

CALIDAD DEL GASTO SOCIAL

FOCALIZADO:

REINSERCIÓN LABORAL DE LOS

POBRES

Autor: Paola Tenutta

Correo electrónico: etenuta@infovia.com.ar

Grupo Temático 6 : Precariedad laboral, vulnerabilidad social y

pobreza.

 2

Introducción

 La reducción de la pobreza es una de las metas más ambiciosas e importantes del

gobierno argentino y de muchos otros gobiernos de los países pobres. Teniendo en

cuenta esto es que resulta crucial mejorar la focalización, eficiencia y eficacia de los

programas sociales.

 La dimensión del problema de la pobreza en Argentina (57,7% de la población

bajo la LP) y los significativos montos que el gobierno destina para combatirla

anualmente (13,5% del Gasto Total de la APN) son razones válidas para proponer

algunos criterios para mejorar la calidad del Gasto Social Focalizado (GSF).

 La principal herramienta del sector público para atender esta situación está dada

por el Gasto Social Focalizado (GSF), constituido por las partidas de gasto destinadas a

la lucha contra la pobreza y la vulnerabilidad social y que representa aproximadamente,

para el año 2003, el 13,5 % del Gasto Total de la Administración Pública Nacional

(APN). En valores absolutos, esto significa que el GSF asciende en el corriente año a

8951 millones de pesos, registrando un significativo aumento respecto del año anterior.

 En un primer momento, realizaremos el diagnóstico de la situación de pobreza y

desempleo que afecta a nuestro país, posteriormente analizaremos cuáles son las

medidas tomadas por el sector público para combatir éstos problemas. Para ello, dentro

del GSF nos centraremos en el presente trabajo en el Plan Jefes/as de Hogar. Está

destinado a aquellos/as jefes/as de hogar que se encuentren desocupados y tengan a

cargo menores de hasta 18 años de edad y dentro de sus objetivos se encuentra el de

reinserción laboral, por lo que se analizarán los mecanismos utilizados para lograr dicho

objetivo, así como las relaciones que se construyan con el mercado laboral.

 En cuanto a este Plan se analizarán con especial cuidado los aspectos referentes

a su diseño y dentro de éste los criterios de focalización, incentivos generados, sectores

involucrados en el éxito del programa, así como también consideraremos distintos

modelos de diseño que han mostrado un buen desempeño en cuanto a la lucha contra la

pobreza.

 3

 Al mismo tiempo se considerarán los modelos de diseños exitosos desarrollados

en otros países, con la intención de determinar las diferencias y puntos de contacto con

el modelo argentino, con el objetivo de mejorar los aspectos de eficiencia y calidad del

GSF de nuestro país.

1. La importancia y necesidad de mejorar el Gasto Social

 En octubre de 2002 el relevamiento de la Encuesta Permanente de Hogares

(EPH) realizado por el Indec mostró una realidad preocupante. El 57,7% de la población

vive bajo la línea de pobreza y un 27,7% está bajo la línea de indigencia, es decir, más

de un cuarto de la población no cubre con sus ingresos el costo de la canasta básica

alimentaria.

 Uno de los factores detrás de este nivel de pobreza es la disminución del ingreso,

no sólo en términos reales sino también nominales. El desempleo alcanzó su máximo

valor en mayo de 2002, ubicándose en el 21,5% de la población económicamente activa.

 Las nuevas cifras indican que la desocupación sigue estando en un pico

histórico, su crecimiento habría entrado en una meseta, y continúa aumentando la

precariedad laboral, es decir, la proporción de personas que aunque trabajan, lo hacen en

puestos inestables, de bajos ingresos y sin beneficios sociales.

 En octubre había 2,3 millones de subocupados, personas que trabajan menos de

35 horas semanales, si a éstos les sumamos las personas desocupadas, resulta que en

Argentina hay 4,8 millones de personas con problemas de empleo.

 Esta situación de desempleo y precariedad que actualmente sufren 4,8 millones

de personas en Argentina se manifiesta en el aumento de la pobreza, la desnutrición

infantil, la inseguridad, etc., y es la ausencia de soluciones de largo plazo lo que torna

indispensable en este punto una evaluación crítica de las políticas sociales

desempeñadas actualmente por el Estado.

 Teniendo en cuenta lo anterior y el hecho de que por lo general, las políticas

sociales en Argentina tienen y han tenido un sentido asistencialista, alejado de las

realidades productivas de los problemas que atienden, es que creemos que una política

 4

social efectiva debe tener un alto contenido productivo de modo de actuar preventiva y

eficazmente sobre sus causas1.

 Como se mencionó anteriormente la pobreza ha aumentado, principalmente, al

ver engrosada la cantidad de nuevos pobres, producto del proceso de empobrecimiento,

conocido como “movilidad social descendente”. Estos nuevos sectores poblacionales

han sido colocados en el universo de la pobreza debido a la creciente disminución de

sus ingresos. Sin embargo, es necesario destacar que la carencia del ingreso para hacer

frente a la supervivencia es sólo una de las dimensiones de la privación social, siendo de

igual importancia la falta de capacidad para acceder a determinados bienes y servicios.

Por lo tanto, el ataque a las causas de la pobreza debe encararse no sólo con beneficios

materiales sino también con el fortalecimiento de organizaciones comunitarias,

desarrollo de capacidades y estímulos a la participación, etc.2

En este sentido es que analizaremos el diseño de programas pertenecientes al

GSF, que está constituido por el gasto destinado a la lucha contra la pobreza y la

vulnerabilidad social. El GSF es un subconjunto del Gasto Social, el cual asciende para

el año 2003 a 37345 millones de pesos, mientras que el GSF, de acuerdo a la Ley de

Presupuesto Nacional, asciende a 8951 millones de pesos, lo cual representa

aproximadamente el 13,53 % del Gasto Total de la Administración Pública Nacional

(APN). En cuanto a la relación entre el Gasto Social y el Focalizado se observa que la

misma ha sido ascendente desde el año 2002, lo cual refleja la mayor importancia que

ha cobrado el gasto destinado a la lucha contra la pobreza, a pesar de que el Gasto

Social continúa con su carácter universalista tradicional.

