

Protección Social en El Salvador

Migración y Protección Social en América Latina

San Salvador, 5 y 6 de abril de 2017

SECRETARÍA TÉCNICA
Y DE PLANIFICACIÓN
DE LA PRESIDENCIA

GOBIERNO DE
EL SALVADOR
UNÁMONOS PARA CRECER

Avances y Situación actual

SECRETARÍA TÉCNICA
Y DE PLANIFICACIÓN
DE LA PRESIDENCIA

GOBIERNO DE
EL SALVADOR
UNÁMONOS PARA CRECER

Evolución de la protección Social

1994-1999
Reducción del Estado

1999-2004
Consolidación Estado Neoliberal

2004-2009
Estado subsidiario

2009-2014
Protección Social Universal

2014-2019
Hacia la inclusión Productiva

Componentes política social

Un enfoque de derechos

El enfoque de la administración 2014-2019 es avanzar en las políticas de salida de la pobreza

Protección Social

Inversión en protección social

(Millones de dólares)

Protección Social

Programa	2008	2009	2010	2011	2012	2013	2014	2015	2016
Bonos CSR	83,654	105,824	98,378	90,997	83,128	75,385	72,213	66,628	66,628
Pensión CSR y CSU		6,487	8,019	13,500	25,511	28,200	32,200	32,200	32,200
Bono-CSU					2,691	5,188	5,753	6,734	6,734
Uniformes			1,377,113	1,386,767	1,386,767	1,377,113	1,377,113	1,300,000	1,300,000
Alimentación Escolar	877,041	1,310,286	1,316,779	1,334,044	1,339,726	1,453,118	1,450,000	1,450,000	1,450,000
Vaso de Leche				246,072	499,819	1,304,712	1,304,712	1,304,712	1,304,712
Paquetes agrícolas	436,998	550,003	538,011	419,597	474,861	536,137	570,000	570,000	570,000
Ciudad Mujer				35,614	82,874	315,000	455,000	1,000,000	1,166,000
PATI			3,633	14,525	27,992	23,456	8,400	3,516	496
Empleo Empleabilidad								0	3,501
Un niño una computadora							2,691	8,370	22248 equipos; 377533 estudiantes beneficiados

Algunos indicadores

Hogares en condición de pobreza

— Nacional — Urbana — Rural

- Aún hay 8.1% de hogares en extrema pobreza (10.1% rural).
- Unas 648,148 personas en pobreza extrema y 1,975,808 en pobreza relativa.

Estimación Del Efecto de los Subsidios (Energía Eléctrica, GLP, Agua Potable) y Transferencias Monetarias y no Monetarias en el Indicador de Pobreza Extrema, 2000-2014

Fuente: Encuesta de Hogares de Propósitos Múltiples varios años. MINEC/DIGESTYC.

Gráfico 10. Personas salvadoreñas retornadas desde Estados Unidos y México, según departamento de procedencia. Año 2015

INCIDENCIA DE LA POBREZA POR DEPARTAMENTOS

(Porcentaje de hogares)

Gráfico 11. Personas salvadoreñas retornadas desde Estados Unidos y México por cada mil habitantes, según departamento de procedencia. Año 2015

Alg

Algunos indicadores

Porcentaje de hogares pobres que presentan privaciones, según indicador

Población migrante

Entre el **25 % y el 30 % de la población ha emigrado**. Para 2015 se calculaba que alrededor de **3 009 160** salvadoreñas y salvadoreños se encuentran en el exterior (RREE, 2011).

El principal destino Estados Unidos de América y el segundo en importancia es Canadá, (120 000 personas). Luego siguen Belice, con un aproximado de 50 000 personas salvadoreñas; Italia, especialmente en Milán se calculan 40 000 personas salvadoreñas, de las cuales 30 000 son mujeres

CUADRO 4 Flujo de repatriaciones									
Repatriaciones	2013			2014			2015		
Aérea desde Estados Unidos	M	F	Total	M	F	Total	M	F	Total
Adultos	19 581	1 970	21 551	23 283	4 808	28 091	16 456	3 458	19 914
NNA			326			844	1 093	783	1 876
Total			21 877			28 935	17 549	4 241	21 790
Terrestres desde México	M	F	Total	M	F	Total	M	F	Total
Adultos	10 424	2 315	12 739	13 845	4 372	18 217	18 513	6 221	24 734
NNA			1 521			4 100	3 473	2 201	5 674
Total			14 260			22 317			30 408
Total General			36 137			51 252			52 198

Fuente: elaboración propia con base en datos de la Dirección General de Migración y Extranjería.

