
Seguridad Social en México:Seguridad Social en México:
fragmentación, desigualdad y
oportunidades de reformaoportunidades de reforma

John Scott,

CIDE CONEVALCIDE, CONEVAL

19 de Agosto 2014

Sit ió t l R f l S id d S i l Mé iSituación actual y Reforma se la Seguridad Social en México

Instituto Belisario Domínguez,

Senado de La República

Situación ActualSituación Actual

• El acceso a la seguridad social representa la carenciaEl acceso a la seguridad social representa la carencia
social más amplia de la pobreza en México

• No existe un sistema integral de seguridad o g g
protección social, sino un conjunto altamente
fragmentado de beneficios:
– Seguridad social contributiva (SSC)

– Protección social no contributiva (PSNC)

• La SSC no ha logrado una cobertura mayor a 1/3 de la
población, los 2/3 restantes han permanecido sin o
con niveles marginales de protección excepto en elcon niveles marginales de protección excepto en el
caso de salud (Seguro Popular)

Situación ActualSituación Actual

• No existe una concepción de derecho universal a la p
seguridad social
– Derechos constitucionales en el ámbito laboral,

h l b l l d d é– Derechos laborales especiales adquiridos en régimen
corporativista sin rendición de cuentas, a cuenta de
impuestos generales

– Beneficios marginales, discrecionales e inciertos para
población informal

• Este conjunto de instituciones y programas presentan• Este conjunto de instituciones y programas presentan
las desigualdades verticales y horizontales más
extremas de todo el gasto social en niveles de
beneficios y subsidios

Situación ActualSituación Actual

• Se han advertido los posibles efectos negativos de losSe han advertido los posibles efectos negativos de los
programas de PSNC sobre la economía privada formal
(S. Levy 2010)…

• …pero se ha puesto menos atención sobre el efecto
económico del crecimiento mucho mayor (y altamente
regresivo) de los subsidios a la SS para los
trabajadores en el sector público.

Activos
Productivos

Contingencias
• Ciclo de Vida

Pobreza
(ingresos)

• Dotación
• Uso
• Precio Retornos

Ciclo de Vida
• Riesgos
• incluyendo insuficiencia
de activos productivos

• Precio, Retornos
• Acumulación

Políticas para mejorar capacidad de
generación de ingresos

Políticas para proteger contra pérdida de
ingresos

•B. Públicos: regulación, infraestructura…
•B. Privados: insumos, crédito, subsidios

Política
Económica • Seguridad social contributiva:

vejez, salud
Seguridad
S i lne

ra
l

•KH: Educación, saludPolítica Social

•Apoyos productivos dirigidos
Política

P NC i l d

• DesempleoSocial

G
en

br
e

• Apoyos productivos dirigidos
Económica

•KH, transferencias
• Infraestructura social básicaPolítica Social

• Programas NC: pensiones, salud,
estancias

• Insuficiencia de ingresos para
consumo de canasta básica (LBM)

Protección
Social

Po
bl
. P
ob

A

C I C L O D E V I D A

ASOCIADOS AL
ACCESO A LA

SALUD

NIÑOS ADULTOS MAYORES
ADOLESCENTES Y

JÓVENES
ADULTOS

DIFICULTAD PARA ENCONTRAR TRABAJO POR FALTA DE HABILIDADES Y

GASTOS ADICIONALES, PERDIDA DE INGRESO Y EFECTO SOBRE EL ESTADO DE SALUD DE LAS PERSONAS POR
FALTA DE ACCESO Y UTILIZACIÓN DE LOS SERVICIOS PREVENTIVOS Y CURATIVOS DE SALUD

SS

ASOCIADOS AL
TRABAJO

DIFICULTAD PARA ENCONTRAR TRABAJO POR FALTA DE HABILIDADES Y
COMPETENCIAS / PROBLEMAS DE INFORMACIÓN EN EL MERCADO LABORAL