Teniendo en cuenta los valores expuestos en el párrafo anterior, de los cuales se

deduce la significatividad presupuestaria tanto del Gasto Social como del GSF, es

evidente que las mejoras en su eficiencia son urgentes. Además de los avances en

1 MERCAU, Raúl, SUONI, Andrea, ¿Más y Mejor Bienestar en las Provincias? Ensayos sobre
Economía y Gestión de las Políticas Sociales en Mendoza, (Mendoza, UNC-FCE, noviembre 2001),
Págs. 17-39.
2 CALDERON, Mónica, PERLBACH de MARADONA, Iris, ¿Más y mejor bienestar para las
provincias? Ensayos sobre Economía y Gestión de las Políticas Sociales en Mendoza, (Mendoza,
2001, UNC-FCE), Pág. 87.
3 Fuente: INDEC en base a Ley de Presupuesto Nacional 2003

 5

cuanto a eficiencia, se deben buscar soluciones de largo plazo a los problemas atendidos

por las políticas sociales.

Diseño de políticas sociales: el caso del Plan Jefes/as de Hogar

1. Descripción del Plan

 Se evaluará específicamente el Plan Jefes/as de Hogar, el cual tiene entre sus

objetivos la reinserción laboral de los beneficiarios, por lo que se analizarán los

mecanismos utilizados para lograr dicho objetivo, así como las relaciones que se

construyan con el mercado laboral.

 El Plan está destinado a jefes de hogar con hijos de hasta 18 años de edad,

discapacitados de cualquier edad, y a aquellos hogares en los que la jefa de hogar,

cónyuge, concubina o cohabitante se hallare en estado de gravidez, todos ellos

desocupados y que residan de forma permanente en el país.

 Este Plan ofrece a los beneficiarios la incorporación de los niños al sistema

educativo así como el control de salud de los mismos, la inscripción de los beneficiarios

a la educación formal, la participación en cursos de capacitación para la posterior

reinserción laboral y la colaboración en proyectos productivos o servicios comunitarios.

Además recibirán la suma de 150 pesos mensuales, en carácter de ayuda económica no

remunerativa, lo cual significa que no está sujeta a contribuciones patronales y a cambio

de dicha suma de dinero deberán realizar una contraprestación obligatoria.

 Es precisamente sobre los aspectos relacionados a la reinserción laboral y al

sentido productivo de las contraprestaciones que nos referiremos en este trabajo.

 Si bien este programa fue diseñado e implementado en un momento de crisis, es

necesario reconocer los puntos sobre los cuales se puedan realizar mejoras con la

intención de aumentar la eficiencia social, no sólo de este programa en particular sino

de todo el GSF. Es importante en este aspecto destacar que lo que se busca además es

incorporar a estos programas una perspectiva de largo plazo dado que hasta ahora las

medidas que se han tomado son de carácter asistencialista, convirtiéndose en meros

paliativos a la situación actual de pobreza que vive nuestro país. Anteriormente se

 6

indicó que es imprescindible la incorporación del aspecto productivo en las políticas

sociales, para lo cual también es necesario rever el concepto de pobreza considerado por

las mismas.

2. Incentivos adversos generados por el diseño del Plan

 Se ha detectado del análisis de este programa que su diseño presenta serias

deficiencias por el conflicto que se produce entre los incentivos generados y los

objetivos propuestos. Bajo este aspecto se observa que el diseño actual dista de tener en

cuenta la racionalidad del pobre como agente decisor y esto es lo que provoca que ante

el menú de opciones existentes, la información que manejan, sus valores culturales y sus

objetivos privados, los pobres deciden de una manera no esperada por el sector público

pero que de ninguna forma es irracional.

 Dado el modo en el que está diseñado este programa, según el cual si un

individuo que es beneficiario del mismo obtiene un trabajo, reflejando ésto que aquella

persona a pesar de la ayuda recibida por el Estado intenta por sus propios medios

superar la situación en la que se encuentra, se lo castiga quitándole el plan social. Esto

envía un mensaje claro a los demás beneficiarios y es que cualquier tentativa de

superación significa la pérdida del subsidio estatal, el cual en la mayoría de los casos

constituye la principal fuente de ingresos de los beneficiarios, por lo tanto los pobres

deciden instalarse el mayor tiempo posible en el sistema sin búsqueda alguna de

progreso.

 Estos mecanismos generan un sistema de incentivos adversos, fomentando

problemas como la llamada “trampa de la pobreza” (el atractivo de permanecer pobre) y

la “trampa del desempleo” (el atractivo de permanecer desempleado), lo cual es un

grave problema porque por un lado las políticas sociales desatienden el objetivo último

de las mismas, la superación de la pobreza, ya que no existe un mecanismo dentro de la

ayuda social que estimule a las personas a desarrollar capacidades personales para

lograr salir por sus propios medios de la situación en la que se encuentran4.

4 MATHUS, Rafael, Impacto de los programas sociales sobre la pobreza. El caso del asentamiento
Campo Pappa, (Mendoza, Agosto 2002), Pág. 51

 7

Por otro lado, incentivan a las personas a permanecer en un sistema que colapsa

por sus propias fallas; es decir, dada la tendencia creciente de la pobreza y que ningún

individuo egresa, en el corto plazo estos planes se harán insostenibles, frente a las

fuertes limitaciones presupuestarias del sector público. Además este tipo de políticas

generan la falsa percepción de que recibir esta ayuda es un derecho adquirido de las

personas y esto dificulta su supresión ya que amenaza con una explosión social.

