos a los efectos que puedan seleccionar los alimentos convenientes para su economía familiar y en la selección, manipulación y elaboración de alimentos nutritivos.
- Gestionar de manera asociada con los municipios y organizaciones de la sociedad civil acciones tendientes a recuperar la práctica de comer en familia.
- Promover redes de actores locales para trabajar en el derecho de las familias a una adecuada alimentación.

⁴² Inicialmente tenía financiamiento mixto, pero desde hace dos años nación no envía los fondos para este programa, que actualmente está incorporado como línea transversal en las capacitaciones que se organizan desde la DIPDA para todos los programas con financiamiento provincial.

- Desarrollar estrategias concretas de vinculación de los titulares de derecho con el empleo y el autoempleo (MDHFyC, 2010).

d. Beneficiarios

Son beneficiarios del programa Tarjeta Ticket las personas que viven en situación de riesgo y vulnerabilidad social, priorizando aquellos que presenten algunas de las siguientes características:

- presencia de mujeres embarazadas o púerperas (principalmente adolescentes).
- niños de 6 a 14 años.
- personas con discapacidad.
- ancianos mayores de 60 años sin cobertura social.
- jefes de hogar desocupados con informalidad o precariedad laboral.
- familias numerosas.

Actualmente, son beneficiarios de este programa unas 20.000 personas. Esta cantidad constituye un “cupo histórico” del programa. Para dar el alta a un nuevo beneficiario se requiere la baja de otro. Según fue informado durante el trabajo de campo, el lanzamiento de la Asignación Universal por Hijo generó mucha incertidumbre y desinformación acerca de la (in)compatibilidad entre los dos programas, lo que resultó en algunas bajas.

e. Prestaciones

La prestación del programa consiste en un monto de dinero mensual que puede ser utilizado a través de una tarjeta electrónica para la compra exclusiva de alimentos en comercios y supermercados adheridos. Durante la actual gestión de gobierno (que se inició en diciembre de 2007) se completó el pasaje de vales a tarjetas de débito como modalidad de cobro del beneficio.

Como parte del programa (y en el marco de las demás acciones encaradas desde la DIPDA), se ofrece capacitación a manipuladores y elaboradores de alimentos.

f. Recursos y capacidades

Recursos humanos

El Programa Ticket Tarjeta, como así también los demás que dependen de la DIPDA, son administrados por un grupo liderado por una Directora e integrado por 20 personas que incluyen entre sus perfiles a asistentes sociales, nutricionistas y administrativos.

Recursos presupuestarios

De acuerdo con la información presentada en Díaz Langou et ál (2010), los fondos que recibe la provincia de Mendoza representan el 3% del total de los recursos del PNSA. En 2010 habría recibido un total de \$38,4 millones y \$225,8 millones entre 2002 y 2010. El financiamiento

que se recibe desde el gobierno nacional representa el 54% de los recursos totales que fondean el programa Tarjeta Ticket.

Recordemos que otras dos iniciativas en materia alimentaria tienen financiamiento mixto. Estos son el Programa Nutrifamilia (54% de sus recursos son de origen nacional) y el servicio alimentario a comedores escolares (15% de su financiamiento es nacional).

Sistemas de información para el planeamiento

El principal tratamiento que se hace de la información generada por el programa Tarjeta Ticket es el cruce de padrones de beneficiarios para detectar superposiciones. Actualmente, estos cruces se realizan con los registros del SINTyS y con otras bases de datos nacionales y provinciales. Los cruces realizados durante la actual gestión habrían motivado la baja de unos 5.000 beneficiarios.

Por su parte, no se ha detectado la realización de evaluaciones a este programa, a diferencia con lo que sucede respecto de otras iniciativas que se gestionan desde la DIPDA (como el programa Comer juntos en familia).

g. Modo de organización

División de responsabilidades entre niveles de gobierno

La vinculación que se da entre el Ministerio de Desarrollo Social de la Nación y el Ministerio de Desarrollo Humano, Familia y Comunidad de la provincia se materializa en la suscripción de convenios para la ejecución del programa.

La DIPDA se encarga de administrar los fondos recibidos desde nación y presentar las rendiciones correspondientes. El hecho de que todos los programas alimentarios dependan de una única repartición facilita la organización de capacitaciones que involucran a efectores y/o beneficiarios de las diferentes iniciativas desarrolladas.

El criterio que se utiliza para distribuir las prestaciones entre municipios es la cantidad de población con Necesidades Básicas Insatisfechas. Los municipios son responsables de verificar el cumplimiento de los requisitos para acceder al programa, para lo cual deben emitir una evaluación social del potencial beneficiario y completar la ficha APROS (Alta a Programas Sociales)⁴³. Debido a que sólo pueden incorporarse nuevos beneficiarios ante la baja de otros, los municipios deben informar estas situaciones y presentar la solicitud correspondiente. También les corresponde hacer la rendición de los fondos recibidos.

Espacios institucionales y reglas para la coordinación

El Programa Tarjeta Ticket se vincula con el resto de la oferta de programas alimentarios que tiene actualmente la provincia, en la medida que comparten una misma dependencia institucional.

⁴³ Provee información abreviada acerca de la situación social de los hogares y miembros postulantes a prestaciones y/o servicios sociales. Esta iniciativa es llevada adelante por la Dirección de Sistemas, Información, Monitoreo y Evaluación (SIME) con fondos provinciales.

Interesa destacar que según lo informado en la Guía de programas del Ministerio de Desarrollo Humano, Familia y Comunidad (MDHFyC, 2010), la implementación de esta iniciativa supone la articulación de acciones con los programas de empleo y autoempleo dependientes de ese mismo ministerio.

h. Principales logros y dificultades vinculadas con la aplicación del programa

El Programa Tarjeta Ticket –que se financia con los recursos del Plan Nacional de Seguridad Alimentaria- constituye un elemento más dentro de la estrategia de la provincia en materia de seguridad alimentaria. El hecho de que todas las iniciativas orientadas en ese sentido sean administradas desde una única repartición gubernamental –la Dirección de Promoción del Derecho a la Alimentación- permite una mejor articulación y la generación de sinergias.

De cualquier forma, queda claro que no constituye ésta la principal iniciativa en materia de intervenciones alimentario-nutricionales. La preocupación principal de las autoridades provinciales está puesta en fomentar la comensalidad familiar, lo cual requiere una redefinición en las funciones de los comedores comunitarios y en los roles asumidos por las organizaciones sociales que tradicionalmente los han gestionado.

3. Programa Jóvenes con Más y Mejor Trabajo

a. Inserción institucional y regulación normativa

En la provincia de Mendoza, el Programa Jóvenes con Más y Mejor Trabajo comenzó a implementarse a mediados de 2009, inicialmente con acciones de difusión en los municipios que se incorporarían. El programa se ejecuta desde la única Gerencia de Empleo y Capacitación Laboral (GECAL) que existe en este territorio, ubicada en la capital provincial. La GECAL depende institucionalmente del Ministerio de Trabajo, Empleo y Seguridad Social (MTEySS) de la Nación.

La implementación del Programa Jóvenes en la provincia de Mendoza, al igual que en las demás jurisdicciones, se rige por normativa nacional (Resolución N° 497 del MTEySS y su reglamentación a través de la Resolución N° 261 de la Secretaría de Empleo)⁴⁴. No cuenta con regulaciones específicas a nivel provincial, más allá de los convenios que se suscriben entre los municipios y el MTEySS.

b. Contexto de creación

En la provincia de Mendoza, el Programa Jóvenes con Más y Mejor Trabajo comenzó a desarrollarse a mediados de 2009. A diferencia de otras provincias, en Mendoza se decidió acerca de la implementación “masiva” del programa: durante el año 2009 éste fue lanzado en 8 municipios, a la vez que se desestimó el pedido de incorporación de un municipio más debido a que se consideró que no contaba con los requisitos básicos necesarios para la atención al público (este municipio formará parte del segundo grupo, y se esperaba su incorporación para comienzos de 2011).

c. Problemática y objetivos

Los objetivos que persigue el programa son aquellos definidos en la normativa nacional que le da creación y lo regula:

“generar oportunidades de inclusión social y laboral de las y los jóvenes a través de acciones integradas que les permitan identificar el perfil profesional en el cual deseen desempeñarse, finalizar su escolaridad obligatoria, realizar experiencias de formación y/o de prácticas calificantes en ambientes de trabajo, iniciar una actividad productiva de manera independiente o insertarse en un empleo” (Res. N°261 Secretaría de Empleo).

