

Seguimiento del gasto

vinculado con políticas de

género en el Presupuesto

Nacional

TERCER TRIMESTRE 2019

2

Oficina Nacional de

Presupuesto

(Ministerio de Hacienda)

 Dirección Nacional de

Coordinación del

Presupuesto Nacional

(Jefatura de Gabinete)

3

INDICE

A) Políticas, planes y lineamientos fundamentales ... 4

Con impacto directo en la Sociedad ... 4

Con impacto indirecto en la Sociedad (acciones al interior de la APN) 5

B) Análisis financiero ... 5

Gasto por jurisdicción ordenado según crédito vigente .. 5

Gasto por Organismo y sus actividades presupuestarias ... 6

Gasto por objeto ... 8

Gasto por Fuente de Financiamiento ... 9

Gasto por clasificador económico ... 9

Gasto por función ... 9

C) Análisis del desempeño .. 10

I) Función Seguridad Social ... 10

II) Función Promoción y Asistencia Social. .. 11

III) Función Salud ... 13

IV) Función Judicial .. 14

V) Función Educación y Cultura. ... 15

VI) Otras funciones... 16

D) Análisis complementario: Indicadores .. 17

Metas físicas .. 17

Indicadores en el Presupuesto 2019 .. 18

4

A) Políticas, planes y lineamientos fundamentales

 En la República Argentina la temática de Género ha tomado relevancia en la agenda

pública, por lo que resulta de suma importancia institucionalizar las políticas y

presupuestos públicos incluyendo esta perspectiva, no sólo con el propósito de promover

sociedades más igualitarias, sino también para impulsar la transparencia, el control

democrático y la innovación de la gestión pública. Estas agendas, que son abordadas en

muchos países de la región y del mundo, son adoptadas en la República Argentina

mediante dos instrumentos de planificación gubernamental: el Plan de Gobierno (iniciativa

53 - Políticas de Género) y los Objetivos de Desarrollo Sostenible, 05 - Igualdad de Género

con sus metas a largo plazo del año 2030. Asimismo, y conforme a los postulados del Plan

de Igualdad de Oportunidades y Derechos (PIOD) que impulsa el Instituto Nacional de las

Mujeres (INAM), el Ministerio de Hacienda ha asumido el compromiso de medir y hacer

seguimiento trimestral del gasto público vinculado a las políticas de género.

 Se configura, con la publicación del presente informe, un paso más en materia de

análisis transversal del gasto público en la República Argentina, incluyendo el seguimiento

presupuestario (físico-financiero) del conjunto de acciones vinculadas a género. Este

desafío involucra tanto a las autoridades presupuestarias como a los organismos

ejecutores y a los actores interesados en estas temáticas.

 Al 30/09/19, se han identificado acciones de distinta índole en el Presupuesto

Nacional, evidenciadas conforme a 26 actividades específicas dentro de diversos

programas presupuestarios, que se clasifican en dos grupos: el primero que representa

aquellas políticas con impacto directo en la Sociedad, como acciones de apoyo al empleo

y, el segundo que agrupa las iniciativas de naturaleza “interna a la Administración

Nacional”, es decir, labores que se llevan a cabo al interior de las Organizaciones Públicas,

como ser capacitación, difusión y producción de material en materia de concientización

sobre la temática de equidad de género, contempladas dentro de las Actividades

Centrales.

Programas presupuestarios y su función del gasto

Con impacto directo en la Sociedad

Mejoramiento de la Calidad Educativa (Educación y Cultura)

Servicio Estadístico del INDEC (Información y Estadística Básica)

Afianzamiento de la Justicia como Valor - Justicia 2020 (Judicial)

Promoción y Defensa de los Derechos Humanos - Justicia 2020 (Judicial)

5

Formulación e Implementación de Políticas Públicas de la Mujer (Promoción y Asistencia Social)

Apoyo al Empleo (Promoción y Asistencia Social)

Políticas Fed. Promoción de Derechos de Niños y Adolescentes (Promoción y Asistencia Social)

Atención de la Madre y el Niño (Salud)

Desarrollo de la Salud Sexual y la Procreación Responsable (Salud)

Acciones Diplomáticas de Política Exterior (Relaciones Exteriores)

Asignaciones Familiares (Seguridad Social)

Pensiones no Contributivas (Seguridad Social)

Con impacto indirecto en la Sociedad (acciones al interior de la APN)

Actividades Centrales Secretaría de Gobierno de Trabajo (Trabajo)

Actividades Centrales del Ministerio de Seguridad (Seguridad)

Actividades Centrales de la Policía Federal Argentina (Seguridad)

Actividades Centrales de la Gendarmería Nacional (Seguridad)

Actividades Centrales de la Prefectura Naval Argentina (Seguridad)

Actividades Centrales de Policía de Seguridad Aeroportuaria (Seguridad)

 Establecido el contexto en el que se enmarca el presente informe, seguidamente se

realiza un análisis financiero teniendo en cuenta diversos clasificadores presupuestarios.

Luego, se presenta el análisis de desempeño por finalidad función, considerando los

programas con sus metas físicas relevantes. Finalmente, se expone el seguimiento de

otras mediciones físicas que no forman parte del conjunto de los programas que contienen

las 26 actividades identificadas, pero que se consideran relevantes por reducir las brechas

de género.

