

Reducción de la pobreza en Colombia: la base para lograr UN PAÍS MÁS JUSTO

2010-2012

Contenido

- **Pobreza por ingresos**
- Pobreza Multidimensional
- ¿Por qué se han conseguido estos resultados?
- Colombia está bien posicionada a nivel internacional

**En el período 2010 – 2012 hubo
una reducción sin precedentes
en la pobreza...**

En dos años de Gobierno han salido de la pobreza por ingresos 1,7 millones de personas....

Pobreza Nacional (%) 2009-2012

La reducción de pobreza en las 13 ciudades principales nos pone hoy en el nivel más bajo de la historia

**Lo más importante es que
Colombia también ha
avanzado en la reducción de la
pobreza extrema...**

Más de 700 mil personas salieron de la pobreza extrema...

Pobreza Extrema Nacional

Entre 2010 y 2012 la pobreza extrema se redujo en 2.2 puntos en la zona rural y 1.3 en las 13 áreas

Pobreza Extrema Rural

Pobreza Extrema 13 Áreas

Si utilizáramos la metodología anterior que medía la pobreza, la reducción sería aun mayor

**La desigualdad del ingreso
también se redujo, haciendo
de Colombia un país más
justo....**

De acuerdo con la Cepal, Colombia se encuentra entre los países de América Latina que han reducido la desigualdad de manera significativa en los últimos años.....

¿Por qué se han dado estos resultados?

Porque crecieron más los ingresos de los hogares pobres que los de los ricos, es decir, se redujo la desigualdad

Crecimiento (%) del ingreso per cápita real por quintiles 2010-2012. Nacional

Contenido

- Pobreza por ingresos
- **Pobreza Multidimensional**
- ¿Por qué se han conseguido estos resultados?
- Colombia está bien posicionada a nivel internacional

- Si bien estos resultados son importantes, nos hemos exigido más y hemos buscado medir la pobreza con un índice más estricto y en el que podamos evaluar nuestra política social con respecto a la pobreza
- Es por esto que en conjunto con la Universidad de Oxford creamos el índice de pobreza multidimensional
- Este índice integra las principales dimensiones constitutivas de la calidad de vida de las personas

Que dimensiones y variables tiene en cuenta el IPM?

La pobreza multidimensional se ha reducido 3 y medio puntos...

En dos años 1,27 millones de personas salieron de la pobreza multidimensional

En la zona urbana se redujo 3 puntos...

Entre 2010 y 2012 la pobreza urbana se redujo 2,9

En la zona rural casi 5 puntos...

Entre 2010 y 2012 la pobreza rural se redujo 4,8

Contenido

- Pobreza por ingresos
- Pobreza Multidimensional
- **¿Por qué se han conseguido estos resultados?**
- Colombia está bien posicionada a nivel internacional

**Porque los componentes del
índice de Pobreza
Multidimensional han tenido un
buen comportamiento. Veamos
algunos ejemplos...**

En empleo e ingresos laborales...

- Hay mayores ingresos laborales
- Hay menor desempleo
 - ✓ Entre 2010 y 2012 se han generado más de 2 millones de empleos
- Hay mayor formalización

En empleo e ingresos laborales...

La generación de empleo más que proporcional para la población pobre, ha permitido una mayor caída en la tasa de desempleo de esta población.

Crecimiento del ingreso laboral por quintiles: 2010 y 2012 - Total nacional

Caída porcentual de la Tasa de Desempleo 2010 – 2012 Total y quintiles de ingreso percapita

El buen desempeño del mercado laboral ha beneficiado a los hogares más pobres

La formalización ha beneficiado más a la población pobre...

Entre 2010 y 2012 el empleo asalariado en el quintil 1 y 2 creció **9,9%**, frente al **3,2%** en los quintiles 4 y 5.

**Crecimiento porcentual del empleo según
quintiles del ingreso percapita del hogar
Total nacional**

En educación...

- Se reduce la inasistencia escolar
- Disminuye el bajo logro educativo
- Se reduce el rezago escolar

Esto se da porque.....

Hay buenos resultados de la política de formación de capital humano.....