No se prevé la realización de adecuaciones a nivel jurisdiccional acerca de los objetivos del programa.

Para dar cuenta de la relevancia de la problemática atendida por este programa, baste mencionar que de acuerdo con información para 2010, la tasa de desocupación general en Mendoza era del 5% (**Gráfico 10**), pero excedía notablemente ese valor (llegando al 14%) entre los jóvenes de 19 a 25 años (**Gráfico 12**)⁴⁵.

⁴⁴ La gestión del programa también se complementa con otras normas. Para ver el listado completo de la normativa nacional en torno al Programa Jóvenes con Más y Mejor Trabajo, remitirse a Díaz Langou et al (2010).

⁴⁵ Para los demás grupos etarios, este indicador registraba valores de 4% (26 a 44 años), 3% (45 a 64 años) y 4% (65 a 69 años).

d. Beneficiarios

La definición de la población objetivo del programa es aquella indicada en la normativa nacional que dispone su creación y que lo regula. Pueden participar de esta iniciativa las y los jóvenes entre 18 y 24 años de edad, que tengan residencia permanente en el país, no hayan completado el nivel primario y/o secundario de educación formal obligatoria y se encuentren en situación de desempleo.

Al momento de realizar el relevamiento de información en esta provincia (noviembre de 2010), el Programa Jóvenes se implementaba en 8 municipios (Las Heras, Guaymallén, Maipú, San Martín, Lavalle, San Rafael, Malargue y General Alvear) y otros 3 municipios estaban en proceso de adhesión (Capital, Godoy Cruz y Tunuyán)⁴⁶. Según información de la GECAL Mendoza a septiembre 2010, había 8.138 jóvenes adheridos (es decir, inscriptos en el programa) y 5.173 que recibían asignación.

Por su parte, la información suministrada por la coordinación nacional del programa (noviembre de 2010) difiere parcialmente con estos datos, en tanto da cuenta de un total de 7.904 beneficiarios, distribuidos de la siguiente manera: 2.162 en San Rafael, 2.038 en Las Heras, 1.059 en Maipú, 821 en Guaymallén, 582 en General Alvear, 542 en San Martín, 335 en Malargue, 331 en Lavalle y 34 en Capital⁴⁷. La cantidad de beneficiarios que tenía por entonces el programa en la provincia de Mendoza, de acuerdo con esta fuente, representaba el 5,5% del total nacional.

Más allá de estas diferencias, que pueden deberse al momento de “corte” de la información, en lo que coinciden ambas fuentes de información es en la amplia cobertura geográfica que estaba teniendo el Jóvenes, en tanto se encontraba activo en la mitad de los municipios de la provincia y había expectativas de aumento en el corto plazo.

e. Prestaciones

Tal como establece la normativa nacional que da origen y regula el programa, las prestaciones que se brindan en el marco del mismo conforman un Esquema Local de Prestaciones, que puede variar ligeramente en cada municipio. De los elementos que conforman este esquema, hay uno que se implementa invariablemente (la participación en esta instancia es obligatoria) y es el de Orientación e Inducción al mundo del trabajo (POI). El resto de los componentes que conforman el Esquema Local de Prestaciones es definido a nivel municipal, de acuerdo con las posibilidades que brinden los acuerdos sectoriales alcanzados y/u otros programas del MTEySS que se implementen a nivel local.

La característica que presenta el Jóvenes en la provincia de Mendoza es que el 96,5% de quienes cobran la asignación de este programa (unos 5.000 jóvenes) están incluidos en la modalidad de terminalidad educativa y sólo una pequeña proporción en entrenamiento laboral o formación profesional. Este rasgo imprimió una orientación particular al programa, cuyos

⁴⁶ Según información del Ministerio del Interior (www.mininterior.gov.ar), la provincia de Mendoza cuenta con 18 municipios, cada uno de los cuales coincide en su delimitación con un departamento.

⁴⁷ Para esta fuente de información, Mendoza Capital figura dentro de los municipios ya incorporados al programa, mientras que en los registros de la GECAL aparece como de pronta incorporación. Esto explicaría la baja cantidad de beneficiarios de este municipio.

ejecutores debieron articular acciones principalmente con las organizaciones del sector de la educación. En lo que respecta a las vacantes, se coordinaron acciones con la Dirección General de Escuelas (máxima autoridad provincial), a través de su Dirección de Educación de Jóvenes y Adultos. Los establecimientos incorporados han sido de dos tipos: CEBA (Centros de Adultos de nivel primario) y CENS (Centro de Adultos de nivel secundario). De acuerdo con los testimonios relevados en la GECAL, en la mayor parte de los casos, no hubo problemas por falta de vacantes.

Las dificultades que se fueron encontrando se vinculan con otras dos cuestiones: por un lado, las exigencias propias del cronograma escolar, que implica sincronizar el lanzamiento del programa con el inicio del ciclo lectivo. Es por esto que los gestores del Jóvenes estaban preocupados por lograr los acuerdos requeridos para que en los nuevos 3 municipios que serían incorporados, las acciones de difusión se iniciaran en febrero de 2011, antes del comienzo de las clases. Otra de las dificultades que fue mencionada es la del perfil y la formación propia de los recursos humanos del sistema educativo: las acciones del programa (y el beneficio concreto que éste conlleva) resultaban en muchos casos insuficientes ante una cultura escolar “expulsiva”. Esto ameritó que los técnicos de la GECAL organizaran encuentros con las directoras de las escuelas para explicarles las características del Jóvenes.

Finalmente, cabe mencionar que en Mendoza, al igual que en otras provincias del país, se implementa el programa nacional Finalización de Estudios para Jóvenes y Adultos (Fines), que depende institucionalmente del Ministerio de Educación de la Nación. Esta iniciativa también está orientada a promover la terminalidad educativa. No obstante, según la opinión de los referentes de la GECAL que fueron consultados, sólo una parte pequeña de la población de la provincia cumple con el perfil requerido por este programa y, en ese sentido, el Jóvenes brindaría una solución más acorde a esta problemática⁴⁸.

f. Recursos y capacidades

Recursos humanos

En Mendoza, el programa Jóvenes es administrado por la única GECAL que existe en esta jurisdicción, radicada en la ciudad capital. Para la gestión de este programa, se ha designado a dos técnicos en particular. Cabe mencionar que la decisión de lanzamiento masivo del programa generó una importante carga de trabajo para los técnicos de la GECAL.

A nivel local, los recursos de las Oficinas Municipales de Empleo fueron fortalecidos con la contratación de personal directamente por parte del MTEySS. Según se informó, la cantidad de recursos humanos que se financian en cada municipio depende de la magnitud de la población meta a alcanzar, así como también del grado inicial de capacitación de los recursos locales. La cantidad de técnicos que han sido financiados en los municipios de esta provincia va de 4 a 6 según el caso. De acuerdo con lo que se nos informó, se solicita un profesional como contraparte del municipio por cada uno que es contratado desde nación. También, se aclara que los municipios deben incorporar progresivamente estos recursos a su planta de personal, pero hasta el momento los avances han sido escasos en esta materia (en parte, debido al grado de implementación del programa).

⁴⁸ Se desconoce si efectivamente es así. Lo que aquí se presenta –y es objeto de análisis– es la opinión de los entrevistados acerca de otros programa con prestaciones similares y dirigidos a la misma población objetivo.

Recursos presupuestarios

Si bien no se cuenta con el dato específico de los recursos asignados al Jóvenes para su implementación en Mendoza, de acuerdo con la información contenida en Díaz Langou et al (2010)⁴⁹, la cantidad de recursos que se preveía transferir a la provincia de Mendoza para la ejecución de las acciones de capacitación laboral del MTEySS ascendía a \$2.951.000 para el año 2009 y \$4.536.500 para el año 2010. En ambos casos, estos montos representaban cerca del 1,3% del total de recursos que el programa transfirió a las jurisdicciones del país.

Sistemas de información para el planeamiento

A nivel provincial, al ejecutarse desde las oficinas de la GECAL, se utilizan los sistemas y herramientas usuales en este organismo, entre los cuales se encuentra la plataforma informática de la Secretaría de Empleo. Siguiendo lo establecido en el reglamento nacional del Jóvenes, en este sistema se registran los beneficiarios, las prestaciones no-monetarias tomadas, la liquidación de las prestaciones monetarias y otros aspectos fundamentales que hacen a la ejecución del Programa.