B) Análisis financiero

En términos financieros, al 30/09/19 el presupuesto identificado con impacto en

género asciende a $169.321,3 millones, lo que representa el 4,8% del gasto primario

de la Administración Pública Nacional, destacándose la participación del Ministerio de

Salud y Desarrollo Social, que representa el 99,8% del presupuesto ejecutado.

Crédito Inicial, Vigente y Devengado, por jurisdicción al 30/09/19

En millones de pesos

Jurisdicción
Crédito
Inicial

Crédito
Vigente

Devengado % Eje.CV

J85 - Ministerio de Salud y Desarrollo Social 153.747,1 168.795,5 111.609,5 66,1%

6

J40 - Ministerio Justicia y Derechos Humanos 419,0 361,9 93,2 25,7%

J70 - Ministerio de Educación 102,9 100,9 45,3 44,9%

J41 - Ministerio de Seguridad 58,8 59,3 40,1 67,6%

J50 - Ministerio de Hacienda 2,9 2,9 0,0 0,0%

J51 - Ministerio de Producción y Trabajo 1,2 0,8 0,0 0,0%

J35 - Ministerio de Relaciones Exteriores y
Culto

0,0 0,0
1
 0,1 -

Total 154.331,9 169.321,3 111.788,3 66,0%

 La ejecución del crédito se ubica en niveles

del 66% al cierre del tercer trimestre de 2019, con

algunas jurisdicciones con nula o marcada

subejecución, como ser Ministerio de Hacienda,

Ministerio de Producción y Trabajo y Ministerio de

Justicia y Derechos Humanos.

En relación a las estructuras programáticas identificadas, las mismas pueden

desagregarse de acuerdo a las distintas actividades específicas, y su gasto al 30/09/19:

Crédito Inicial, Vigente y Devengado al 30/09/19, según Actividad PPG.
En millones de pesos

Organismo Programa Actividad PPG
Crédito
Inicial

Crédito
Vigente

Devengado

Programas con impacto directo en la Sociedad

850 - Adm. Nacional
de la Seguridad
Social (ANSES)

Asignaciones
Familiares

Asignación Universal para
Protección Social (PPG)

109.752,4 124.480,4 80.968,8

Pensiones No
Contributivas (Decreto
N° 746/2017)

Pensiones no Contributivas
Madres de 7 o más Hijos
(PPG)

39.020,9 39.020,9 27.136,6

311 - Ministerio de
Salud y Desarrollo
Social

Apoyo al Empleo
Acciones del Programa
Hacemos Futuro (PPG)

3.658,7 4.016,8 2.822,9 (*)

310 - Secretaría de
Gobierno de Salud

Atención de la Madre y
el Niño

Salud Integral en la
Adolescencia (PPG)

1,5 1,5 0,3

Desarrollo de la Salud
Sexual y la Procreación
Responsable

Apoyo a la Reproducción
Médicamente Asistida (PPG)

7,0 8,7 1,8

Desarrollo de la Salud Sexual
y la Procreación Responsable
(PPG)

553,3 668,0 251,1

341 - Secretaría
Nacional de Niñez,
Adolescencia y

Políticas Federales
para la Promoción de
los Derechos de Niños

Prevención del Embarazo
Adolescente (PPG)

489,0 344,3 267,5

1
 La ejecución de la actividad resultó superior al crédito vigente, ya que se trata de una categoría

indicativa (el límite a la ejecución del crédito opera a nivel de programa).

Como referencia teórica puede

estimarse una ejecución

razonable del 70% al 75% del

crédito vigente al cierre del tercer

trimestre. Un ratio inferior denota

cierta subejecución de partidas.

7

Familia y Adolescentes

332 - Ministerio de
Justicia y Derechos
Humanos

Afianzamiento de la
Justicia como Valor -
Justicia 2020

Apoyo a las Justicias
Provinciales (PPG)

65,3 11,3 1,2

Protección de Víctimas de
Violencias (PPG)

301,8 298,7 83,2

Rescate y Acompañamiento
a Víctimas de Trata (PPG)

48,8 48,8 7,1

Promoción y Defensa
de los Derechos
Humanos - Justicia
2020

Impulso a Políticas Integrales
de Género y Diversidad
Sexual (PPG)

3,1 3,1 1,7

918 - Instituto
Nacional de las
Mujeres (INAM)

Formulación e
Implementación de
Políticas Públicas de la
Mujer

Dirección y Conducción
(PPG)

186,7 186,7 152,4

Capacitación para el
Desarrollo Integral de la
Mujer (PPG)

0,9 0,9 0,1

Escuelas Populares de
Formación de Género (PPG)

6,9 6,9 1,3

Fortalecimiento Institucional
(PPG)

6,7 6,7 3,4

Plan Nacional para la
Erradicación de la Violencia
contra las Mujeres (PPG)

62,1 46,1 2,3

Protección Integral y
Articulación Acciones
Directas (PPG)

1,2 7,8 0,9

330 - Ministerio de
Educación

Mejoramiento de la
Calidad Educativa

Fortalecimiento de la
Educación Sexual Integral
(PPG)

102,9 100,9 45,3

321 - Instituto
Nacional de
Estadística y Censos

Servicio Estadístico
Acciones del Registro de
Casos de Violencia contra las
Mujeres (PPG)

2,9 2,9 0,0

307 – Ministerio de
Relaciones
Exteriores y Culto

Acciones Diplomáticas
de Política Exterior

Acciones vinculadas al
Achicamiento de la Brecha
entre Género (PPG)