PÉRDIDA DE INGRESO LABORAL

DESBALANCE EN VIDA FAMILIAR Y
PROFESIONAL POR PARTO / PUERPERIO

S
 I

O
 N

 E
 S

S
 I

O
 N

 E
 S

DISMINUCIÓN DEL GASTO POR APORTACIONES
PARA VEJEZ

PÉRDIDA DE INGRESO
POR VEJEZ

DISMINUCIÓN EN INGRESO FAMILIAR POR NO PARTICIPACIÓN LABORAL DE
MUJERES / DIFICULTAD PARA EL CUIDADO DE NIÑOS Y ADULTOS MAYORES

D
 I

M
 E

 N
 S

D
 I

M
 E

 N
 S

ASOCIADOS A
VEJEZ,

DISCAPACIDAD
Y ORFANDAD PÉRDIDA O DISMINUCIÓN DE INGRESO TEMPORAL O

PERMANENTE POR ACCIDENTE O ENFERMEDAD

GASTOS Y PÉRDIDA DE INGRESO POR DISCAPACIDAD
PERMANENTE QUE DERIVA EN DEPENDENCIA TOTAL

PÉRDIDA O DISMINUCIÓN DE INGRESO TEMPORAL O PERMANENTE POR ENFERMEDAD O ACCIDENTE aDD

d l f d d d b l l l d d ó d l d f l d b íf

Fuente: elaboración CONEVAL. (2012).

INSUFICIENCIA DE INGRESO PARA ADQUIRIR UNA CANASTA BÁSICA ALIMENTARIA / BAJO CAPITAL
HUMANO

ASOCIADOS AL
INGRESO

LABORALFALTA DE INGRESO POR ORFANDAD

a Se consideran situaciones en las que una enfermedad o accidente imposibilita a las personas a realizar una actividad económica remunerada, tales como ceguera, sordera o falta de un miembro específico, entre otros. En
el caso de los menores de edad, este riesgo se refiere a la situación en la que éstos tienen una discapacidad o una enfermedad que exige que un integrante del hogar deje de trabajar para cuidarle o bien que alguien que
podría contribuir al gasto doméstico deje de hacerlo para cuidarle.

Fuente: CONEVAL, Avances y Retos de la Política de Desarrollo Social en México, 2012

Evolución de Cobertura de la SSCEvolución de Cobertura de la SSC

90%

100%

60%

70%

80%

40%

50%

60%

20%

30%

0%

10%

Registros ISSSTE Registros IMSS Censo/ENIGH IMSS&ISSSTE ENOE Acceso servicios salud

18%�

20%�

Derechohabientes�IMSS�

12%�

14%�

16%�

18%�

6%�

8%�

10%�

12%�

0%�

2%�

4%�

�

1� 2� 3� 4� 5� 6� 7� 8� 9� 10�

IMSS�1992� IMSS�2006� IMSS�2008�

Indicadores de incidencia
2008 2010 2008 2010

Rural Urbano
Porcentaje Porcentaje

Pobreza multidimensional
Población en situación de pobreza 62.4 64.9 39.1 40.5

 Población en situación de pobreza moderada 36.2 40.9 33.2 34.2
 Población en situación de pobreza extrema 26.2 23.9 5.9 6.3

Población lnerable por carencias sociales 33 1 28 8 32 9 28 6Población vulnerable por carencias sociales 33.1 28.8 32.9 28.6
Población vulnerable por ingresos 0.7 1.1 5.6 7.2

Población no pobre y no vulnerable 3.8 5.2 22.3 23.6

Privación social
P bl ió l i i l 95 6 93 6 72 1 69 2Población con al menos una carencia social 95.6 93.6 72.1 69.2
Población con al menos tres carencias sociales 60.6 50.3 22.2 19.4

Indicadores de carencia social1

Rezago educativo 36.3 33.9 17.6 16.6
Carencia por acceso a los servicios de salud 48 2 32 2 38 6 31 6Carencia por acceso a los servicios de salud 48.2 32.2 38.6 31.6
Carencia por acceso a la seguridad social 86.2 81.9 58.6 54.3
Carencia por calidad y espacios de la vivienda 35.9 29.2 12.2 11.0
Carencia por acceso a los servicios básicos en la vivienda 51.7 46.6 9.4 7.3
Carencia por acceso a la alimentación 32.6 33.6 18.5 22.2