Teniendo en cuenta la población objetivo de este programa, pobres y

desempleados, surge otro problema. Si consideramos los distintos grupos poblacionales

que surgen de la siguiente clasificación:

 Desempleo

Pobreza

concentrándonos

solamente en los

grupos de la primera fila se observa que el grupo integrado por las personas pobres y

desempleadas conforma la población objetivo del Plan Jefes/as de Hogar, pero es

necesarios resaltar la fragilidad que presenta el conjunto de trabajadores pobres, es

decir, aquellos que se encuentran en el mercado laboral percibiendo salarios semejantes

a la suma otorgada por el subsidio del programa. Esto representa una situación de suma

fragilidad porque dadas las características de diseño de este programa y específicamente

en lo referente a la falta de sanción en el caso de incumplimiento de las

contraprestaciones5, provoca que aquellos individuos en situación de precariedad laboral

que realizando grandes esfuerzos apenas logran reunir los recursos necesarios para la

satisfacción de sus necesidades y de su familia, se ven tentados a abandonar su trabajo y

5 El Decreto 165/2002 que da vigencia al Plan Jefes/as de Hogar, establece que ante el incumplimiento de
la contraprestación los beneficiarios serán dados de baja del sistema. Sin embargo, se sabe que a nivel
nacional de los 2.1 millones de beneficiarios solamente 798000 contraprestan, es decir, el 38%. En
Mendoza este valor es del 40%, es decir, 23000 beneficiarios no contraprestan. Además, se ha detectado
que la sanción ante incumplimiento de la contraprestación no se verifica, es decir, las bajas del sistema no
son acordes a los porcentajes anteriores.

Pobre empleado Pobre desempleado

No pobre empleado No pobre

desempleado

 8

formar parte de la población objetivo del programa, constituyéndose por lo tanto en un

desincentivo al empleo.

3. Sectores involucrados

Es importante para el análisis de un proyecto, así como para el éxito del mismo

que se consideren e incluyan a todos los sectores intervinientes. En el caso del Plan

Jefes/as de Hogar y al igual que para cualquier proyecto social llevado a cabo por el

sector público, los sectores involucrados son: el Gobierno, los beneficiarios (pobres y

desempleados) y las empresas. Sin embargo, se debe reconocer que el hecho de que

estos sectores estén involucrados, no significa que sean apropiadamente reconocidos e

incorporados en el proyecto.

Una de las dificultades encontradas en el diseño de este programa está dada por

el hecho de que no se han considerado todos los sectores involucrados en el

planteamiento de los objetivos, así es que no se ha tenido en cuenta a uno de los actores

sociales esenciales, las empresas, las cuales representan la demanda de trabajo y por lo

tanto tienen un poder potencial indispensable para el éxito del programa. Este poder

radica en el hecho de que son ellas quienes efectivamente pueden ofrecer una salida a

las personas pobres al reincorporarlos al mercado formal, de manera tal de solucionar el

problema de insuficiencia de sus ingresos.

El prolongado período de desempleo en el que se han visto sumergidos millones

de argentinos, ha provocado sin duda la obsolescencia del capital humano acumulado

por estos individuos, de manera tal que el reentrenamiento y actualización del dicho

capital es indispensable para poder reincorporar a estos individuos al mercado laboral.

Es necesario reconocer que este tipo de formación sólo será exitosa en la medida que se

tengan en cuenta las necesidades específicas de la producción para lo cual es

imprescindible la incorporación de las empresas en el proceso de entrenamiento y

capacitación.

 Se observa en este aspecto la falta de coordinación en el programa con las

empresas, de manera tal que las demandas de éstas en cuanto a capacitación y

habilidades de los potenciales trabajadores no son tenidas en cuenta a la hora de

 9

elaborar los distintos programas de capacitación. El resultado es que los individuos que

realizan estos cursos al final se encuentran con un capital humano que no tiene demanda

en el mercado laboral, y en definitiva se encuentran en igual situación que al inicio,

respecto de sus posibilidades de inserción en el mercado laboral.

 Sin embargo, es necesario destacar que estos cursos de capacitación pueden ser

reorientados a la consecución de un objetivo distinto, como por ejemplo el autoempleo,

microemprendimientos, etc., los cuales serán tratados en profundidad más adelante.

Se ha observado además, que la población objetivo de las políticas sociales no es

tenida en cuenta adecuadamente a la hora de diseñar los programas que la beneficiarán.

De esta manera se está dejando de lado a uno de los actores sociales más importantes en

la realización de un proyecto. En principio, se considera que los beneficiarios no

debieran incluirse por carecer de poder, pero en realidad, éstas personas tienen en sus

manos uno de los insumos primordiales del proyecto; el cual consiste en la

identificación de los bienes y servicios ofrecidos por el programa con sus necesidades

insatisfechas, el hecho de que los individuos miembros de la población objetivo no se

identifiquen con estos bienes y servicios determina el fracaso del programa.

De lo anterior se deduce que resulta esencial la implementación de modelos de

diseños participativos, es decir, modelos que permitan la interacción de todos los

actores sociales involucrados, logrando que se sientan identificados con el programa.

3. Nuevo enfoque de la pobreza y consecuencias en la focalización

 En los últimos años numerosos organismos internacionales, así como otros

países, han incorporado a sus políticas sociales un concepto de pobreza con un enfoque

más integral del problema. La considera desde un punto subjetivo, el cual contempla

que la insuficiencia de ingresos es sólo un aspecto del mismo, debiendo considerarse

por lo tanto también las limitaciones al acceso a determinados bienes y servicios

básicos.

 10

 El Programa de las Naciones Unidas para el Desarrollo (PNUD), ha introducido

el concepto de Pobreza Humana6, el cual le otorga un enfoque multidimensional a la

pobreza, pero el aspecto más novedoso de esta concepción es el hecho de que abandona

como punto de partida las carencias, incapacidades o insatisfacciones de los pobres, sino

que por el contrario parte de sus capacidades y potencialidades para que se conviertan

en agentes de su propio desarrollo.