0,0 0,0
2
 0,1

Programas con impacto indirecto en la Sociedad (acciones al interior de la APN)

375 - Gendarmería
Nacional

Actividades Centrales
Acciones por la Equidad de
Género (PPG)

35,1 35,1 28,0

326 - Policía Federal
Argentina

Actividades Centrales
Acciones por la Equidad de
Género (PPG)

16,5 17,0 10,0

382 - Policía de
Seguridad
Aeroportuaria

Actividades Centrales
Acciones por la Equidad de
Género (PPG)

4,6 4,6 2,0

343 - Ministerio de
Seguridad

Actividades Centrales
Acciones por la Equidad de
Género (PPG)

2,5 2,5 0,2

2
 La ejecución de la actividad resultó superior al crédito vigente, ya que se trata de una categoría

indicativa (el límite a la ejecución del crédito opera a nivel de programa).

8

350 - Secretaría de
Gobierno de Trabajo
y Empleo

Actividades Centrales

Impulso a Políticas
Preventivas Sistemáticas,
Sensibles al Género,
Integradas y no
Discriminatorias (PPG)

1,2 0,8 0,0

380 - Prefectura
Naval Argentina

Actividades Centrales
Acciones por la Equidad de
Género (PPG)

0,1 0,1 0,0

Total 154.331,9 169.321,3 111.788,3

(*) Por cuestiones de registro el gasto devengado de esta iniciativa se imputó en la actividad “Hacemos Futuro”. En
consecuencia, tanto el crédito vigente como el gasto devengado de la actividad “Hacemos Futuro Juntas” fue estimado
considerando la participación de ambas actividades en el crédito inicial del programa.

Como se aprecia en la tabla, y conforme a las categorías

definidas en el apartado a) Políticas, planes y

lineamientos fundamentales, la casi totalidad del gasto

corresponde a “Programas de relación directa con la

Sociedad”.

Las iniciativas imputadas bajo Actividades

Centrales, mayormente dentro del Ministerio de

Seguridad, devengaron $40,1 millones sobre un gasto

total asociado a género de $111.788,3 millones.

De acuerdo a la clasificación presupuestaria por objeto del gasto, al 30/09/19 el

mayor gasto corresponde al Inciso 5 - Transferencias, con $167.608,4 millones asignados

y $110.962,2 millones ejecutados. Es decir, las transferencias representan el 99,3% del

gasto vinculado a políticas de género del tercer trimestre.

Crédito Inicial, Vigente y Devengado al 30/09/19, según Objeto del Gasto
En millones de pesos

Objeto del Gasto
Crédito
Inicial

Crédito
Vigente

Devengado
% Eje.

CV

Transferencias 152.628,1 167.608,4 110.962,2 66,2%

Bienes de Consumo 686,7 687,5 249,4 36,3%

Servicios no Personales 646,7 652,3 360,3 55,2%

Gastos en Personal 368,1 368,7 214,5 58,2%

Bienes de Uso 2,3 4,4 2,0 45,5%

Total 154.331,9 169.321,3 111.788,3 66,0%

Los programas presupuestarios

financiados dan muestra de las

políticas públicas de variada índole,

pretendiendo generar resultados

positivos para la Sociedad. Existen

otras categorías (Actividades

Centrales o Comunes) que brindan

apoyo a estos programas y cuya

relación con la ciudadanía, a los fines

del presente informe, podría definirse

como “indirecta”.

9

 Al 30/09/19, el gasto identificado en políticas de género corresponde

mayoritariamente a la FF12 – Recursos Propios (clasificación por fuente) y a gastos

corrientes (clasificación económica), como se aprecia a continuación:

Crédito Inicial, Vigente y Devengado al 30/09/19, según Fuente de Financiamiento
En millones de pesos

Fuente de Financiamiento
Crédito
Inicial

Crédito
Vigente

Devengado
% Eje.

CV

Recursos Propios 148.773,2 163.507,8 108.105,5 66,1%

Tesoro Nacional 4.870,3 4.583,5 3.573,6 78,0%

Recursos Afectación Específica 419,0 949,6 105,3 11,1%

Transferencias Internas 269,4 280,4 3,9 1,4%

Total 154.331,9 169.321,3 111.788,3 66,0%

Crédito Inicial, Vigente y Devengado al 30/09/19, según Clasificación Económica
En Millones de pesos

Clasificador Económico
Crédito
 Inicial

Crédito
Vigente

Devengado
% Eje.

CV

Gastos Corrientes 154.269,8 169.272,9 111.783,7 66,0%

Gastos de Capital 62,1 48,4 4,6 9,6%

Total 154.331,9 169.321,3 111.778,3 66,0%

Por último, desde la óptica de la Finalidad-Función del gasto, al 30/09/19 la

Seguridad Social representa la función de mayor relevancia dentro del gasto vinculado a

políticas de género. Por su parte, también se destacan las funciones Promoción y

Asistencia Social y Salud, aunque con una magnitud menor en términos relativos. A

continuación, se exponen las funciones del gasto identificado con Perspectiva de Género

en el Presupuesto Nacional:

Crédito Inicial, Vigente y Devengado al 30/09/19, según Finalidad-Función
En millones de pesos

Finalidad-Función
Crédito
Inicial

Crédito
Vigente

Devengado
% Eje.