Fuente: estimaciones del CONEVAL con base en el MCS-ENIGH 2008 y 2010

Bienestar
Población con un ingreso inferior a la línea de bienestar mínimo 32.8 35.0 11.9 14.7
Población con un ingreso inferior a la línea de bienestar 63.1 66.0 44.8 47.7

1 Se reporta el porcentaje de la población con cada carencia social.

Protección social contributiva y no contributiva:
1990 2014 (% PIB)

3.0%

1990‐2014 (% PIB)

2.0%

2.5%

1.5%

0.5%

1.0%

0.0%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

PSNC Salud SSC Salud

Protección social contributiva y no contributiva:
1990 2014 (% PIB)1990‐2014 (% PIB)

3.0%

2.0%

2.5%

1.5%

0.5%

1.0%

0.0%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

PSNC Salud SSC Salud SSC Pensiones (+ otros no salud)

PSNC Pensiones + Oportunidades Subsidios totales IMSS & ISSSTE PSNC Pensiones

Costo de Pensión UniversalCosto de Pensión Universal

0.70%

0 50%

0.60%
580 => 1019 pesos

0.40%

0.50%

2%

0.20%

0.30% 3%

4%
65 años => 69 años

0.10%

0.00%

Subsidios/transferencias en beneficio de trabajadores
f l 1994 2014 (% PIB)formales : 1994‐2014 (% PIB)

1.0%

0.8%

0 4%

0.6%

0.2%

0.4%

0.0%

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2

IMSS sect. Privado Total Paraestatales ISSSTE IMSS RJP CFE & LFC Pemex

Subsidios/transferencias en beneficio de trabajadores
f l i f l 1994 2014 (% PIB)

3.0%

formales vs. informales: 1994‐2014 (% PIB)

2 0%

2.5%

1.5%

2.0%

1.0%

0.0%

0.5%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Formal privados Informal

Subsidios/transferencias en beneficio de trabajadores
f l i f l 1994 2014 (% PIB)

3.0%

formales vs. informales: 1994‐2014 (% PIB)

2 0%

2.5%

1.5%

2.0%

1.0%

0.0%

0.5%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Formal privados Informal Informal monetario Formal monetario privado

Subsidios/transferencias en beneficio de trabajadores
f l i f l 1994 2014 (% PIB)

3.0%

formales vs. informales: 1994‐2014 (% PIB)

2.0%

2.5%

1.5%

0.5%

1.0%

0.0%
1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Formal privados Formal publicos Informal

Informal monetario Formal monetario Formal monetario privado

Sector público

Empleo (%PO) R i (% T t l SCNM)

Sector público

25%

30%

Empleo (%PO)

0.3

0.35

Remuneraciones (% Total SCNM)

15%

20%

0.2

0.25

10%

15%

0.1

0.15

0%

5%

1 4 7 0 3 6 9 2 5 8 1

0

0.05

19
81

19
84

19
87

19
90

19
93

19
96

19
99

20
02

20
05

20
08

20
11

35%

40%

25%

30%

rc
en

tu
al

15%

20%

ic
ip
ac
ió
n
po

10%

15%

Pa
rt
i

0%

5%

1 2 3 4 5 6 7 8 9 101 2 3 4 5 6 7 8 9 10
Deciles

Total Pensiones Total Salud IMSS

ISSSTE 70 y más Adultos Mayores Estados

Seguro Popular Oportunidades

GRÁFICA 4.37. DISTRIBUCIÓN E INCIDENCIA DE LAS TRANSFERENCIAS DIRECTAS Y LOS INGRESOS POR
PENSIONES: 2010‐2012

160
180

lo
n
es Distribución

60
80
100
120
140

M
il
es
 d
e
M
il
l

0
20
40
60

1 2 3 4 5 6 7 8 9 10

Pensiones 2010 Pensiones 2012

Transferencias Directas 2010 Transferencias Directas 2012

30%
Incidencia (% ingreso corriente total)

15%

20%

25%
Incidencia (% ingreso corriente total)

0%

5%

10%

1 2 3 4 5 6 7 8 9 10

FUENTE:

1 2 3 4 5 6 7 8 9 10

Transferencias Directas 2010 Transferencias Directas 2012

Pensiones 2010 Pensiones 2012

Beneficios de la seguridad social: 2012/2013
Beneficiaros Gasto Público (MXP)