Para la implementación del programa en los municipios, las Oficinas Municipales de Empleo (OME) fueron provistas de equipamiento por parte del MTEySS, a través de la GECAL, así como también se les aportó mobiliario y materiales para la difusión del programa.

g. Modo de organización

División de responsabilidades entre niveles de gobierno

La división de responsabilidades entre los niveles de gobierno se realiza según lo establecido en el manual operativo para cada uno de los procesos⁵⁰. No hay adaptaciones locales, en este sentido.

Al momento de realizar el trabajo de campo, el programa se estaba implementando en 8 municipios. Una de las principales tareas que queda en mano de los municipios es la de dar difusión al programa para que una mayor cantidad de jóvenes se inscriban. De acuerdo con los testimonios relevados, las experiencias eran bastante disímiles, lo cual estaba supeditado al compromiso político efectivamente mostrado en cada caso.

Espacios institucionales y reglas para la coordinación

Como se ha mencionado, la particular orientación que tiene el programa en esta provincia hizo que los gestores del Jóvenes debieran articular acciones prioritariamente con la Dirección General de Escuelas, así como también con los actores del sistema educativo a nivel local (directores y supervisores).

⁴⁹ En base a la información contenida en los Mensajes de Elevación del Presupuesto para los años 2009 y 2010.

⁵⁰ Para ver la división completa de responsabilidades para cada uno de los procesos, remitirse a Díaz Langou et al (2010).

Interesa destacar que en la provincia de Mendoza se desarrolla un “Plan de inclusión en derechos para jóvenes”, financiado con recursos provinciales e implementado desde la Subsecretaría de Familia, dependiente del Ministerio de Desarrollo Humano, Familia y Comunidad (MDHFyC, 2010). Como parte del mismo, se implementan dos programas cuyas prestaciones son cercanas a las del Jóvenes y con los cuales no se mantiene coordinación. Uno de ellos es el programa “De la esquina a la escuela”, dirigido a jóvenes de entre 12 a 18 años que han hecho abandono escolar y se encuentran en situación de riesgo social, ya que no estudian ni trabajan. Su propósito consiste en promover la reinserción, permanencia exitosa y egreso al sistema educativo formal y público. Para ello se les entrega una beca estímulo⁵¹ y se hace un acompañamiento socioeducativo de su trayectoria. Si bien las prestaciones que brinda este programa son similares a las del Jóvenes, al no coincidir los tramos etarios a los que se dirigen, su población objetivo no es coincidente.

Otro de los programas que se implementa en el marco del Plan antes mencionado es el denominado “De la esquina al trabajo”, dirigido a jóvenes de entre 18 y 26 años que no estudian ni trabajan, que se encuentren en situación de vulnerabilidad social o temporalmente desocupados y que han definido su vocación de entrenamiento para el trabajo. El programa tiene dos modalidades: terminalidad educativa y capacitación en oficios, por un lado, y entrenamiento laboral, por otro. Sus objetivos consisten en promover la capacitación para el trabajo a través de la culminación de los estudios formales (primarios o secundarios), o la inserción en un oficio en espacios formales o informales de autoempleo. Para ello, se les entrega una beca estímulo y les ofrece formación, capacitación y acompañamiento. En este caso, existe superposición con el Jóvenes, tanto en términos de prestaciones como de población a la que se dirige. Hasta el momento, no se han articulado iniciativas entre ambos programas.

i. Principales logros y dificultades vinculas con la aplicación del programa

La implementación del programa Jóvenes con Más y Mejor Trabajo en la provincia de Mendoza presenta algunos rasgos que le son propios. A pesar de su corto período de implementación (que también lo ha sido en el caso de otras jurisdicciones), se ha logrado aquí una mayor cobertura a nivel territorial, como resultado de la estrategia de lanzar conjuntamente el programa en varios municipios. Otro rasgo propio de esta experiencia es la opción por privilegiar la reinserción y terminalidad educativa, lo cual delimita un espectro particular de actores con los cuales se requiere coordinar. Finalmente, llama la atención la falta de articulación (al menos, la ausencia de un planteo en este sentido) con otros programas provinciales que se dirigen a la misma población objetivo y que ofrecen similares prestaciones.

⁵¹ Interesa destacar que para las autoridades provinciales, esta prestación no resulta incompatible con la Asignación Universal por Hijo.

4.Propuesta de Apoyo Socioeducativo para Escuelas Secundarias

a. Inserción institucional y regulación normativa

En la provincia de Mendoza, las acciones implementadas desde la Dirección Nacional de Políticas Socioeducativas del Ministerio de Educación de la Nación se ejecutan a través de la Dirección de Políticas Socioeducativas. Esta área fue creada en marzo de 2010, en el ámbito de la Subsecretaría de Planeamiento y Calidad Educativa (una de las dos Subsecretarías de la Dirección General de Escuelas). Anteriormente, esta repartición se denominaba Coordinación de Políticas Compensatorias y dependía de la misma Subsecretaría.

Cabe destacar que desde la flamante Dirección se busca acompañar y coordinar diferentes programas y proyectos nacionales y provinciales orientados a la inclusión escolar. En algunos casos, la gestión se realiza en forma directa desde la Dirección de Políticas Socioeducativas, pero en muchos otros se requiere de articulación con las demás áreas de la Dirección General de Escuelas, particularmente de las direcciones de línea.

b. Contexto de creación

Los testimonios relevados apuntan a señalar que el cambio de rango de esta área (que de Coordinación pasa a Dirección) surge de valorizar la implementación de aquellas acciones que posibilitan cumplir con la obligatoriedad de la escuela, en particular, del nivel medio. Además, la variación en su denominación (de políticas compensatorias a políticas socioeducativas) refleja la modificación que también se da a nivel del gobierno nacional respecto de la concepción de estas acciones.

En tanto las iniciativas que se manejan desde la Dirección de Políticas Socioeducativas son diversas y se refieren tanto a programas nacionales y provinciales, su contexto de creación varía caso a caso.

c. Problemática y objetivos

Durante los últimos años, el sistema escolar mendocino se ha mostrado expansivo en lo que se refiere a la escuela media: entre 2001 y 2009, la matrícula de este nivel se incrementó en un 3%, ubicándose por encima del promedio nacional del 1% para este indicador (**Gráficos 21 y 22**). Al igual que en el resto del país, los indicadores vinculados a abandono y repitencia en la escuela secundaria presentan una situación preocupante.

Las acciones implementadas desde la Dirección Nacional de Políticas Socioeducativas están orientadas a hacer frente a estas problemáticas. En la provincia de Mendoza, estas son recepcionadas y llevadas al territorio por parte de la Dirección de Políticas Socioeducativas, pero merece destacarse que se lo hace en articulación con otras iniciativas -nacionales y provinciales- orientadas a los mismos fines (las cuales serán mencionadas más adelante).

d. Beneficiarios

Cada una de las líneas de intervención desplegadas por la Dirección de Políticas Socioeducativas tiene predefinido el perfil del destinatario al cual van dirigidas. Para mayor claridad, se detalla a continuación.

e. Prestaciones

Los principales programas nacionales que se articulan y llevan a terreno a través de la Dirección de Políticas Socioeducativas son los siguientes:

- **Propuestas Socioeducativas:** se financian proyectos presentados por las escuelas medias. Deben estar orientados a favorecer la inclusión y la permanencia escolar. Actualmente se da prioridad para que participen de esta línea a las escuelas que no tienen Proyectos de Mejora⁵² (aproximadamente unas 130 escuelas, sobre un total de 230). Se trata de una línea de intervención que está siendo reformulada. El último aporte que se hizo efectivo corresponde al año 2009.
- **Prevención para el abandono escolar:** las escuelas diseñan estrategias de acompañamiento y seguimiento para atender las causales de ausentismo y evitar el abandono escolar. Se apunta a la conformación de redes con los municipios y las áreas de salud y desarrollo social. Para financiar esas acciones, reciben un aporte de \$3.000 por única vez, que se puede destinar a cubrir gastos de insumos o financiar la tarea del referente del programa. En la provincia de Mendoza, han recibido este aporte 96 escuelas (entre secundarias comunes y secundarias de adultos) de 7 departamentos. El aporte llega directamente a la cuenta bancaria del establecimiento escolar.
- **Becas:** hasta 2009 se implementó el Programa Nacional de Becas Estudiantiles (becas de retención), que fueron reemplazadas por la Asignación Universal por Hijo. Actualmente, las becas que se entregan corresponden a las tres líneas priorizadas por la DNPSE: pueblos originarios, padres y madres y judicializados⁵³.
- **Aporte para la movilidad:** se envía directamente desde nación a las escuelas. Lo reciben aquellas que figuran en las bases de datos históricas de la Dirección Nacional de Políticas Socioeducativas (son las que recibían anteriormente las becas de retención y/o inclusión), a las que se suman establecimientos que puedan ser sugeridos por la Dirección de Secundaria.
- **Entrega de libros:** se hace en forma directa desde la Dirección Nacional de Políticas Socioeducativas a la cada escuela. La Dirección Provincial se pone a disposición de los directivos que requieran asesoramiento o para canalizar consultas.