CV

Seguridad Social 148.773,2 163.501,2 108.105,5 66,1%

Promoción y Asistencia Social 4.412,1 4.616,1 3.250,8 70,4%

Salud 561,8 678,2 253,2 37,3%

Judicial 419,0 361,9 93,2 25,7%

Educación y Cultura 102,9 100,9 45,3 44,9%

10

Otras Funciones 62,8 63,0 40,2 63,8%

Total 154.331,9 169.321,3 111.788,3 66,0%

A modo de resumen, se observa que la mayor parte del gasto vinculado con las

políticas de género corresponde a la Asignación Universal para Protección Social (AUH) y

las Pensiones a Madres de 7 o más hijos. Por este motivo, y dada la naturaleza de estos

programas, el gasto se concentra mayormente en transferencias corrientes.

C) Análisis del desempeño

 Esta sección muestra el seguimiento de los principales programas presupuestarios

(conforme a sus respectivas actividades específicas) vinculados con las políticas de

género, que fueron identificados en el Presupuesto Nacional. Se incorpora tanto la relación

financiera (presupuesto), como la física (producción pública), enriqueciendo así el análisis

del gasto y reflejando la provisión de bienes y servicios orientados a disminuir las brechas

de género. El enfoque programático que se propone, se abordará a través de las funciones

del gasto expuestas en el apartado anterior.

I) Al 30/09/19, en lo que atañe a la función Seguridad Social, se destaca el Programa 19 –

Asignaciones Familiares y el Programa 31 – Pensiones No Contributivas del ISS 850 –

ANSES.

 La Asignación Universal para Protección Social (cuyo principal componente lo

constituye la Asignacion Universal por Hijo), con un presupuesto de $124.480,4 millones y

un gasto de $80.968,8 millones, resulta el concepto más representativo de la función

seguido por las actividades de Pensiones no Contributivas para Madres de 7 o más Hijos

con un crédito vigente de $39.020,9 millones y $27.136,6 millones de gasto devengado

acumulado al tercer trimestre de 2019.

 Seguidamente, se presenta cada programa con sus mediciones físicas vinculadas a

las políticas de género, su programación y ejecución física y el desvío correspondiente.

Metas físicas de la función Seguridad Social
En magnitudes físicas

Programa Producto
Unidad de

medida
Program.
Al 30/09

Ejecutado al
30/09

Desvío
(1)

11

PG 19 -
Asignaciones
Familiares – SP 3 –
Asig. Univ. para
Protección Social
(ANSES)

Asignación por

Embarazo
Beneficiario/a 169.406 158.884 -6,2%

Asignación Universal

por Hijo
Beneficiario/a 4.009.443 4.010.688 0,0%

Ayuda Escolar Anual Beneficiario/a 3.025.947 2.955.366 -2,3%

PG 31 – Pensiones
No Contributivas
(ANSES)

Atención de Pensiones

Madres de 7 o más

Hijos

Pensionado/a 297.309 297.538 0,1%

(1) Porcentaje que representa el desvío sobre la programación acumulada en el periodo bajo análisis.

 Al 30/09/19, las mediciones asociadas a la función Seguridad Social muestran

leves desvíos respecto a la programación trimestral. Se trata de acciones que mejoran la

calidad de vida de la familia, representando externalidades positivas sobre la vida de la

mujer. En el caso de la Asignación Universal por Hijo y Embarazo para Protección Social,

durante el tercer trimestre de 2019 se dio cubertura a cerca de 4,2 millones de

beneficiarios niñas, niños y adolescentes de grupos sociales vulnerables, donde se

destaca el rol de la mujer como la responsable de su atención y administradora de esas

ayudas.

II) En lo que respecta a las políticas vinculadas a la función Promoción y Asistencia

Social, al 30/09/19 se destaca el Programa 38 – Apoyo al Empleo del Ministerio de Salud y

Desarrollo Social, el Programa 45 - Políticas Federales para la Promoción de los Derechos

de Niños y Adolescentes de la Secretaría Nacional de Niñez, Adolescencia y Familia

(SENNAF) y el Programa 17 – Formulación e Implementación de Políticas Públicas de la

Mujer (INAM).

 Por su parte, la iniciativa “Hacemos Futuro” (dentro del Programa 38 – Apoyo al

Empleo del Ministerio de Salud y Desarrollo Social) ostentó una asignación crediticia de

$4.016,8 millones, con $2.822,9 millones de ejecución al 30/09/193. En términos de metas

físicas, se proyecta la atención de 76.500 titulares activas y 30.000 beneficiarias

capacitadas en este programa4.

 Asimismo, se menciona la actividad Prevención del Embarazo Adolescente (dentro

del Programa 45 de la Secretaría Nacional de Niñez, Adolescencia y Familia), la cual contó

3
 Por cuestiones de registro el gasto devengado de esta iniciativa se imputó en la actividad

“Hacemos Futuro”. En consecuencia, tanto el crédito vigente como el gasto devengado de la
actividad “Hacemos Futuro Juntas” fue estimado, considerando la participación en el crédito inicial
que presentan ambas actividades conjuntamente dentro del programa.
4
 Datos de la programación inicial del primer semestre, remitido por el Organismo.

12

con una asignación presupuestaria de $344,3 millones y ejecutó $267,5 millones (77,7%) al

cabo del tercer trimestre.