- ✓ El país logró cobertura del 100% en educación básica y de forma anticipada consiguió la meta establecida para 2015
- ✓ La tasa de deserción intra-anual en 2012 se ubicó en 4,5%, lo que representó una reducción de 0,36 puntos con respecto a 2010
- ✓ Gratuidad en educación
- ✓ Ejecución del programa Colombia aprende para mejorar la calidad

En primera infancia...

- Caen las barreras a servicios para cuidado de la primera infancia
- Se reduce el trabajo infantil

Esto se da porque.....

Hay buenos resultados de la Política de Atención Integral a Primera Infancia.....

- ✓ Con respecto a 2010 se dio un incremento del 36.7% de los niños que acceden a atención integral
- ✓ Lo que significó cerca de 208 mil niños más con acceso a Atención Integral para un total de 774.000 niños beneficiados en 2012.....

En salud...

- Disminuye el porcentaje de personas sin aseguramiento en salud
- Disminuye el porcentaje de personas que reportan barreras de acceso a los servicios de salud

Esto se da porque.....

Hay buenos resultados de la política de acceso en salud.....

- ✓ De 2010 a 2012 se afiliaron alrededor de 2.3 millones de personas al SGSSS, que representó un incremento de 3.1 puntos en la cobertura
- ✓ De las cuales 1.5 millones de personas accedieron al régimen subsidiado
- ✓ Unificación y actualización del POS

En vivienda.....

- Disminuye el material inadecuado para viviendas
- Se reduce el hacinamiento
- Aumenta el acceso a la vivienda digna

Esto se da porque.....

Hay buenos resultados en la política de vivienda y ciudades amables.....

- ✓ Entre 2010 y 2012 se generaron 460.000 nuevas soluciones de vivienda.
- ✓ Se amplió la cobertura en acueducto a 1,8 millones de personas más
- ✓ Más que se triplicó la inversión en los sectores de agua y vivienda

Es decir, hay buenos resultados de la política social

Estos resultados serán aún mejores en 2013 y 2014 porque tendremos los efectos de:

- **Reforma tributaria**
- **100 mil viviendas**
- **Sistema general de regalías**

Contenido

- Pobreza por ingresos
- Pobreza Multidimensional
- ¿Por qué se han conseguido estos resultados?
- **Colombia está bien posicionada a nivel internacional**

Estos resultados nos convierten en uno de los países de América Latina que más han reducido la pobreza por ingresos en dos años

Fuente: Banco Mundial. Información disponible de los países 2008-2010 . *Brasil 2007-2009. Datos Colombia 2010-2012

GINI

La CEPAL resalta que Colombia es uno de los países de América Latina que más ha reducido la desigualdad

Colombia es el segundo país que más mejoró la distribución del ingreso en el mundo*. Solo superado por Ecuador

* Se tienen en cuenta los países que tienen información reciente del indicador

Antes de 2010, Colombia era el tercer país más desigual de la región

Coeficiente de Gini antes de 2010

Gracias a los buenos resultados de la política social, en 2012 Colombia ya no hace parte del grupo de países más desiguales de la región

Coeficiente de GINI 2011 - 2012

Gracias

Comité de Expertos - Pobreza Multidimensional

- Mauricio Perfetti. DNP
- Lina Castaño. DNP
- Eduardo Freire. DANE
- Diana Nova. DANE
- Roberto Angulo. DPS.
- Carmen Elisa Flórez. Universidad de los Andes.
- Ximena Peña. Universidad de los Andes.
- Olga Lucía Acosta. Experta de la CEPAL.
- Alfredo Sarmiento. Experto Independiente.
- Luis Felipe López Calva. Experto del Banco Mundial.

Comité de Expertos - Pobreza Monetaria

- Mauricio Perfetti. DNP.
- Lina Castaño. DNP.
- Eduardo Freire. DANE
- Diana Nova. DANE
- Roberto Angulo. DPS.
- Carlos Medina. Banco de la República.
- Manuel Ramírez. Experto Nacional. Universidad del Rosario.
- Joao Azevedo/Luis Felipe López Calva. Expertos del Banco Mundial.
- Juan Carlos Ramírez. CEPAL.