 Uno de los países que ha incorporado esta visión a su política social es Chile, lo

cual ha reorientado la intervención del Estado y se busca integrar al sector privado, así

como se promueve la participación de los individuos a través de la propuestas de

iniciativas productivas.

 El reconocimiento de la heterogeneidad y multidimensionalidad de la pobreza

permite lograr una mejor focalización de la población objetivo de las políticas sociales,

a la vez que se podrán establecer criterios de priorización dentro de la misma a la hora

de atender las diversas necesidades insatisfechas de los pobres.

 De esta manera, al tener en cuenta las características de grupos pobres, se

pueden elaborar mapas de pobreza, permitiendo al gobierno asignar los beneficios de

los programas de acuerdo a la gravedad de la situación en la que se encuentran los

distintos grupos. También con esta metodología de la construcción de mapas de pobreza

se pueden incorporar en los mismos información referente a la región geográfica en la

que habitan estos grupos, lo cual permite agregar datos relacionados a las carencias y

oportunidades socio productivas de su entorno.

 Chile ha incorporado desde hace unos años la metodología descripta con

anterioridad. En el año 1980 se diseñaron sistemas más específicos para elegir entre

grupos prioritarios y asignar los beneficios, para ello se creó un sistema nacional de

identificación y priorización de los beneficiarios de los programas, por medio de la

estratificación social de grupos pobres realizada por las municipalidades mediante una

metodología común para todo el país. Esto se hizo a través de la ficha de

Caracterización Social (CAS) que comenzó aplicarse en 1980. La ficha CAS se

6 PARKER, Cristián, Evaluación de impacto en programas de superación de pobreza, el caso del
Fondo de Inversión Social (FOSIS) de Chile, (Washington, mayo 1999), Pág. 8/10.

 11

construye mediante una entrevista de un asistente social de la municipalidad con el jefe

de hogar de las familias más pobres, para obtener así información adicional a la de

vivienda, como son los indicadores de salud, educación, ocupación, ingresos y

patrimonio del grupo familiar.

 Mediante estos antecedentes se calcula el índice que permite clasificar al grupo

familiar en cinco categorías que van desde CAS 1 (pobre) a CAS 5 (menos pobres).

Esto permite de alguna manera asignar los beneficios de los programas sociales a los

grupos prioritarios definidos por la CAS 1, 2 y 3. posteriormente ante la detección de

problemas en el cuestionario y posterior tabulación hicieron que se construyera la CAS

II, que no clasifica a las personas sino que les asigna un puntaje continuo, siendo el

algoritmo de cálculo de puntaje total bastante complicado, lo que separa las funciones

de recolección de información y la determinación del puntaje, evitándose presiones de

los potenciales beneficiarios7.

 Sin embargo, el georeferenciamiento ha sido implementado de forma más

reciente, específicamente con la creación del Fondo de Solidaridad e Inversión Social

(FOSIS) en el año 1990, donde una de las características de la intervención llevada a

cabo es precisamente la focalización territorial de la inversión, la cual busca el

desarrollo de metodologías de focalización que identifican a las personas y grupos

pobres teniendo en cuenta el entorno en el que se desenvuelven8.

 En cuanto a los criterios de focalización empleados en el Plan Jefes/as de Hogar

se ha podido detectar9 que tienen algunos puntos de coincidencia con la de Chile. En

Argentina se utiliza para la recolección de información la ficha APROS, que al igual

que en Chile, se usa para obtener información sobre la vivienda, educación, salud,

ocupación, ingresos y patrimonio de la familia. Sin embargo, es importante destacar que

estas fichas no captan información referente a las capacidades de los potenciales

beneficiarios. Posteriormente se la asigna un puntaje a cada dato y de la suma resulta si

7 DESORMEAUX, Jorge y [Otros], El modelo económico chileno, 2ª ed., (Chile, 1993, CINDE), Págs.
194/6.
8 PARKER, Cristián, op. cit., pág. 16.
9 Se espera lograr un análisis más profundo de los criterios de focalización utilizados en las políticas
sociales argentinas al concluir un trabajo de investigación que la autora de este trabajo está llevando a
cabo bajo la tutoría del Lic. Roberto Cortegoso, cuyo tema es el análisis socioeconómico de la calidad del
Gasto Social Focalizado en Argentina.

 12

el individuo es incluido o no en el programa. En este aspecto existe otra diferencia

respecto de Chile, ya que en nuestro caso no se realiza una priorización de los

beneficiarios, es decir, existen pobres más pobres que los beneficiarios incluidos que no

reciben los beneficios del programa.

 Es importante mencionar que dado que la cobertura es menor del 100% y atiende

a personas en situación de pobreza de distinto grado, consideramos que la aplicación de

criterios de priorización, permite mejorar la focalización. Así, en Mendoza, actualmente

existen alrededor de 60000 beneficiarios y teniendo en cuenta que está beneficiando a

hogares pobres con menores de 18 años, la cobertura asciende aproximadamente al 44%

de la población por debajo de la LP, mientras que si se prioriza la situación de

indigencia por sobre la de pobreza de los hogares con menores de 18 años, el porcentaje

de cobertura sería del 95%10. Las mejoras en este aspecto, aunadas a la incorporación

del sentido productivo en las políticas sociales permitirían atender en un primer

momento a las personas más pobres, los cuales mediante la realización de actividades

productivas, podrían ir egresando del sistema de ayuda social y de esta manera

continuar atendiendo a las personas con grado de pobreza menor.