 A continuación, se presenta cada programa con sus mediciones, su programación y

la ejecución física y el respectivo desvío:

Metas físicas de la función Promoción y Asistencia Social.
En magnitudes físicas

Programa Producto
Unidad de

medida
Program.
al 30/09

Ejecutado
al 30/09

Desvío
(1)

PG 45 -
Políticas
Federales para
la Promoción
de los
Derechos de
Niños y
Adolescentes
(SAF 341 -
SENNAF)

Asesoría a Adolescentes en

Materia de Salud Integral

(PPG)

Asesoría

Efectuada
801 3.054 281,3%

PG 17 -
Formulación e
Implementación
de Políticas
Públicas de la
Mujer (OD918 -
INAM)

Acciones de Formación en

Género en Escuelas

Populares (PPG)

Persona

Capacitada
800 2.050 156,3%

Capacitación para el

Desarrollo Integral de la

Mujer (PPG)

Taller

Realizado
165 190 15,2%

Fortalecimiento Institucional

a OGs y ONGs de Mujeres

(PPG)

Participante 4.900 12.513 155,4%

Fortalecimiento Institucional

a OGs y ONGs de Mujeres

(PPG)

Proyecto

Promovido
49 42 -14,3%

Protección Integral de la

Mujer y Articulación de

Acciones Directas (PPG)

Intervenciones

Realizadas
165.566 202.936 22,6%

Protección Integral de la

Mujer y Articulación de

Acciones Directas (PPG)

Persona

Asistida
157.076 186.030 18,4%

(1) Porcentaje que representa el desvío sobre la programación acumulada en el periodo bajo análisis.

 Al 30/09/19, se aprecia una sobrejecución de las metas de Promoción y Asistencia

Social, resaltándose las Acciones de Formación en Género en Escuelas Populares

(156,3%), la Asesoría a Adolescentes en Materia de Salud Integral (281,3%) y el

Fortalecimiento Institucional a OGs y ONGs de Mujeres (155,4%). La mayor demanda de

13

estos servicios obedece al creciente interés de las temáticas de género y educación sexual

integral, lo que permite una mayor difusión de las iniciativas vigentes y el fortalecimiento y

demandas de las organizaciones del tercer sector.

III) Dentro de la función Salud se encuentran las metas asociadas al Programa 25 -

Desarrollo de la Salud Sexual y la Procreación Responsable a cargo de la Secretaría de

Gobierno de Salud. El mismo contempla dos actividades: Desarrollo de la Salud Sexual y

Procreación Responsable (con un presupuesto vigente de $668,0 millones y un gasto de

$251,1 millones al tercer trimestre) y Apoyo a la Reproducción Médicamente Asistida (con

una asignación presupuestaria de $8,7 millones y una ejecución de $1,8 millones al

30/09/19).

 A continuación, se presenta el citado Programa 25 - Desarrollo de la Salud Sexual y

la Procreación Responsable con sus mediciones físicas vinculadas a las políticas de

género, su programación, la ejecución física y el respectivo desvío:

Metas físicas de la función Salud.
En magnitudes físicas

Programa Producto
Unidad de

medida

Program.

al 30/09

Ejecutado

al 30/09

Desvío

(1)

PG 25 - Desarrollo
de la Salud Sexual
y la Procreación
Responsable

Asistencia en Salud

Sexual y Reproductiva

(PPG)

Tratamiento

Entregado
7.850.000 4.871.544 -37,9%

(1) Porcentaje que representa el desvío sobre la programación acumulada en el periodo bajo análisis.

En lo relativo al análisis de la ejecución física, al 30/09/19 se entregaron 4,9 millones

de tratamientos en salud sexual y reproductiva, con el fin de que la ciudadanía pueda

acceder de modo gratuito a diversos métodos anticonceptivos seguros y eficaces para la

planificación de los embarazos y la prevención de enfermedades de transmisión sexual. No

obstante, no se cumplieron las cantidades previstas al trimestre, con un desvío por defecto

del 37,9%.

Por otro lado, se destaca el Programa 17 - Atención de la Madre y el Niño, cuya

actividad de Salud Integral en la Adolescencia presenta un crédito de $1,5 millones y

mostró una ejecución de $0,3 millones al 30/09/19. En lo referido a género, este programa

trabaja para reducir las desigualdades entre los indicadores de salud correspondientes a

cada uno de los géneros, las distintas áreas geográficas, los niveles socio-económicos y

las etnias o grupos vulnerables.

14

IV) Dentro de la función Judicial se encuentran las metas asociadas a los programas 43 -

Afianzamiento de la Justicia como Valor - Justicia 2020 y 26 - Promoción y Defensa de los

Derechos Humanos - Justicia 2020 del Ministerio de Justicia y Derechos Humanos. En

conjunto, alcanzan un crédito de $361,9 millones y un gasto ejecutado al tercer trimestre

de $93,2 millones:

A continuación, se presentan los citados programas con sus mediciones físicas vinculadas

a las políticas de género, su programación y la ejecución física y el respectivo desvío:

Metas físicas de la función Judicial
En magnitudes físicas

Programa Producto
Unidad de

medida

Program.

al 30/09

Ejecutado

al 30/09

Desvío

(1)

PG 43 -
Afianzamien
to de la
Justicia
como Valor
- Justicia
2020

Acompañamiento y Asistencia

Gratuita a las Personas

Damnificadas por el Delito de

Trata (PPG)