⁵² Ésta es una iniciativa implementada desde el Ministerio de Educación de la Nación, a partir del año 2010. Su propósito consiste en mejorar la educación secundaria, pero cada provincia y cada escuela puede diseñar e implementar las estrategias que considere adecuadas para lograrlo, de acuerdo con la evolución y situación particular de los indicadores educativos. Así, por ejemplo, el gobierno provincial puede priorizar las intervenciones orientadas a mejorar las trayectorias escolares y, en este marco, la escuela puede elegir actuar en relación con diferentes cuestiones (ingreso, repitencia, abandono). Actualmente, unas 100 escuelas secundarias de esta provincia (aproximadamente el 43% de los establecimientos de ese nivel) estarían participando de la iniciativa.

⁵³ Interesa notar que no existen becas provinciales para alumnos de nivel medio.

- Centros de Actividades Juveniles (CAJ): se implementan en la provincia de Mendoza, con algunas adaptaciones locales. Los centros se denominan aquí DAP (Deporte, Arte y Participación) y las direcciones de línea de la Dirección General de Escuelas hacen aportes para su sostenimiento (la Dirección de Secundaria financia 2 hs cátedra y la Dirección de Educación Física otras 4 hs).

Cabe mencionar que también hay otros programas de la Dirección Nacional de Políticas Socioeducativas que se implementa a través de esta área provincial y que están dirigidos a alumnos de nivel primario. Ellos son:

- Orquestas y coros del bicentenario: se ha financiado la conformación de 2 coros y 2 orquestas, cada uno de ellos con aproximadamente 200 integrantes. Pertenecen a escuelas de los departamentos de Maipú, Lavalle, Santa Rosa y General Alvear.
- Centros de Actividades Infantiles (CAI): a pesar de que se iniciaron las gestiones y trámites administrativos para su conformación (elaboración de normativa provincial, reuniones con supervisores, acuerdos sobre el perfil que deberían tener los maestros comunitarios, relevamiento de las preferencias de las escuelas respecto a qué talleres organizar), no estaban en funcionamiento en la provincia al momento de hacer el trabajo de campo para este estudio.

Finalmente, como se ha adelantado, desde la Dirección de Políticas Socioeducativas se articulan también iniciativas provinciales:

- Jornada extendida (doble escolaridad). Se trata de una iniciativa provincial que se viene desarrollando desde aproximadamente el año 2003 y que cobró impulso con la sanción de la Ley de Financiamiento Educativo y los compromisos asumidos por la provincia. Año a año se incrementa el número de establecimientos que se encuentran bajo esta modalidad. Actualmente, participan 240 escuelas primarias (de un total de 716), 53 escuelas secundarias (de un total de 233), 7 escuelas especiales y 2 Centros de Adultos de Nivel Primario (CEBA). Para incorporar nuevas escuelas, se tiene en cuenta el grado de vulnerabilidad de la población a la que asiste, así como también la disponibilidad en la escuela de infraestructura adecuada (principalmente para el funcionamiento del comedor) y la presentación por parte del equipo docente de una propuesta pedagógica pertinente para desarrollar los talleres del contraturno.

Las funciones que cumple la Dirección de Políticas Socioeducativas es la de articular acciones con el Ministerio de Desarrollo Humano, Familia y Comunidad, encargado de la provisión del servicio alimentario a las escuelas (ver punto 2 de esta sección) y con las direcciones de línea (Primaria, Secundaria, Especial, Adultos) en lo que se refiere a imputación de horas cátedra (el financiamiento de las horas cátedra se realiza exclusivamente con fondos provinciales).

- Articulación con las áreas de infraestructura, equipamiento, transporte escolar, aportes para escuelas albergues y otros temas que hacen al mantenimiento de las escuelas y funcionamiento del sistema.

f. Recursos y capacidades

Recursos humanos

El equipo de la Dirección de Políticas Socioeducativa está integrado por 8 personas, lideradas por el Director del área. Recordemos que en la implementación de muchas de las iniciativas que desde allí se gestionan tienen intervención las direcciones de línea.

g. Modo de organización

División de responsabilidades entre niveles de gobierno

La división de tareas entre los niveles de gobierno varía según el tipo de iniciativa. Muchos de los aportes que se realizan desde la Dirección Nacional de Políticas Socioeducativas se canalizan en forma directa a los establecimientos educativos (libros, aportes para la movilidad). En el caso en que se financian proyectos elaborados por las escuelas, hay una mayor intervención del nivel provincial, en la definición de las líneas estratégicas respecto de las cuales versarán esas iniciativas (en los Proyectos de Mejora, por ejemplo) o bien como instancia de consulta y asesoramiento (en los Proyectos Socioeducativos o de Prevención para el abandono escolar). En estos casos, los equipos escolares tienen un rol protagónico en la elaboración y puesta en marcha de las acciones.

Los municipios, por su parte, no parecen tener un rol relevante en la implementación de estas políticas. Una excepción puede estar dada por su eventual participación como parte de la red de instituciones locales que trabajan articuladamente en los proyectos de Prevención para el abandono escolar.

Espacios institucionales y reglas para la coordinación

La Dirección de Políticas Socioeducativas, a través de la cual se plasman en territorio las iniciativas de la Dirección Nacional de Políticas Socioeducativas, se presenta como un ámbito institucional de coordinación de programas y proyectos. No sólo articula iniciativas nacionales y provinciales, relacionándose con diferentes áreas dentro de la estructura de la Dirección General de Escuelas (direcciones de línea y áreas de servicios), sino que también se vincula con otras reparticiones externas (Ministerio de Desarrollo Humano, Familia y Comunidad). El grado de articulación requerido varía según cuál sea la iniciativa en cuestión.

h. Principales logros y dificultades vinculadas con la aplicación del programa

La experiencia de Mendoza respecto de las políticas socioeducativas pone en relieve dos elementos que resultan de particular interés. Por un lado, la jerarquización y cambio en la perspectiva de trabajo del área que se ocupa de este tipo de iniciativas (el pasaje de políticas compensatorias a políticas socioeducativas), lo cual apunta en la misma dirección que los procesos encarados a nivel nacional durante los últimos años. Por otro, el hecho de que esta Dirección se plantee en sí misma como una instancia de articulación y que muchas de las iniciativas gestionadas lo sean en conjunto con otras áreas de la Dirección General de Escuelas. Además, podría agregarse, la coordinación que se realiza desde esta repartición excede los límites de su organismo, ya que también se encarga de concertar con el Ministerio de Desarrollo Humano, Familia y Comunidad en lo concerniente al servicio de los comedores escolares.

5. Plan Nacer

a. Inserción institucional y regulación normativa

En la provincia de Mendoza, el Plan Nacer se ejecuta bajo dependencia de la Dirección General de Promoción, Prevención y Atención Primaria (de la Subsecretaría de Gestión Sanitaria), junto con otras iniciativas como Maternidad e Infancia, Médicos Comunitarios, otros programas preventivos y el manejo de los centros de salud. Actualmente, sus oficinas se encuentran en una casa alquilada, ubicada en frente a la casa de Gobierno (donde funciona el Ministerio de Salud y otras dependencias).

La implementación del Nacer se regula por la normativa emitida desde la Coordinación Nacional del Plan. Si bien su implementación no supuso adaptaciones normativas de relevancia, sí hubo cambios en los circuitos administrativos provinciales, al punto que se debió crear un nuevo nomenclador para los fondos administrados.

b. Contexto de creación

El convenio marco que dio lugar al Plan fue firmado en 2007 (durante la gobernación de Julio Cobos). No obstante, no se verifica un desarrollo significativo durante ese año: sólo se firmaron convenios con algunos prestadores y capacitadores. Los comicios de ese año, incluso, generaron un parate. En esos momentos, la coordinación del Nacer estaba a cargo del Director de Maternidad e Infancia. Con su renuncia, a comienzos de 2008, el área de Maternidad e Infancia y el Nacer fueron separados.