Población migrante

Según datos del Censo Matricular del Ministerio de Educación, el índice de deserción estudiantil en el año 2013 fue de 6.1% en educación básica y 7.5 en educación media, por diversos motivos de los cuales **la migración ocupa un porcentaje de 6.2% que equivale a 1,486 estudiantes que desertan del sistema por migrar fuera del país.**

En el año 2014, la deserción por motivos de migración se duplicó al 13.3%, que corresponde a 16,759 de la población estudiantil. Estos porcentajes se relacionan con datos de niños, niñas y adolescentes retornados hasta septiembre 2014, periodo de la emergencia por niñez y adolescencia migrando de forma irregular hacia los Estados Unidos.

Población migrante

- i. Una de cada cuatro personas retornadas es mujer; y tres de cada cuatro retornados son hombres.
- ii. Hasta 2014 la mayoría de deportados provenían de Estados Unidos, pero en 2015 México se convirtió en el país que más salvadoreños deportó (63.0 %).
- iii. En los últimos años, el 41 % de los deportados había permanecido menos de un mes, y hasta 3 de cada 4 deportados (75.3 %) habían permanecido menos de tres meses.
- iv. Nueve de cada 10 personas deportadas (92 % en 2015) están en rangos de edad productiva (15-59 años), lo que puede ser el reflejo del patrón de los flujos migratorios por motivos económicos.
- v. Dos de cada tres personas deportadas (63.8 %) declararon ser solteras, esto se puede atribuir al peso que tienen los jóvenes entre las personas deportadas (55.7 % en 2015).
- vi. El análisis territorial permite identificar a San Salvador (14.6 %), Usulután (11.7 %) y San Miguel (10.3 %) como los departamentos de origen más mencionados por las personas deportadas.
- vii. Finalmente, como elemento refutador de la estigmatización que sufren los deportados al ser considerados como personas al margen de la ley, únicamente el 6.1 % de los retornados en 2015 tenía algún antecedente penal, lo que permite concluir que la gran mayoría de retornados son personas que emprendieron la ruta migratoria para buscar mejores oportunidades en Estados Unidos.

“Una aproximación a las políticas de atención a los deportados de los países del triangulo Norte de Centroamérica” (FUNDAUNGO, ASIES, FOSDEH, KAS, 2016)

Hacia un nuevo marco de acción de la política social

SECRETARÍA TÉCNICA
Y DE PLANIFICACIÓN
DE LA PRESIDENCIA

GOBIERNO DE
EL SALVADOR
UNÁMONOS PARA CRECER

Institucionalidad de la política social

Elaboración y aprobación del Plan

- Consulta en 14 departamentos (mas de 800 personas)
- Aprobado el 21 de diciembre

Designación de la Secretaría como entidad coordinadora

- 19 de Octubre de 2016
- Se coordinará con el Gabinete social.

Elaboración y aprobación del Reglamento de la Ley

Aprobado el 4 de julio de 2016
Se consultó a instituciones del Sector social

Ley de Desarrollo y Protección Social

Aprobada por Unanimidad en Abril de 2014

Institucionalidad de la política social: Plan Social

Plan Quinquenal de Desarrollo 2014-2019

1. Estimulo del empleo a través del crecimiento.
2. Educación con inclusión y equidad
3. Fortalecer seguridad Ciudadana

Equidad, inclusión y protección social como estrategias para asegurar el Buen Vivir

Plan de Desarrollo, Protección e Inclusión Social

Enfoque de Derechos
Enfoque de Género
Enfoque de Ciclo de vida

Desarrollo Social
Inclusión Social
Sistema de Protección Social

Estrategias y programas

Empleo y Empleabilidad
Una niña un niño una Computadora
Mas y mejor Salud
Erradicación de Pobreza

Ciudad Mujer
Paquete Escolar
Alimentación y Salud Escolar
Nuestros mayores derechos, etc.

Institucionalidad de la política social: Plan Social

1. Reducir la pobreza y la vulnerabilidad

2. Mejorar los ingresos, el empleo decente y la seguridad social

3. Desarrollar el potencial humano de la población

4. Impulsar la vida saludable y bienestar de las personas

5. Impulsar el hábitat y la vivienda sanos y seguros

6. Impulsar la cultura como derecho, factor de cohesión y fuerza transformadora

7. Fortalecer el pleno ejercicio de la ciudadanía

Se incluye a la población migrante

Institucionalidad de la política social: Plan Social

Sistema de Desarrollo ,Protección e inclusión social

Política Económica

Política Nacional de emprendimiento

Programa de Agricultura Familiar

...