Mercado Laboral

1. Relación con la educación formal

 La educación en América Latina presenta cuatro grandes problemas. El nivel de

escolaridad ha subido más lentamente que en otras regiones debido a las deficiencias en

la cobertura de la educación secundaria, ya que los niños abandonan tempranamente la

escuela. Las diferencias de logro educativo son grandes, porque aunque las nuevas

generaciones reciben más enseñanza que las anteriores, dentro de cada generación hay

grandes disparidades en el nivel educativo alcanzado, según el ingreso, la clase social y

la ubicación geográfica. La rentabilidad de la educación es baja para quienes han

cursado sólo los primeros años de la enseñanza, también es considerablemente menor

10 Fuente: SIEMPRO, en base a datos de la EPH, INDEC.

 13

para las zonas rurales que para las urbanas. La calidad de la educación es muy inferior

para los estudiantes de familias de bajos ingresos11.

 Otra dificultad radica en el hecho de que en América Latina parece haber un

marcado desajuste entre la utilidad real o percibida de la formación para el trabajo y la

capacidad del mercado de trabajo para proporcionar empleos que correspondan a ella.

Esto hace que la tendencia de que el mercado de trabajo premie los logros educativos

sea difusa en la región, en los países latinoamericanos el desempleo sube en lugar de

bajar cuando los niveles educativos son más altos, lo cual puede deberse al concepto de

sobrecalificación utilizado en el sector privado. Sin embargo, para los que están en el

empleo asalariado, hay una prima clara y positiva por educación, que aumenta a medida

que se asciende en la escala educativa.12

 A pesar de los problemas mencionados, es importante notar que para impulsar el

desarrollo económico del país no puede seguir excluyéndose en el largo plazo a gran

parte de la población de los beneficios de una educación de buena calidad. En este

sentido, resulta significativo destacar que dentro de las tareas posibles de realizar como

contraprestaciones en el Plan Jefes/as de Hogar se encuentra la de incorporarse a la

educación formal, convirtiéndose en un subsidio al estudio. De esta manera, un alto

porcentaje, principalmente de mujeres beneficiarias está completando sus estudios

primarios y secundarios, lo que les permitiría acceder a ramas de actividades más

calificadas y aumentar los ingresos obtenidos.

 Debe considerarse también la existencia de otro grupo poblacional, que si bien

no forma parte de la población objetivo del programa analizado específicamente en este

trabajo, sí lo será en una etapa posterior del Plan Familia por la Inclusión Social13, el

cual subsidiará a los jóvenes entre 19 y 24 años de edad que no estén trabajando y

estudiando, con el objetivo de que finalicen sus estudios primarios, secundarios y/o

terciarios. Los jóvenes en general constituyen un sector con dificultades para insertarse

11CARLSON, Beverly, Educación y mercado del trabajo en América Latina frente a la
globalización, en Revista de la CEPAL, nº 77, (Santiago de Chile, agosto 2002), Pág. 123.

12 Ibídem. Pág. 136/137
13 Este Plan entra en vigencia a partir del segundo semestre del año 2002, es de carácter nacional y está
destinado a las familias en situación de pobreza con hijos menores de 19 años. Su objetivo consiste en

 14

en el mercado laboral debido principalmente a dos cuestiones: no tienen un

conocimiento preciso de los requerimientos para un puesto de trabajo en particular, ya

sea porque no concluyeron sus estudios o porque los estudios realizados no tiene

vinculación con las habilidades que exige el puesto de trabajo, y la otra limitación es la

falta de experiencia. Por lo tanto, es necesaria tanto la mejor adecuación de las

habilidades adquiridas en el sistema educativo respecto de las demandas del mercado

laboral, como la realización de talleres que permitan adquirir experiencia para el

posterior desempeño laboral.

 Del análisis del desempleo desagregado por edades resulta que los grupos con

mayores posibilidades de desocupación son los que se encuentran en los extremos de la

población económicamente activa, es decir, los jóvenes y las personas que se encuentran

próximas a su retiro. El primer grupo se mencionó anteriormente, mientras que para el

caso del segundo, es necesario destacar que la principal causa de la dificultad para

reinsertarse en el mercado laboral radica en el hecho que el capital humano acumulado

que poseen se encuentra desactualizado y en consecuencia se requiere que éstas

personas sean reentrenadas, esto se debe a que en la vida útil de un trabajador no bastan

los conocimientos adquiridos en la etapa educativa sino que hoy en día, requiere una

actualización constante y permanente.

2. Generación de empleo duradero

En general existen dos mecanismos para fomentar la creación de puestos de trabajo

en la actividad privada. Una primera línea consiste en modificar los aspectos que

puedan limitar la incorporación de trabajadores, como es el costo laboral. Otro elemento

es incrementar la productividad de los trabajadores, mediante la capacitación . La

mayoría de los programas de fomento de empleo en el sector privado, tienen más

incidencia en el aspecto de reducción de costo, (reducción de las contribuciones

patronales), que en el aspecto de incremento de la productividad.

 Un sistema de contratación laboral flexible y de bajo costo para el empleador

pretende otorgarle incentivos para la creación de nuevos puestos de trabajo. Esto

promover la asistencia y permanencia de los niños en el sistema de educación formal, así como el control
de salud de los mismos.

 15

debiera complementarse con un mecanismo de financiamiento que le asegure al

trabajador la continuidad de su flujo de ingresos en un eventual período futuro de

pérdida de su trabajo, con una mayor información que lo vincula a los demandantes de

sus servicios y con programas de reentrenamiento que disminuyan el desempleo

tecnológico14. Por el contrario, en la Argentina las normas destinadas a la regulación

laboral, pretenden cubrir al asalariado contra la desocupación estableciendo la

permanencia en el empleo. De acuerdo a este criterio, la estabilidad en los ingresos de

los asalariados se logra a través de la estabilidad del empleo.

 Este régimen de protección contra el desempleo, basado en el propósito de

garantizar la estabilidad en un empleo determinado, puede provocar efectos contrarios a

los intereses del sector que se quiere proteger, es decir, ante los altos costos que implica

la contratación y el despido de un trabajador las empresas prefieren no generar nuevos

puestos de trabajo, entonces se perjudica a aquellos que quieren ingresar al mercado,

mientras que solamente los que se encuentran en el mercado reciben los beneficios

esperados de esta política.