Con la asunción del nuevo coordinador, en abril de 2008, se intentó dar un nuevo impulso al programa. En ese momento, había sólo 4 efectores adheridos que presentaban facturación pero aún no se les había podido pagar por cuestiones burocráticas propias del Ministerio de Salud. En total, se había suscripto acuerdos con 2 municipios y 3 hospitales.

Respecto de la trayectoria del programa a lo largo de estos años se ha destacado positivamente el hecho de que el cambio de ministro, en 2009, no afectó en nada la continuidad del Nacer.

c. Problemática y objetivos

La provincia de Mendoza entró en la segunda fase de implementación del Nacer, por pertenecer a la región de Cuyo. En 2003, previamente a la incorporación al Plan, la tasa de mortalidad infantil en esta jurisdicción era del 14,8 por mil nacidos vivos, mientras que la mortalidad materna registraba un valor de 4 por 10 mil nacidos vivos (**Gráficos 16 y 18**). De acuerdo con la última información disponible (2009), la mortalidad infantil se ha reducido a 12,1 por mil nacidos vivos y la mortalidad materna afecta a 3 por mil nacidos vivos⁵⁴.

Por su parte, los objetivos que orientan la implementación del Plan en esta provincia son los mismos que los vigentes a nivel nacional. Si bien no hay una adaptación, en este sentido, merece destacarse que en la perspectiva del responsable del programa, éste constituye una herramienta supeditada a las estrategias de la política provincial de maternidad e infancia.

⁵⁴ Para un análisis más pormenorizado acerca de las tendencias nacionales y regionales de estos indicadores, véase la sección 2 de este informe.

d. Beneficiarios

La información acerca de la evolución en la cantidad de beneficiarios del programa ilustra claramente la expansión que éste ha tenido a lo largo del tiempo, particularmente a partir del año 2008. Este notable incremento es adjudicado, en opinión de los entrevistados, a una estrategia de mayor difusión y a la firma de convenios con una gran cantidad de efectores. En el último tiempo, además, se ha hecho manifiesto el impacto positivo de la vinculación entre el Nacer y la Asignación Universal por Hijo.

Tabla 4. Evolución de la cantidad de inscriptos en el Plan Nacer – Mendoza: años 2007 a 2010

Año	Cantidad de inscriptos
2007	28.848
2008	39.259
2009	54.041
2010	76.858

Fuente: Coordinación Nacional del Plan Nacer.

e. Prestaciones

Hasta el momento, hay en la provincia aproximadamente 240 efectores con convenio. Con 61 de ellos se han logrado acuerdos en el año 2010. Los convenios incluyen a los 18 municipios de la provincia así como también a los 21 hospitales que resultan elegibles (por brindar prácticas asociadas a la maternidad e infancia). A estos se suman, como efectores, los centros de salud y vacunatorios.

Las prestaciones más frecuentemente utilizadas son las de control del niño y la embarazada, vacunación (sarampión), parto, laboratorio, ecografía y prácticas comunitarias. Durante el año 2010 (del cual se cuenta sólo con información hasta octubre), se reportaron y facturaron más de 128 mil prácticas. Si se analiza la evolución de este indicador resulta manifiesto que el incremento en la cantidad de beneficiarios ha sido acompañado por un aumento también sostenido de las prácticas (**Cuadro 5**).

Tabla 5. Evolución de la cantidad de prácticas facturadas y total transferido a efectores en el Plan Nacer – Mendoza: años 2007 a 2010

Año	Cantidad de prácticas facturadas	Total transferido a efectores (\$)
2007	807	7.980
2008	40.932	1.419.587
2009	109.762	3.644.004
2010	128.127	3.729.416
Total	279.628	8.800.987

Nota: la información para 2010 cubre los meses de enero a octubre.

Fuente: Coordinación Nacional del Plan Nacer.

f. Recursos y capacidades

Recursos humanos

El equipo que gestiona el Plan Nacer a nivel provincial está conformado por unas 17 personas, la mayoría de las cuales participa desde los comienzos del programa. Los contratados por la coordinación nacional ascienden a 7 (administrativo, control de gestión, ingeniero informático, asesor técnico, médicos y contables que hacen auditoría en terreno). Según fue

informado por el coordinador, quedan puestos sin cubrir entre aquellos que podrían ser financiados con recursos nacionales (por ejemplo, asesor legal y responsable del área de comunicación). Al respecto, fueron comentadas las dificultades para conseguir personal con un perfil adecuado para el programa, no sólo en términos profesionales sino también en cuanto a su compromiso y predisposición (por ejemplo, para cumplir con horarios más extensos de trabajo que los de la administración pública provincial). Los miembros del equipo que conforman la contraparte provincial están abocados principalmente a tareas administrativas y de carga de datos.

A lo largo de la historia del Nacer, hubo sólo dos coordinadores. El primero, era, a su vez, el Director de Maternidad e Infancia. El segundo y actual coordinador, quien asumió en abril de 2008, es empleado provincial de planta, adscripto temporalmente al programa. Su perfil es de médico comunitario con experiencia en prácticas preventivas y antes de llegar a la coordinación del Nacer, se desempeñaba como profesional en un centro de atención primaria (cargo que aún mantiene).

Recursos presupuestarios

Hasta fines de 2010, el Plan Nacer había transferido aproximadamente unos \$8,8 millones a los efectores de esta provincia (**Cuadro 5**). Además, durante este último año, se recibió equipamiento por un total de \$1 millón⁵⁵, como parte de las acciones que históricamente viene desarrollando la Coordinación Nacional para fortalecer el equipamiento provincial destinado a la atención materno-infantil⁵⁶.

Inicialmente, hubo muchas demoras en el pago a los efectores porque el circuito administrativo de la provincia no se ajustaba a los requerimientos del programa. La adecuación, que insumió bastante tiempo, demandó, por ejemplo, que el área de Hacienda creara un nuevo nomenclador para esta fuente de financiamiento. A pesar de los avances realizados en esta materia (en 2007, por ejemplo, un solo hospital representaba el 85% de la facturación), el coordinador del programa sostiene que aún no tienen el nivel de facturación que pretenden.

En cuanto al uso que los efectores pueden hacer de los fondos, hay límites claros: no se pueden utilizar los recursos del Nacer para incentivos al personal⁵⁷, medicamentos o insumos (ya que se considera que los reciben del Redes-Remediar), ni contratos de personal (locación temporal de servicios). En cambio, sí pueden destinarse a compra de bienes y equipamiento médico y no médico, mejoras edilicias y capacitación (congresos, becas). La definición de estos criterios fue realizada por el equipo provincial del Nacer y contó con el acuerdo tanto de la Coordinación Nacional como del Ministro de Salud de la provincia. En relación con el gasto de los fondos, se manifestó como problemático el hecho de que los efectores tardan mucho en hacerlo.

Actualmente, se estarían estudiando dos estrategias respecto del uso de los fondos. Una de ellas es centralizar su uso para algunas compras específicas (especialmente aquellas de

⁵⁵ Consistió en bombas de CEC, cajas para cirugía con CEC, una ambulancia 4 x 4, kit de respiradores y saturómetros, 2 sistemas de calefacción a aire con manta y una notebook.

⁵⁶ Anteriormente, fueron donados 8 ambulancias (que fueron distribuidas según los criterios definidos por el Ministerio de Salud de la provincia y diferentes elementos como ecógrafos, camillas, equipos de rayos.

⁵⁷ Sólo en Mendoza capital fueron utilizados con este propósito, pero se considera que fue una excepción.

equipos costosos), y la otra se refiere a detectar la manera de simplificar el trámite dentro de la administración provincial.

Sistemas de información para el planeamiento

En la provincia de Mendoza, los efectores realizan la facturación de las prestaciones en papel y los datos son cargados posteriormente al sistema informático por parte de la Coordinación Provincial. Se considera que tener carga on line no sería útil debido a que buena parte del territorio aún no tiene buena conexión de internet.

Las características de los sistemas de información y registros, tanto del programa como aquellos del sistema de salud provincial, han tenido, en el caso de Mendoza, una incidencia directa sobre la evaluación que se hace sobre el desempeño de las trazadoras. En efecto, algunas prestaciones se brindan pero no quedan debidamente registradas de acuerdo con los criterios establecidos por el Programa, de tal forma que la Coordinación Nacional no las puede dar por válidas.

g. Modo de organización

División de responsabilidades entre niveles de gobierno

La distribución de funciones entre los niveles de gobierno sigue lo establecido en la normativa del programa y toma como punto de referencia los convenios suscriptos entre la nación y la provincia.