Caso 1.500 1.685 12,3%

Acompañamiento a Víctimas de

Violencia Familiar y Sexual (PPG)

Persona

Asistida
2.250 1.986 -11,7%

Atención de Denuncias vía

Telefónica de Trata y Explotación

de Personas - Línea 145 (PPG)

Caso 2.925 2.209 -24,5%

Capacitación en Materia de

Violencia Sexual y Familiar (PPG)

Persona

Capacitada
3.000 2.810 -6,3%

Capacitaciones en materia de

Trata (PPG)

Persona

Capacitada
4.500 3.935 -12,6%

Elaboración de Informes sobre

Víctimas de Violencia Sexual y

Familiar (PPG)

Informe 375 681 81,6%

Federalización de Políticas en

Materia de Violencia Sexual y

Familiar (PPG)

Ciudad 3 103 3.333,3%

PG 26 -
Promoción y
Defensa de
los
Derechos
Humanos -
Justicia
2020

Capacitación en Materia de
Género (PPG)

Curso 173 129 -25,4%

(1) Porcentaje que representa el desvío sobre la programación acumulada en el periodo bajo análisis.

15

En la tabla anterior, se aprecia un desvío en exceso en la Federalización de

Políticas en Materia de Violencia Sexual y Familiar (3.333,3%), debido a una mayor

demanda a la esperada, lográndose una cobertura de orientación y acompañamiento a las

víctimas en más de 100 ciudades. Asimismo, se elaboraron 681 informes sobre víctimas de

violencia sexual y familiar (81,6% más de lo programado) y se presentaron 1.685 casos de

acompañamiento y asistencia gratuita a las personas damnificadas por el delito de trata.

Por otro lado, se observan los siguientes desvíos por defecto al tercer trimestre:

- Capacitación en Materia de Trata (-12,6%), a partir de la baja cantidad de

inscriptos en los meses de enero y febrero. En el mes de marzo comienza a

mejorar la cantidad de inscriptos en la capacitación.

- Capacitación en Materia de Género (-25,4%): debido a la postergación de

distintos talleres sobre la temática.

- Atención de Denuncias vía Telefónica de Trata y Explotación de Personas -

Línea 145 (-24,5%): con una menor demanda a la estimada, lográndose atender

2.209 casos.

- Acompañamiento a Víctimas de Violencia Familiar y Sexual (-11,7%): por una

menor demanda de esta producción.

V) Dentro de la función Educación y Cultura se encuentran las metas asociadas al

Programa 44 – Mejoramiento de la Calidad Educativa perteneciente al Ministerio de

Educación, Cultura, Ciencia y Tecnología. La actividad identificada como PPG se

denomina Fortalecimiento de la Educación Sexual Integral (ESI), y al 30/09/19 cuenta con

una asignación presupuestaria de $100,9 millones y una ejecución de $45,3 millones

(44,9%).

 Seguidamente, se presenta el citado Programa 44 con sus mediciones físicas

vinculadas a las políticas de género, su programación y la ejecución física y el respectivo

desvío:

Metas físicas de la función Educación y Cultura
En magnitudes físicas

Programa Producto
Unidad de

medida

Programado

al 30/09

Ejecutado al

30/09
Desvío (1)

PG 44 –
Mejoramiento de
la Calidad

Acciones de

Educación Sexual

Integral (PPG)

Docente

Capacitado
6.000 19.797 230,0%

16

Educativa Acciones de

Educación Sexual

Integral (PPG)

Provincia

Asistida
21 21 0,0%

(1) Porcentaje que representa el desvío sobre la programación acumulada en el periodo bajo análisis.

 En lo que respecta al análisis de desempeño al tercer trimestre, se capacitaron a

19.797 docentes (sobrecumplimiento de la meta) y se logró asistir a 21 provincias en

materia de Educación Sexual Integral, buscando cumplir con la Ley N° 26.150 que

establece el Programa Nacional de Educación Sexual Integral.

VI) Dentro de la categoría Otras funciones se encuentran los gastos y mediciones de

menor peso relativo respecto a las categorías presentadas en los apartados anteriores, a

saber:

- Seguridad Interior: el abordaje del Ministerio de Seguridad se basa en acciones

propias de la jurisdicción (área central) y al interior de las Fuerzas de Seguridad

(Policía Federal Argentina, Gendarmería Nacional, Prefectura Naval Argentina,

Policía de Seguridad Aeroportuaria) a los fines de concientizar, difundir y fortalecer

las políticas de género, para brindar mejores servicios a la ciudadanía en estas

temáticas. Por ejemplo se destacan la realización de talleres y eventos de

capacitación a los agentes de las Fuerzas. En todo concepto, al 30/09/19 esta

función exhibió un crédito de $59,3 millones, ejecutándose el 67,6%.

- Información y Estadística Básica: dentro del Programa 19 – Servicio Estadístico,

se identificó una actividad denominada Acciones del Registro de Casos de

Violencia contra las Mujeres. Al 30/09/19 se verificó un crédito presupuestario de

$2,9 millones, sin ejecución a esa fecha. No obstante, se capacitaron 700 personas

en tratamiento estadístico de la violencia de género, la totalidad de lo programado

al tercer trimestre.

- Trabajo: la Secretaría de Gobierno de Trabajo y Empleo realiza acciones de

Impulso a Políticas Preventivas Sistemáticas, Sensibles al Género, Integradas y No

Discriminatorias dentro de su Categoría 01 - Actividades Centrales. Al 30/09/19, no

se registró ejecución crediticia, siendo su presupuesto de $0,8 millones.