 En consecuencia, si lo que se quiere es proteger al trabajador de los despidos

arbitrarios, sería cuestión de reemplazar la indemnización por despido vigente por la

creación de un ahorro que garantice a todo trabajador un flujo de ingresos durante el

período que se encuentre sin trabajo y además que sea acumulativo, como una especie

de ahorro forzoso para el futuro. Este flujo sería de propiedad del trabajador y tendría el

carácter de individual y personal, y el empleado podría trasladarlo junto con él a la hora

de iniciar un nuevo empleo. De esta manera se estaría evitando la conservación del

puesto de trabajo por razones que no sean la productividad del trabajador y su deseo de

permanecer allí, es decir, el empleador no conservará un empleado por el alto costo que

significa despedirlo si realmente no es productivo, a la vez que el trabajador no

permanecerá en un puesto de trabajo por la pérdida de ingresos que implica la

antigüedad y se fomentará de esta manera la movilidad del factor trabajo.

Diseños y experiencias exitosas

14 SANCHEZ, C. Y [Otros], Bases para la creación de un Programa Nacional de Empleo y
Reentrenamiento, en Estudios, IEERAL, año XII, Nº 52, (Buenos Aires, 1989), Pág. 124.

 16

Respecto de las prioridades de los pobres en cuanto a los bienes y servicios que

consideran necesarios para salir de la situación en la que se encuentran, se ha observado,

de acuerdo a información relevada a través de entrevistas y de medios periodísticos, que

lo más importante para estas personas es el trabajo.

 El trabajo constituye la principal fuente de ingreso para las familias, pero este no

es el único motivo por el cual se lo valora. El trabajo permite a los individuos la

formación de vínculos sociales, los cuales les permiten desenvolverse y acceder a bienes

y servicios que no son destinado a la satisfacción de necesidades básicas, sino

relacionados con el desarrollo personal y la autoestima.

 Es por esto que consideramos, que la elaboración y diseño de programas que

realmente contengan un aspecto productivo proporcionan una salida efectiva de la

pobreza, atacando no sólo el aspecto de la insuficiencia de ingresos, sino también

aquellos relacionados con la revalorización del individuo como miembro activo de la

sociedad.

 En este sentido existen alternativas utilizadas ya en otros países y que han

mostrado resultados eficientes en cuanto a la lucha contra la pobreza y situaciones de

vulnerabilidad social.

1. Programas de empleo: Programa de Reinserción Laboral y Empleo “De

Vuelta al Trabajo”.

 Una de estas alternativas es la implementada por el FOSIS de Chile, la cual

tiene en cuenta para la reinserción laboral de sus beneficiarios la empleabilidad de los

mismos, así se desarrolla y lleva a cabo el Programa de Reinserción Laboral y Empleo

“De Vuelta al Trabajo”. Éste brinda una oportunidad a trabajadores cesantes para

reinsertarse en el mercado laboral a través de dos modalidades: trabajador dependiente,

con contrato promedio de cuatro meses y trabajador independiente o por cuenta propia.

En el primer caso el FOSIS contacta a potenciales empleadores, mientras que en el

segundo se brinda al beneficiario apoyo con un subsidio, capacitación, crédito y/o

adquisición de bienes productivos, a fin de facilitar su acceso al mundo de trabajo

independiente

 17

 El buen desempeño de la intervención del FOSIS radica en la metodología

aplicada, contemplando dos líneas alternativas de desenlace laboral efectivo. Mediante

una asesoría personalizada a cada uno de los beneficiarios, éstos pueden optar libre e

informadamente por alguna de ellas. En la mencionada asesoría se considera tanto las

particularidades, características e intereses personales de los beneficiarios, como las

posibilidades de los mercados trabajo, bienes y servicios del entorno local.

 En la línea de desenlace dependiente, el programa centra el foco en la

reinserción laboral efectiva, gestionando un contrato de trabajo de 4 a 6 meses de

duración – dependiendo del monto del subsidio que transfirió – en empresas formales

productoras de bienes o servicios. La persona contratada recibe en planta la capacitación

y/o el fortalecimiento de las habilidades necesarias para el trabajo. En la mayoría de los

casos esto es realizado por la empresa contratante, conforme a los requerimientos y al

desempeño esperado de los beneficiarios en su nuevo puesto de trabajo.

 Se colabora en rentabilizar el factor trabajo para la empresa contratante, para que

esta renovara y/o prolongara la relación contractual con el beneficiario, una vez

terminado el subsidio. Para un empresario debiera resultar más rentable mantener un

trabajador que él contrató y que ha invertido – en sociedad con el Estado – en vez de

despedirlo y/o sustituirlo por otro empezando desde cero.

 Se realizan gestiones para hacer sociedad con empresas que decididamente

emprendieran nuevos proyectos de inversión, incentivando aquellas iniciativas en las

que prevaleciera el uso intensivo de mano de obra. Se entrega un subsidio para costear

parcialmente – entre un 30 % y un 50% - la contratación de personas que hubiesen

perdido su fuente laboral.

 En lo referente a la línea de desenlace independiente, se fortalece y apoya la

expansión de la capacidades emprendedoras para el trabajo independiente, bajo

esquemas asociativos o de forma individual, de aquellos beneficiarios con

potencialidades productivas evidentes y posibilidades ciertas de comercializar sus

productos y/o servicios en los mercados locales.

 18

 Se concurre con financiamiento y se desarrollan acciones de apoyo técnico,

durante cuatro o cinco meses, para la formulación y puesta en marcha de nuevos

proyectos autogestionados – evaluados como sustentables -, creando puestos de trabajo

y permitiendo la generación de ingresos de los promotores y de quienes sean

contratados en complemento.