Los 18 municipios de esta provincia son autárquicos y su extensión coincide con la de los departamentos. El Plan Nacer tiene acuerdos suscriptos con todos ellos y sólo uno no factura⁵⁸. Los convenios se firman con la Dirección de Salud municipal, que muchas veces son también las que administran los fondos porque los centros de atención primaria no tienen la personería jurídica requerida.

Espacios institucionales y reglas para la coordinación

Como se ha señalado, institucionalmente, el Plan Nacer depende de la Dirección de Atención Primaria, Promoción y Prevención, así como también otros programas, entre los cuales figura Maternidad e Infancia. Inicialmente, el Nacer era gestionado desde esta área pero con la designación del segundo coordinador, fueron separados. En la actualidad, a pesar de funcionar de manera independiente, la relación entre el Plan y el área de Maternidad e Infancia es buena y se refleja en una serie de iniciativas que se están desarrollando conjuntamente, vinculadas a acciones de educación, auditoría en terreno, elaboración de historias clínicas, confección de nuevas tablas de percentilos, convenio UNICEF, lista de espera para cardiopatías congénitas. El coordinador del Nacer evalúa que el equipo técnico de esta área es muy bueno y que apuntan a los mismos propósitos (por ejemplo, internación abreviada, maternidad madre-niño).

⁵⁸ Se trata del municipio de Lavalle. La ausencia de facturación se atribuye a que este convenio fue el último en firmarse y, también, a cambios en la coordinación municipal del programa.

El Nacer también tiene vinculación con otras iniciativas dirigidas a la misma población objetivo, como el Programa Nacional de Detección de Enfermedades Congénitas.

Es interesante notar que desde hace poco, el Ministerio de Salud cuenta con una Unidad Asesora que coordina los programas nacionales con financiamiento internacional (Funciones Esenciales y Programa de Salud Pública-FESP, Médicos Comunitarios, Redes-Remediar, Municipios Saludables y Nacer). La Unidad está a cargo de un ex Ministro de Salud y consultor del Banco Mundial. A través de esta Unidad, el equipo del Nacer habría ganado llegada a las autoridades del ministerio, pudiendo canalizar muchas de las inquietudes y propuestas concernientes a los trámites burocráticos para los cuales el Plan debe apoyarse en la estructura ministerial.

h. Principales logros y dificultades vinculadas con la aplicación del programa

Tras un comienzo dificultoso, el Plan Nacer muestra, a partir de 2008, una tendencia sostenida en el incremento de sus beneficiarios, cantidad de efectores con los que tiene convenios y de prácticas facturadas. A pesar de estar inserto jerárquicamente dentro de una de las Direcciones del Ministerio de Salud, su funcionamiento parece ser bastante autónomo. Tras un breve período en que estuvo bajo la dependencia de Maternidad e Infancia, actualmente funcionan como áreas independientes pero mantienen líneas de trabajo conjunto. El Plan Nacer ha ganado mayor presencia al interior del Ministerio de Salud, por intermedio de la recientemente creada Unidad Asesora, que coordina los programas nacionales que cuentan con financiamiento internacional, entre los cuales se encuentra este Plan.

6. Ingreso Social con Trabajo (“Argentina Trabaja”)

En la provincia de Mendoza, el Programa Ingreso Social con Trabajo comenzó a implementarse a fines de 2010, en la ciudad de Palmira, perteneciente al municipio de San Martín⁵⁹.

El convenio marco para su implementación fue suscripto en septiembre de 2010 en Palmira, por parte de Alicia Soraire (en representación del Ministerio de Desarrollo Social de la Nación), el gobernador de la provincia, Celso Jaque, y el intendente de San Martín, Jorge Giménez. Participaron del acto funcionarios nacionales, provinciales y departamentales⁶⁰.

De acuerdo con los anuncios que se hicieron en ese momento, el programa tendría las mismas características que en el resto de los municipios del país en los que se ejecuta, en cuanto a su modalidad. En Mendoza, se implementaría solamente en la ciudad de Palmira y llegaría a un total de 900 personas organizadas en 15 cooperativas (cada una de ellas, conformada por 60 miembros). Se estimaba que el programa implicaría un desembolso de \$16 millones.

Por entonces, se explicó que los cooperativistas trabajarían en obras públicas, como la construcción de cordón, acequias, banquetas, obras en el parque La Palmira. Estas intervenciones serían monitoreadas por el área de Obras del municipio de San Martín.

Para cumplir con estas labores, recibirían capacitación en electricidad, albañilería y colocación de cerámicos, así como también en manejo de cooperativas y autogestión de grupos. Las capacitaciones en oficios serían llevadas a cabo por personal de la Unión Obrera de la Construcción de la República Argentina (UOCRA).

Al momento de hacer el trabajo de campo para este estudio, la implementación de esta iniciativa era aún muy incipiente, de forma que no puede más que hacerse esta presentación general respecto de las características que se preveía tendría el programa en la provincia de Mendoza.

⁵⁹ Según los datos del Censo 2001 (la información del 2010 no tiene suficiente desagregación), la ciudad de Palmira contaba con aproximadamente 30 mil habitantes. Pero junto con las ciudades de San Martín y La Colonia conforman un único aglomerado, el 3ro en importancia dentro de esta provincia. Palmira pertenece al municipio/departamento de San Martín, que está actualmente gobernado por Jorge Giménez, del Partido Justicialista.

⁶⁰ En las notas que fueron publicadas por los medios de comunicación mendocinos al momento del lanzamiento se destaca que para entonces, con excepción del Conurbano Bonaerense, el programa Ingreso Social con Trabajo se implementaba solamente en las provincias de Corrientes y Tucumán.

5. Conclusiones

A lo largo de este documento se han presentado los rasgos centrales que permiten caracterizar la implementación de seis programas nacionales de protección social en la provincia de Mendoza. A su vez, como contexto a esta información, se ha establecido un marco situacional en términos políticos, socio-económicos e institucionales, con el objetivo de alcanzar una comprensión más acabada de la función y de los resultados obtenidos por los programas en esta jurisdicción, así como de su interacción con la administración pública provincial.

En primer lugar, la modalidad de implementación de la **Asignación Universal por Hijo (AUH)** siguió los patrones generales establecidos desde la administración nacional (presentes en la mayoría de las provincias estudiadas) y logró resolver exitosamente las dificultades encontradas en los tramos iniciales de su implementación. Al igual que en otras jurisdicciones, este programa ha logrado alcanzar una importante cobertura en un corto lapso de tiempo. La gestión de la AUH requiere el establecimiento de pautas mínimas de coordinación con las áreas de Educación y Salud. La articulación con estas áreas ha estado dirigida a resolver situaciones puntuales (por ejemplo, informar acerca de los requisitos de la documentación a emitir) pero no ha generado instancias regulares y sostenidas de consulta y/o trabajo conjunto.

Por su parte, con los fondos recibidos desde el **Plan Nacional de Seguridad Alimentaria (PNSA)** se financia actualmente el Programa Tarjeta Ticket. Ésta constituye una más entre las líneas de intervención que se gestionan desde la Dirección de Promoción del Derecho a la Alimentación (DIPDA). A diferencia de otras jurisdicciones, el conjunto de acciones que se implementan desde esta repartición incluyen iniciativas concretas orientadas a la capacitación, tanto de los destinatarios de las ayudas como de los efectores. Dentro de este conjunto de programas, ciertamente Ticket Tarjeta no es el más relevante: la apuesta de las autoridades provinciales está dada por el programa Comer juntos en familia, que apunta a la refuncionalización de los comedores comunitarios. Es más, a la presentación que se hace de los objetivos del Programa Tarjeta Ticket subyace la idea de que esta intervención es temporal y que sería deseable su reemplazo en la medida en que se fortalezcan las posibilidades de los destinatarios de insertarse en el mundo laboral.

La interacción que se da entre el gobierno nacional y el provincial en el caso de este programa está enfocada principalmente en cuestiones administrativas (rendición de fondos y regularidad en la transferencia de los aportes). Por su parte, la articulación entre el programa Tarjeta Ticket y el resto de las iniciativas provinciales en materia alimentaria se ve favorecido por la concentración institucional de todas ellas, en el ámbito de la DIPDA.