17

D) Análisis complementario: otros indicadores

 Además de las 26 actividades presupuestarias vinculadas con políticas de género a

las cuales se ha referido en los apartados anteriores, se identificaron, en forma adicional,

un conjunto de metas físicas de producción en otros programas de la Administración

Nacional con aportes a la reducción de las brechas de género. Para estos programas, en

una primera etapa, no se pudo individualizar un monto presupuestario asignado, aunque se

ha logrado establecer la parte de su producción que se encuentra vinculada con la

temática de Género.

Adicionalmente, se identificó otro conjunto de indicadores de desempeño

(resultado, cobertura, entre otros) cuyos avances se informan al finalizar el ejercicio, al

momento de elaborar la Cuenta de Inversión.

A continuación, se presentan este conjunto de metas físicas e indicadores de

desempeño señalados anteriormente:

Metas físicas

En magnitudes físicas

Organismo Metas Físicas
Unidad de

Medida
Program.
al 30/09

Ejecutado al
III Trim

Desvío
(1)

341 - Secretaría
Nacional de Niñez,
Adolescencia y
Familia

Reparación
Económica para
Niñas, Niños y
Adolescentes Hijos
de Victimas de
Femicidio - Ley
Brisa (PPG)

Persona
Asistida

1.520 43 -97,2%

310 - Secretaría de
Gobierno de Salud

Estudios
Serológicos Chagas
para Embarazadas y
Niños

Persona
Asistida

315.000 134.644 -57,3%

310 - Secretaría de
Gobierno de Salud

Atención en Tren
Social y Sanitario -
Consulta
Ginecológica

Análisis PAP
realizado

272 921 238,6%

915 - Instituto
Nacional del Cáncer
(INC)

Prevención del
Cáncer de Cuello de
Útero

Análisis PAP
realizado

147.000 220.161 49,8%

Estudios para el
diagnóstico
temprano en cáncer
de mama

Mamografía
realizada

83.239 35.840 -56,9%

18

(1) Porcentaje que representa el desvío sobre la programación del periodo bajo análisis.

Al 30/09/19 conforme a la labor de las unidades ejecutoras de políticas vinculadas a

disminuir las desigualdades de género, que se señalan en la tabla anterior, se registran las

siguientes prestaciones: 220.161 análisis de PAP realizados para la prevención de cáncer

de cuello de útero; las 35.840 mamografías realizadas para el diagnóstico temprano de

cáncer de mama y las 43 reparaciones económicas otorgadas a Niñas, Niños y

Adolescentes Hijos de Víctimas de Femicidio, las cuales fueron menores a lo programado

debido a demoras administrativas. Por su parte, también se destacan las 134.644

embarazadas asistidas en estudios preventivos contra el Chagas.

Indicadores de resultados

Distintos programas presupuestarios han incorporado la dimensión de resultados

en su gestión y seguimiento presupuestario. Esta tarea ha sido llevada a cabo en el marco

de las Mejoras al Sistema Presupuestario que impulsa el Poder Ejecutivo, con apoyo de

distintos organismos internacionales5. Se detallan a continuación los indicadores de

resultado vinculados con políticas de género:

Indicadores en el Presupuesto 2019

Programación anual reportada

Organismo Programa Indicador de Resultado
Unidad de

Medida
Estimación

2019

312 - Senado
de la Nación

16 - Formación y Sanción
de Leyes Nacionales

Porcentaje de bancas ocupadas
por mujeres en la Cámara de
Senadores del Congreso
Nacional (ODS 5.5.2 - PPG)

Porcentaje 42%(1)

313 - Cámara
de Diputados

17 - Formación y Sanción
Legislativa

Porcentaje de bancas ocupadas
por mujeres en la Cámara de
Diputados del Congreso
Nacional (ODS 5.5.1 -PPG)

Porcentaje 39%(1)

332 - Ministerio
de Justicia y
Derechos
Humanos

43 - Afianzamiento de la
Justicia como Valor -
Justicia 2020

Tasa de Respuesta de
Llamadas que Ingresan al
Programa Las Víctimas Contra
Las Violencias (Línea 137 y
0800-222-1717) - (PPG)

Porcentaje 80%

103 - Consejo
Nacional de
Investigaciones
Científicas y
Técnicas

16 - Formación de
Recursos Humanos

Tasa de Mujeres en la
Categoría Asistente de la
Carrera del Investigador
Científico y Tecnológico del
CONICET(PPG)

Porcentaje 55%

5 Entre otros el Banco Interamericano de Desarrollo (BID), EUROSOCIAL y la Asociación Internacional de

Presupuesto Público (ASIP).