 Cada beneficiario de esta línea de trabajo queda provisto de un Plan de Negocios

estructurado, que le sirve de carta de navegación para los próximos 6 meses, mediante

el cual puede orientar su accionar, aprovechar y potenciar las oportunidades que brinda

su entorno más inmediato. De esta manera se busca asegurar la sustentabilidad y/o

expansión de las capacidades emprendedoras del beneficiario15.

2. Programas de autoempleo: microemprendimientos y emprendimientos

familiares

Las políticas que promueven el autoempleo y los emprendimientos familiares son

una alternativa valiosa para el desarrollo socioeconómico del país, distinta de los

programas asistenciales de subsidios directos. Esto se debe a la incorporación en las

políticas sociales destinadas a combatir la pobreza, del concepto de productividad y a la

toma de conciencia de que las personas pobres pueden convertirse en gestores de su

propio desarrollo. Con esto se busca producir un cambio cualitativo definitivo en las

condiciones de vida de los pobres, de manera tal que puedan salir de la situación de

pobreza y/o vulnerabilidad en la que se encuentran.

 El autoempleo, como su nombre lo indica, significa que el individuo realiza

actividades autónomas que dependen exclusivamente de él como sujeto que formula,

decide y actúa. Dentro de las actividades de autoempleo, los emprendimientos de tipo

familiar serían los de mayor sostenibilidad. Para comprender esto, es necesario

explicarlo desde la eficiencia social que tienen los proyectos y no desde una lógica

empresarial tradicional. En este punto es deseable dirigir la mirada sobre la retribución a

los factores de producción de los bienes o servicios que emanen de cada proyecto.

15 CHILE, MINISTERIO DE PLANIFICACIÓN Y COOPERACIÓN, Programa de Reinserción
Laboral y Empleo “De Vuelta al Trabajo”. Informe de avance acumulado. Febrero-Setiembre 2001,
en www.fosis.cl [Consulta: Mayo 2003], Pág 4.

 19

 Para aclarar lo anterior, tengamos en cuenta el siguiente ejemplo: un

autoempleado que produce y comercializa mesas de madera, obtiene una retribución

variable según su nivel de actividad. Supongamos que en un mes determinado obtiene

$800 netos.

 Posteriormente, el individuo detecta una demanda insatisfecha de sillas, que

estima le proporcionarán en concepto de venta $600 adicionales, pero resulta que para

su producción debe incorporar al proyecto a sus dos hijos desocupados, con una

retribución de $100 cada uno. Si además el costo de materiales para producir esa silla es

de $400, desde un enfoque empresarial tradicional no resulta ser un negocio atractivo y

rentable. Sin embargo, hay que tener en cuenta que los $200 que son retribución

adicional de sus hijos debe sumarse a los $800 que el padre percibía originalmente.

 Debe tenerse en cuenta que la retribución variable del autoempleado o de los

miembros de la familia que participan en el proyecto tiene sentido si, y sólo si, el costo

de oportunidad de cada uno de ellos es igual a cero (desempleado) o inferior a la

retribución proveniente del proyecto.

 Por lo antes dicho, se desprende que es imprescindible la acción directa de los

gobiernos locales, articulando políticas de intervención en conjunto con el sector

privado y otras organizaciones de la sociedad civil, para mitigar los efectos destructivos

del desempleo y ofrecer una herramienta de superación eficaz para las personas pobres.

En Mendoza existen distintos casos de microemprendimientos exitosos. Uno de

ellos es el de la Fundación Cricyt, desde mediados del año 2002, comenzaron a

incorporar a personas beneficiadas con planes Jefes y Jefas de Hogar. En el Cricyt no

sólo se halló para cada uno una tarea para realizar, de acuerdo con la idea de

contraprestación que los planes incluyen, sino que además se ofreció a la gente

incorporada la posibilidad de capacitarse a través de las numerosas ofertas de formación

que posee el organismo. Además se ha creado una chacra comunitaria, mediante la

provisión de los materiales, así como de los conocimientos necesarios para el

mantenimiento y crecimiento de la misma.

 20

3. Microcréditos: un medio efectivo para el alivio de la pobreza

La noción de microfinanzas se refiere a la provisión de servicios financieros como

préstamos, ahorro, seguros o transferencias a hogares con bajos ingresos. Entre estas

posibilidades, la mayoría de las instituciones del sector se ha dedicado al microcrédito.

Los microcréditos son un instrumento efectivo y cada vez más utilizado en los

programas para el alivio de la pobreza. Esto se debe a que, aún pequeños préstamos

permiten a las personas que no poseen las garantías reales exigidas por la banca

convencional iniciar o ampliar su propio emprendimiento y aumentar sus ingresos.

Aunque el crédito por sí solo no es suficiente para impulsar el desarrollo económico,

permite que los pobres adquieran su activo inicial de manera más rentable.

Una de las experiencias más difundida e importante en el ámbito de las

microfinanzas es la del Banco Graneen (o Banco de los Pobres) de Blangadesh,

actualmente implementado en Argentina, que otorga créditos a través de un sistema que

no está basado en requisitos de garantías reales, sino en la confianza mutua, la

responsabilidad y la participación.

Su fundador Muhammad Yunus, demostró que prestarles a los pobres no es algo

imposible sino que, por el contrario, se trata de clientes aún más confiables que los de la

banca convencional.

El modelo se basa en que sus instituciones afiliadas otorguen pequeños préstamos a

corto plazo y a tasas de interés que reflejan el costo del crédito. Los destinatarios

solicitan el préstamo de manera individual, en caso de no contar con garantía prendaria

o un codeudor, pueden asociarse con otros prestatarios para acceder a la modalidad de

“préstamos a grupos solidarios”, en la que los destinatarios se garantizan los créditos

entre sí. Después del crédito inicial, quienes efectúan los reembolsos oportunamente son

 21

reelegibles para préstamos cada vez mayores. Este método de préstamos escalonados

tiene el objetivo de minimizar el riesgo inicial y permitir el crecimiento de los

microemprendimientos.