Al momento de realizar el trabajo de campo, el programa **Jóvenes con Más y Mejor Trabajo** se encontraba aún en una etapa inicial de implementación: había transcurrido tan sólo poco más de un año desde su puesta en marcha. Sin embargo, la experiencia de Mendoza respecto de este programa se destaca por el grado de avance logrado en tan poco tiempo, ya que la iniciativa fue lanzada en forma simultánea en 8 municipios y se esperaba incorporar prontamente a otros 3 (recordemos que son 18 en total). A modo de hipótesis, se puede conjeturar con que quizás el grado de desarrollo institucional de los municipios en esta provincia ha permitido un avance más rápido que en otras.

Junto con esto, otro de los rasgos particulares de la implementación del programa en esta jurisdicción reside en la priorización de la reinserción educativa como contraprestación de los beneficiarios. Esto indudablemente redujo la cantidad de actores con los cuales los técnicos de la GECAL debieron negociar para lograr la puesta en marcha. Sin embargo, debe reconocerse que esta opción ha generado la necesidad de enfrentar las limitaciones propias del sistema educativo, no sólo en cuanto a la rigidez de su calendario sino también a la particular visión que

los efectores (en este caso, docentes y directores) tienen respecto de la problemática de los jóvenes que no estudian ni trabajan.

Cabe destacar que, al igual que en otras provincias, la gestión del Jóvenes sigue las precisas normativas y reglamentaciones diseñadas desde la coordinación nacional. Finalmente, debe notarse que existen iniciativas provinciales orientadas a la misma población objetivo y con similares ofertas, pese a lo cual, hasta el momento, no se ha planteado la necesidad y/o conveniencia de una articulación entre ellas.

Las acciones implementadas desde la Dirección de Políticas Socioeducativas del Ministerio de Educación de la Nación –presentadas bajo la denominación de **Propuesta de Apoyo Socioeducativo para Escuelas Secundarias**- se implementan regularmente en la provincia. Es interesante notar que éstas llegan a territorio a través de la Dirección de Políticas Socioeducativas, la cual se presenta como un ámbito de coordinación de programas provinciales y nacionales. En efecto, en su accionar, se vincula con diferentes áreas al interior de la Dirección General de Escuelas (direcciones de línea pero también áreas de servicios) e incluso con otros organismos (como el Ministerio de Desarrollo Humano, Familia y Comunidad, ya que desde allí se gestiona el servicio de comedores escolares). El cambio en la denominación y jerarquía de esta área (anteriormente denominada Coordinación de Políticas Compensatorias) resulta acorde a las modificaciones también realizadas en el ámbito nacional del gobierno de la educación.

Actualmente, el **Plan Nacer** es implementado desde una de las Direcciones del Ministerio de Salud provincial, aunque su funcionamiento parece bastante autónomo. En sus comienzos, dependió del área de Maternidad e Infancia y era coordinado por la autoridad a cargo de esa repartición, pero desde 2008 funciona de manera independiente. A pesar de esto, la relación con el área de Maternidad e Infancia es buena y se pone de manifiesto en diferentes iniciativas llevadas a cabo en conjunto. El Plan es concebido como una herramienta puesta al servicio de la política provincial, aunque el programa en sí no tiene protagonismo dentro del Ministerio provincial. Ha contribuido positivamente, en ese sentido, la reciente creación de una Unidad Asesora que vincula a todos los programas nacionales que cuentan con financiamiento externo (entre ellos, el Nacer). A pesar de que aún queda mucho camino por recorrer, los avances desde 2008 a la fecha son notorios y sostenidos, tanto en términos de aumento en la cantidad de beneficiarios como de convenios con efectores y facturación.

Por último, el programa **Ingreso Social con Trabajo “Argentina Trabaja”** ha comenzado a implementarse en Mendoza en septiembre de 2010. Al momento de realizar el trabajo de campo para este estudio, su ejecución era incipiente. No obstante, cabe mencionar que para su aplicación se había elegido un único municipio (el de Palmira, perteneciente al departamento de San Martín).

Los programas aquí analizados muestran muy diversas modalidades de gestión. Algunos de ellos, como la AUH y el Jóvenes son administrados centralmente desde los ministerios y agencias nacionales, y llegan al territorio a través de sus oficinas locales. En estos casos, la provincia ejerce un rol marginal en la implementación, y no tiene participación en las decisiones relevantes que hacen a la gestión.

Un caso intermedio es el constituido por el Plan Nacer y, en alguna medida, por la Propuesta de Apoyo Socioeducativo. En éstos, los lineamientos son definidos por el nivel central, pero la implementación está a cargo de la provincia. De este modo, los ministerios sectoriales provinciales cuentan con un margen de acción mayor en lo que respecta a las decisiones sobre la implementación de estas dos iniciativas, aunque los objetivos, la población meta y las prestaciones se encuentren predeterminados. La mayor o menor integración de estos programas a la política y a la estructura burocrática provincial estará supeditada a algunas

decisiones que pueden tomar los actores locales (por ejemplo, inserción institucional o dependencia del coordinador).

Por su parte, el PNSA es el que otorga (potencialmente) un mayor margen de autonomía y mejores posibilidades de adaptación a la realidad local. En este caso, se observa una más amplia participación del gobierno provincial en la definición de la política.

Finalmente, un caso particular lo brinda el programa Ingreso Social con Trabajo, que si bien requiere de la suscripción de un convenio con la provincia, se implementa directamente a través de los municipios.

Esta heterogeneidad en cuanto a las modalidades de gestión parece estar vinculadas a la configuración particular de actores que encontramos en cada sector de las políticas sociales y a la específica distribución de funciones entre niveles de gobierno para aquellas cuestiones que exceden a estos programas puntuales.

Para cerrar estas observaciones finales, valga una mención al tema de la coordinación. Como hemos visto para cada uno de los programas, los avances respecto de la articulación con otras acciones o servicios sociales han sido dispares. Parece haber cierta articulación de acciones, particularmente de aquellas iniciativas impulsadas desde los ministerios nacionales de Salud, Educación y Desarrollo Social, con el resto de la oferta provincial. En el caso de los programas ejecutados en terreno por agencias nacionales (ANSeS, GECAL), la articulación parece ser más acotada y centrada en cuestiones puntuales. Más allá de los avances que puedan lograrse a través de cada una de estas iniciativas, resulta fundamental atender a la cuestión de la articulación general de una estrategia de protección social que, centrada en estos elementos mínimos, pueda ofrecer a los ciudadanos mendocinos una respuesta integral a sus necesidades.

6. Anexos

Anexo 1. Distribución de bancas en el Congreso mendocino, año 2003

Partido/Alianza	Cámara de Diputados			Cámara de Senadores			
	Año de Elección	Diputados período 2001 - 05	Diputados período 2003 - 07	Total Diputados 2003	Senadores período 2001 - 05	Senadores período 2001 - 05	Total Senadores 2003
Partido Justicialista en 2001 y Alianza Frente Justicialista Compromiso por Mendoza ⁶¹ en 2003		9	12	21	7	11	18
Alianza Por Mendoza ⁶² en 2001 y Unión Cívica Radical en 2003		6	9	15	5	8	13
Demócrata de Mendoza		6	3	9	5		5
Alianza Frente de Integración Social para un Cambio en Libertad ⁶³		3		3	2		2

Fuente: Elaboración de CIPPEC sobre los datos del Atlas Electoral de Andy Tow.

⁶¹Partido Justicialista, Política Abierta para la Integración Social, Del Frente Grande.

⁶² Unión Cívica Radical, Socialista Popular.

⁶³ Frente de Integración Social para un Cambio en Libertad, Nacionalista Constitucional, Federal.

Anexo 2. Distribución de bancas en el Congreso mendocino, año 2005

Partido/Alianza	Cámara de Diputados			Cámara de Senado			
	Año de Elección	Diputados período 2003-07	Diputados período 2005 -09	Total Diputados 2005	Senadores período 2003-2007	Senadores período 2005 -2009	Total Senadores 2005
Alianza Frente Justicialista Compromiso por Menodza ² en 2003 y Alianza Frente para la Victoria ⁶⁴ en 2005		12	7	19	11	5	16
Unión Cívica Radical		9	12	21	8	10	18
Demócrata de Mendoza en 2003 y Demócrata en 2005		3	4	7		3	3
Afirmación para una República Igualitaria			1	1		1	1

Fuente: Elaboración de CIPPEC sobre los datos del Atlas Electoral de Andy Tow.

⁶⁴ Partido Justicialista, Política Abierta para la Integración Social, De La Victoria, Nacionalista Constitucional UNIR.