19

Tasa de Mujeres en la
Categoría Superior de la
Carrera del Investigador
Científico y Tecnológico del
CONICET (PPG)

Porcentaje 25%

Tasa de Mujeres en las Becas
Posdoctorales (PPG)

Porcentaje 61%

310 -
Secretaría de
Gobierno de
Salud

17 - Atención de la Madre y
el Niño

Razón de Mortalidad Materna
(ODS 3.1.1 - PPG)

Caso por
100.000
Nacidos Vivos

13

25 - Desarrollo de la Salud
Sexual y la Procreación
Responsable

Tasa de Fecundidad
Adolescente Temprana (Entre
10-14 Años de Edad) (ODS
3.7.4-PPG)

Nacimiento
por 1.000

Adolescentes
1,5(2)

Tasa de Fecundidad
Adolescente Tardía (Entre 15-19
Años de Edad)(ODS 3.7.5-PPG)

Nacimiento
por 1.000

Adolescentes
63(2)

Tasa de embarazo no
planificado (ODS 3.7.1 - PPG)

Porcentaje 55%(2)

47 - Desarrollo de Seguros
Públicos de Salud (BIRF N°
8516-AR y 8853-AR)

Mujeres Embarazadas con
Primer Control Antes de la
Semana 13 de Gestación (PPG)

Porcentaje 43%

311 - Ministerio
de Salud y
Desarrollo
Social

38 - Apoyo al Empleo

Tasa de Capacitaciones
Vinculadas a Promoción de
Derechos, Prevención y
Erradicación de las Violencias
de Género (PPG)

Porcentaje 40%

Tasa de Inscripción de Mujeres
en el Programa Hacemos Futuro
(PPG)

Porcentaje 67%

918 - Instituto
Nacional de las
Mujeres
(INAM)

17 - Formulación e
Implementación de
Políticas Públicas de la
Mujer

Brecha de tiempo dedicado al
trabajo no remunerado entre
varones y mujeres por día (ODS
5.4.1 - PPG)

Índice 1,69(3)

915 - Instituto
Nacional del
Cáncer (INC)

65 - Investigación,
Prevención, Detección
Temprana y Tratamiento
del Cáncer

Mujeres entre 35-64 Años con al
menos un Estudio de Virus de
Papiloma Humano y/o un
Examen Citológico

Porcentaje s/d(4)

65 - Investigación,
Prevención, Detección
Temprana y Tratamiento
del Cáncer

Mujeres entre 50-60 Años con al
menos una Mamografía

Porcentaje s/d(4)

(1) Dato marzo 2018.
(2) Estimación 2020, según Informe País ODS 2018.
(3) Estimación 2023, según Informe País ODS 2018.
(4) Se informará en la Cuenta de Inversión 2019, a publicarse en junio del ejercicio 2020.

20

E) Aspectos metodológicos

Con el propósito de dar visibilidad a las acciones que el Estado realiza en materia

de género, la Oficina Nacional del Presupuesto (ONP) de la Secretaría de Hacienda y la

Dirección Nacional de Coordinación del Presupuesto Nacional (DNCPN) de la Jefatura de

Gabinete de Ministros, iniciaron en mayo del año 2018 una tarea de revisión de las

estructuras programáticas de las jurisdicciones y entidades de la Administración Nacional.

En esa tarea participaron más de 20 Organismos ejecutores, analizando las acciones

inherentes a políticas de género en sus presupuestos.

 Este trabajo tuvo como resultado la identificación inicial (en el Presupuesto Nacional

2019) de 23 actividades presupuestarias y 39 metas físicas. Durante 2019 continuaron

identificándose actividades inherentes a la temática de género y nuevas mediciones físicas

vinculadas. En ese sentido, se totalizan las 26 actividades presupuestarias al cierre del

tercer trimestre de 2019 que fueron analizadas en el presente informe.

 La labor implica una mirada transversal del presupuesto, tratándose de acciones que

repercuten en cuestiones de género pero que no necesariamente su génesis responde a

políticas de género. Es decir, son políticas públicas vinculadas a distintas funciones como

salud, seguridad social o asistencia social que también impactan en las cuestiones de

género.

 Para definir las actividades presupuestarias vinculadas a las temáticas de género

se trabajó con los organismos ejecutores del gasto, a partir de la identificación de las

labores de índole interna (Actividades Centrales) y de aquellas vinculadas a políticas

públicas que puedan tener impacto en la mejora de oportunidades y la reducción de

desigualdades de género (Programas Presupuestarios).

 Conforme a la aludida conceptualización, se asignaron partidas a cada categoría

programática, visibilizándose el gasto vinculado con las políticas de género y procurándose

su seguimiento financiero y físico (metas e indicadores). Se trata de un primer abordaje

21

sobre estas temáticas en el Presupuesto Nacional, y se espera continuar avanzando bajo

este enfoque.

Por último, este informe se enmarca en una serie de iniciativas conjuntas entre la

Jefatura de Gabinete de Ministros y el Ministerio de Hacienda, destinadas a vincular el

Presupuesto Nacional con el Plan de Gobierno, dentro de las tareas de identificación y

evaluación presupuestaria de políticas transversales a la Administración Pública Nacional.

En ese marco, como fuera señalado, cobra singular relevancia la Iniciativa Prioritaria 53 -

Políticas de Género, correspondiente al Objetivo de Gobierno IV - Desarrollo Humano

Sustentable que se operativiza a través del Plan Nacional de Oportunidades y Derechos

(PIOD)6. La elaboración del PIOD estuvo coordinada por el Instituto Nacional de las

Mujeres (INAM), contemplando más de 200 acciones a desarrollarse en tres años por

parte los organismos de la Administración Pública Nacional.

6
 Este plan se basa en el enfoque de autonomías (autonomía física, autonomía en la toma de decisiones y

autonomía económica), impulsado por organismos internacionales, incorpora también un cuarto eje centrado
en las trasformaciones culturales necesarias para la igualdad de género.