Conclusiones y recomendaciones

 El problema que representa tanto la pobreza como el desempleo actualmente en

nuestro país es significativo y requiere en consecuencia la toma de medidas que los

resuelva. Estas medidas, sin embargo, no deben ser de cualquier tipo sino que deben

consistir en la toma de decisiones inteligentes para alcanzar el objetivo de superación de

la pobreza. En este sentido, las políticas sociales tradicionalmente aplicadas tienen un

sentido asistencialista, alejado de las realidades productivas de los problemas que

atienden, deben ser cambiadas por políticas sociales que contengan un alto contenido

productivo de modo de actuar preventiva y eficazmente sobre sus causas.

 Esta situación se puede revertir mediante la acción conjunta de dos factores, por

un lado es necesario regenerar la capacidad de crecer para aumentar la torta por repartir.

Pero también habrá que mejorar la forma de repartir, para ello el Gasto Social deberá

aumentar su eficiencia y calidad. Además de esto es necesario generar soluciones de

largo plazo, dejando de lado las medidas asistencialistas que una vez que cesan dejan a

los individuos en la misma situación que al inicio.

 Para ello es necesario enfocar el problema de la pobreza desde otra perspectiva,

una en la cual se revaloricen los activos de los pobres y se los incorpore en la toma de

decisiones del gobierno, de manera de convertirlos en agentes de su propio desarrollo.

En este sentido, deben impulsarse todas aquellas acciones destinadas a la capacitación

de los individuos, a la vez que se deben tener en cuenta las características personales de

los miembros de la población objetivo para lograr una mejor focalización de los

programas sociales.

 Precisamente, éstos son los principales aspectos en los que se han detectado

deficiencias en el diseño de las políticas sociales desarrolladas en nuestro país, como es

el caso del Plan Jefes/as de Hogar analizado. Dicho Plan se ha caracterizado por: una

intervención sintomática, la falta de criterios de focalización adecuados, la ausencia de

 22

mecanismos de priorización de los distintos grados de pobreza y la inadecuada

incorporación de algunos de los sectores involucrados. También se ha detectado la falta

de soluciones eficientes y definitivas para superar la pobreza, sino que por el contrario,

se prometen trabajos transitorios y poco eficientes, los cuales no generan ningún

impacto sobre las posibilidades futuras de inserción laboral de los individuos, sin

considerar la fuerte restricción presupuestaria que enfrenta nuestro país y que implica

que este tipo de políticas son insostenibles en el tiempo.

 Debe reconocerse, que si bien este programa fue diseñado e implementado en un

momento de crisis, es necesario identificar los puntos sobre los cuales se puedan realizar

mejoras, con la intención de aumentar la eficiencia, no sólo de este programa en

particular sino de todo el Gasto Social Focalizado. Para ello, deben tenerse en cuenta las

experiencias exitosas llevadas a cabo en otros países y por las ONG’s, como así también

las que se han encontrado entre las diversas gestiones desarrollado en nuestro país.

Bibliografía

• BÚMBALO, Ariel, Ganan poco pero aprenden mucho, en Diario Los andes,
17 de marzo de 2003. (Mendoza, 2003)

 23

• BUSALACCHI, Marcelo, Programas de autoempleo: microemprendimientos
para el desarrollo local: Estudio de caso en Campana, en Cambio Cultural, en
www.cambiocultural.com.ar/investigación/autoempleo.htm, [Consulta: Abril de 2003].

• CARLSON, Beverly, Educación y mercado del trabajo en América Latina

frente a la globalización, en Revista de la CEPAL, nº 77, (Santiago de Chile, agosto

2002), 19 Págs.

• CHILE, MINISTERIO DE PLANIFICACIÓN Y COOPERACIÓN, Programa

de Reinserción Laboral y Empleo “De Vuelta al Trabajo”. Informe de avance

acumulado. Febrero-Setiembre 2001, en www.fosis.cl [Consulta: Mayo 2003], 20

Págs.

• DESORMEAUX, Jorge y [Otros], El modelo económico chileno, 2ª ed., (Chile,
1993, CINDE), 546 Págs.

• MANITTA, Sebastián, Faltan cosechadores para levantar uva, en Diario Los
Andes, 30 de marzo de 2003, (Mendoza, 2003).

• MATHUS, Rafael, Impacto de los programas sociales sobre la pobreza. El

caso del asentamiento Campo Pappa, (Mendoza, Agosto 2002), 96 Págs.

• MERCAU, Raúl, SUONI, Andrea, ¿Más y Mejor Bienestar en las
Provincias? Ensayos sobre Economía y Gestión de las Políticas Sociales en
Mendoza, (Mendoza, UNC-FCE, noviembre 2001), 161 Págs.

• ONU, CEPAL, Gestión de Programas Sociales en América Latina, en Serie
Políticas Sociales, vol. 1-25, 1998 (Washington, UN, 1998), 56 pág.

• PARKER, Cristián, Evaluación de impacto en programas de superación de
pobreza, el caso del Fondo de Inversión Social (FOSIS) de Chile, (Washington,
mayo 1999), 81 Págs.

• SANCHEZ, C. Y [Otros], Bases para la creación de un Programa Nacional

de Empleo y Reentrenamiento, en Estudios, año XII, Nº 52, (Buenos Aires, 1989,

IEERAL), 10 Págs.

• SIEMPRO, Informe de Gasto Social Nº 4 . Estructura y evolución del Gasto
Social Focalizado: 1997-2002. (Buenos Aires, SIEMPRO, agosto de 2002), 37 pág.

• SIEMPRO, Informe de políticas y programas sociales Nº3. Estructura y
evolución del Gasto de los Programas Nacionales de lucha contra la
pobreza:1997/2001, (Buenos Aires, julio 2001), 47 pág.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