Anexo 3. Distribución de bancas en el Congreso mendocino, año 2007

Partido/Alianza	Cámara de Diputados			Cámara de Senado			
	Año de Elección	Diputados período 2005 - 09	Diputados período 2007-11	Total Diputados 2007	Senadores período 2005 - 09	Senadores período 2007 - 11	Total Senadores 2007
Alianza Frente para la Victoria ⁶⁵		7	9	16	5		
Eje Peronista – Frente para la Victoria			2	2			
Partido Justicialista Federal			1	1			
Partido Justicialista Unipersonal			1	1			
Unión Cívica Radical		12	4	16	10		
Demócrata		4	2	6	3		
Afirmación para una República Igualitaria		1		1	1		
Consenso Federal			3	3			
Proyecto Independiente Mendoza			1	1			
Unidad Popular			1	1			

Fuente: Elaboración de CIPPEC sobre los datos del Atlas Electoral de Andy Tow e información del Ministerio del Interior.

⁶⁵ Partido Justicialista, Política Abierta para la Integración Social, De La Victoria, Nacionalista Constitucional UNIR.

Anexo 4. Distribución de bancas en la Cámara de Diputados de Mendoza, año 2007

- Unión Cívica Radical: 19
- Partido Justicialista – Frente para la Victoria: 15
- Partido Demócrata: 5
- Eje Peronista – Frente para la Victoria: 3
- Unidad Popular: 2
- Partido Justicialista Federal: 1
- Partido Justicialista Unipersonal: 1
- Partido Independiente Mendoza: 1
- ARI: 1

Fuente: Cámara de Diputados

Bibliografía

ANSeS (2010) "Análisis de la cobertura previsional del SIPA: protección, inclusión e igualdad". Disponible en <http://observatorio.anses.gob.ar/publicaciones.php>

Balbo, Elvira H. (2010). "Municipios argentinos: Incubadoras de empresas en la formalidad". Instituto de Estudios Tributarios, Aduaneros y de los Recursos de la Seguridad Social (AFIP). Separata Temática No. 7

Braceli, Orlando Andrés; María Silvana Braceli y Rosana María Jan Casaño. (2001). "Sistema Municipal Argentino con Énfasis en los Municipios de la Provincia de Mendoza – Análisis comparado de su organización y estructura fiscal". Universidad Nacional de Cuyo. Facultad de Ciencias Económicas

Díaz Langou, Gala, Paula Forteza y Fernanda Potenza Dal Masetto (2010). "Los principales programas nacionales de protección social. Estudio de los efectos de las variables político-institucionales en la gestión", Documento de Trabajo Nro. 45, CIPPEC, Buenos Aires.

Ministerio de Desarrollo Humano, Familia y Comunidad de la provincia de Mendoza (2010) Guía de programas de desarrollo humano, familia y comunidad: años 2010-2011, disponible en la página web del Ministerio.

Normativa

Constitución de la Provincia de Mendoza.

Constitución de la Nación Argentina.

Páginas web consultadas

Atlas Electoral de Andy Tow, <http://towsa.com/wordpress/>, consultado en febrero 2011.

Diario Fiscal de Mesa, <http://www.fiscaldemesa.com.ar/>, consultado en febrero 2011

Agencia de Noticias DERF, <http://derf.com.ar/>, consultado en marzo 2011

Agencia de Noticias de la República Argentina, <http://www.telam.com.ar/>, consultado en abril 2011.

Diario Clarín, <http://www.clarin.com/>, consultado en abril 2011.

Diario La Nación, <http://www.lanacion.com.ar/>, consultado en febrero 2011.

Diario Perfil, <http://www.perfil.com/>, consultado en abril 2011.

Diario Página 12, <http://www.pagina12.com.ar/>, consultado en febrero 2011.

Diario La Política, <http://www.lapoliticaonline.com/>, consultado en febrero 2011

Diario de Cuyo, <http://www.diariodecuyo.com.ar/>, consultado en marzo 2011

Diario Mendoza Online, <http://www.mdzol.com/>, consultado en marzo 2011

Diario Los Andes, <http://www.losandes.com.ar/>, consultado en febrero 2011

Este on line, http://www.esteonline.com.ar/nota_899.php

ANSES, <http://www.anses.gob.ar>, consultado en junio de 2011.

Ministerio de Desarrollo Social, <http://www.desarrollosocial.gob.ar/cic/105>

Gobierno de la provincia de Mendoza, <http://www.mendoza.gov.ar/>

Ministerio de Desarrollo Humano, Familia y Comunidad,
<http://www.desarrollohumano.mendoza.gov.ar/>

Ministerio de Salud, <http://www.salud.mendoza.gov.ar/>

Dirección General de Escuelas, <http://www.mendoza.edu.ar/>

Ministerio de Gobierno, Justicia y Derechos Humanos,
<http://www.mingobierno.mendoza.gov.ar/>

Ministerio de Hacienda Gobierno de Mendoza, <http://elecciones.mendoza.gov.ar/>, consultado en febrero 2011

Ministerio del Interior,

<http://www.mininterior.gov.ar/provincias/provincias.php?idName=provincias&idNameSubMenu=&idNameSubMenuDer=#mapasituacion/mendoza.php>, consultado en febrero 2011

Poder Local, <http://www.poderlocal.net/>, consultado en marzo 2011

Secretaría de Asuntos Municipales, Ministerio el Interior,

<http://www.mininterior.gov.ar/municipios/masinfo.php?municipio=BUE004&idName=municipios&idNameSubMenu=&idNameSubMenuDer=&idNameSubMenuDerNivel2=&idNameSubMenuDerPrincipal>, consultado en marzo 2011

Entrevistas realizadas

Noemí Masolo, Directora de Promoción del Derecho a la Alimentación (DIPDA), Secretaría de Desarrollo Humano y Comunidad, Ministerio de Desarrollo Humano, Familia y Comunidad

Mariano Mussotto, Coordinador del Plan Nacer, Ministerio de Salud.

Marcelo Russo, Director de Políticas Socioeducativas, Dirección General de Escuelas de la Provincia de Mendoza.

Diego Pettignano, Gerente de Empleo y Capacitación Laboral (GECAL) de Mendoza, Ministerio de Trabajo, Empleo y Seguridad Social de la Nación.

Rodrigo Conthe Astorga, Coordinador del programa Jóvenes con Más y Mejor Trabajo, GECAL Mendoza, Ministerio de Trabajo, Empleo y Seguridad Social de la Nación.

Acerca de la autora

María Fernanda Potenza Dal Masetto: becaria de la Agencia Nacional de Promoción Científica y Tecnológica (ANPCyT) para proyecto desarrollado por el programa de Protección Social de CIPPEC. Alumna del Doctorado en Ciencias Sociales, Universidad de Buenos Aires (UBA). Magíster en Administración y Políticas Públicas, Universidad de San Andrés (UdeSA). Licenciada en Ciencia Política, Universidad del Salvador (USAL). Integró equipos de investigación sobre políticas sociales para estudios financiados por diferentes organismos nacionales e internacionales.

Ian Brand-Weiner, Gala Diaz Langou y Paula Forteza colaboraron en la elaboración de este documento.

Si desea citar este documento: Potenza Dal Masetto, María Fernanda: “Los principales programas de protección social en la provincia de Mendoza”, *Documento de Trabajo N°71*, CIPPEC, Buenos Aires, julio de 2011.

Las **publicaciones de CIPPEC** son de distribución gratuita y se encuentran disponibles en www.cippec.org. No está permitida su comercialización.

La opinión de la autora no refleja necesariamente la posición institucional de CIPPEC en el tema analizado.

Acerca de CIPPEC

CIPPEC (Centro de Implementación de Políticas Públicas para la Equidad y el Crecimiento) es una organización independiente, apartidaria y sin fines de lucro que trabaja por un Estado justo, democrático y eficiente que mejore la vida de las personas. Para ello concentra sus esfuerzos en analizar y promover políticas públicas que fomenten la equidad y el crecimiento en la Argentina. Su desafío es traducir en acciones concretas las mejores ideas que surjan en las áreas de **Desarrollo Social, Desarrollo Económico, Fortalecimiento de las Instituciones y Gestión Pública**, a través de los programas de Educación, Salud, Protección Social, Política Fiscal, Integración Global, Justicia, Transparencia, Desarrollo Local, y Política y Gestión de Gobierno.

Este trabajo se realizó gracias al apoyo brindado por la Agencia Nacional de Promoción Científica y Tecnológica.