Subsistema de Protección Social

Programa Empleo y empleabilidad

Un niño una niña Una Computadora

Alimentación y Salud Escolar

Programa de Uniformes

Ciudad Mujer

Nuestro Mayores Derechos

Paquetes agrícolas

Desarrollo Social

Plan Social Educativo
EITP
Alfabetización

Salud: Reforma
Programa más y mejor salud

Vivienda
Política Nacional de Vivienda

Inclusión Social

Pueblos indígenas

Personas con Discapacidad

Juventudes

Primera Infancia

Adultos Mayores

Mujeres

Estrategia de erradicación de la pobreza

Acciones a favor de la población migrante

Promovido el respeto y protección de los derechos humanos de las personas salvadoreñas migrantes y de sus familias

- ✚ 10 acuerdos logrados para la estabilidad migratoria y/o protección de los derechos humanos de las personas salvadoreñas migrantes.
- ✚ 4 redes en funcionamiento para la protección de derechos humanos de personas migrantes.
- ✚ 266,000 pasaportes entregados.

Reinserción integral y dignificante de las personas salvadoreñas retornadas

- ✚ 10,000 personas retornadas que son referidas a instituciones que facilitan su inserción a través del Proyecto de Ventanilla de Atención a Personas Retornadas
- ✚ 150 emprendimientos de personas retornadas a través del Proyecto Piloto de Reinserción Económica y Psicosocial de Personas Retornadas

Ejercicio de la ciudadanía salvadoreña en el exterior

- ✚ 25 mecanismos de vinculación para salvadoreños en el exterior.
- ✚ 20 proyectos de inversión implementados.

Acciones a favor de la población migrante

Promovido el respeto y protección de los derechos humanos de las personas salvadoreñas migrantes y de sus familias

- Acciones de información y sensibilización en el ámbito educativo sobre tema migratorio y los derechos de personas migrantes.

Reinserción integral y dignificante de las personas salvadoreñas retornadas

- Personas retornadas que acceden al Sistema Educativo.

Promovido el respeto y protección de los derechos humanos de las personas salvadoreñas migrantes y de sus familias

- Acciones de información y sensibilización en el ámbito educativo sobre tema migratorio y los derechos de personas migrantes.

Reinserción integral y dignificante de las personas salvadoreñas retornadas

- Personas retornadas que acceden al Sistema Educativo.

2Reinserción integral y dignificante de las personas salvadoreñas retornadas

- Atenciones médicas generales brindadas
- Referencias a otros establecimientos del primer nivel y hospitales
- Charlas educativas impartidas
- Vacunas administradas

Reinserción integral y dignificante de las personas salvadoreñas retornadas

- Ventanilla de Atención a Personas Retornadas

Acciones a favor de la población migrante

Objetivo 7: Fortalecer el pleno ejercicio de la ciudadanía

No.	Matriz de Plan Social	REPORTA	Periodicidad	LB 2014	M 2015	M 2016	LOGRO 2016	M 2017	M 2018	Meta 2019
93	Número de personas salvadoreñas en el exterior que participan en proyectos de inversión en El Salvador	MRREE	Anual		0	260	125	510	150	150
94	Número de servicios consulares entregados a personas salvadoreñas en el exterior	MRREE	Trimestral	494,026	449,915	485,651	386,833	524,126	565,614	610,414
95	Número de asistencias de protección de derechos y gestión humanitaria a salvadoreños en el exterior	MRREE	Trimestral	6,048	7,844	8,366	7,715	8,784	9,223	9,685

Retos

- Garantizar **protección social suficiente y ampliar cobertura.**
- **Una Nueva prioridad Atención a juventudes** en zonas rurales y asentamientos precarios.
- **Sostenibilidad** de la Política Social.
- Construir una **institucionalidad Social** pertinente y permanente
- **Garantizar que los programas no “descansen”** sobre las mujeres, pero que tampoco les quiten ingresos.
- Múltiples **necesidades** urgentes por financiar en infraestructura, seguridad, educación, salud, modernización, etc.

- ¿Cómo atender a la población migrante?