Institución
()

Millones % Millones % Por Beneficiario
$/año Multiplos

Salud
Derecho‐
habientes

Pobl. No Asegurada 73.1 61.5% 212,768 45.2% 2,911 1
IMSS 37.6 31.6% 199,555 42.4% 5,306 1.8
ISSSTE 7.8 6.5% 46,156 9.8% 5,952 2.0
PEMEX 0 4 0 3% 12 431 2.6% 30 646 10 5PEMEX 0.4 0.3% 12,431 2.6% 30,646 10.5

Pensiones Pensionados

65+ sin ingresos pensión 3.7 33.4% 0 0% 0 0
Pensión AM 3.1 27.4% 17,693 4% 5,788 1
IMSS (Ley 1973) 3.0 27.3% 133,230 33.4% 43,739 8
ISSSTE 0.9 7.8% 112,915 28.3% 129,130 22
Paraestatales 0.5 2.7% 135,578 33.9% 358,240 51

IMSS RJP 0 23 2 3% 59 539 14 9% 259 697 45IMSS RJP 0.23 2.3% 59,539 14.9% 259,697 45
PEMEX 0.13 1.3% 35,139 8.8% 275,297 48

CFE 0.04 0.4% 20,162 5.0% 539,019 93
LFC 0.03 0.3% 17,960 4.5% 711,247 123

F i i d l b d SICUENTAS (SSA) ENIGH2012 (b SS) SHCP (CPF) CIEP 2014Fuente: estimaciones del autor basadas en SICUENTAS (SSA), ENIGH2012 (para cobertura SS); SHCP (CPF), CIEP, 2014
"Distribucion del Gasto Público en Pensiones 2013", IMSS, 2013, Informe al Ejecutivo Federal y al Congreso de la Unión
2012‐2013.

‐0.54

‐0.80 ‐0.60 ‐0.40 ‐0.20 0.00 0.20 0.40 0.60 0.80

Oportunidades Leyenda:

‐0.47

‐0.39

0 35

IMSS‐Oport.

Adultos Mayores Edos.

Seguro Popular

Leyenda:
PS No Contributiva
SS Contributiva

‐0.35

‐0.32

‐0.29

Seguro Popular

Salud SSA

Programa Alimentario

‐0.29

‐0.25

0.24

65 y más

Empleo Temporal

Salud IMSS

0.29

0.41

0.47

Subsidio Empleo

Pensiones IMSS

Salud ISSSTE

0.49

0.50

0 61

Pensiones SS Total

Ingreso neto mercado

Pensiones ISSSTE 0.61

0.70

Pensiones ISSSTE

Ingreso Pensiones

90%

100%

60%

70%

80%

or
ce
nt
ua

l

30%

40%

50%

Pa
rt
ic
ip
ac
ió
n
po

0%

10%

20%

Pi
so
 fi
rm

e

O
po

rt
un

id
ad
es

S‐
O
po

rt
un

id
ad
es

D
ic
on

sa

Pr
oc
am

po

M
ay
or
es
 E
st
ad
os

70
 y
 m

ás

d
Se
gu
ro
 P
op

ul
ar

Em
pl
eo

 T
em

po
ra
l

Sa
lu
d
SS
A

ra
m
a
A
lim

en
ta
ri
o

ay
un

os
 e
sc
ol
ar
es

Pr
im

ar
ia

og
ra
m
as
 s
oc
ia
le
s

D
es
pe

ns
as

Pr
ee
sc
ol
ar

Se
cu
nd

ar
ia

M
ed

ia
 S
up

er
io
r

Li
co
ns
a

O
tr
as
 B
ec
as

Su
bs
id
io
 E
lé
ct
ri
co

Su
bs
id
io
s
G
as
 L
P

fa
nt
ile
s
SE
D
ES
O
L

ub
si
di
o
G
as
ol
in
as

Su
pe

ri
or

Sa
lu
d
IM

SS

ng
re
so
 d
is
po

ni
bl
e

In
gr
es
o
ne

to

Su
bs
id
io
 E
m
pl
eo

s
Pe

ns
io
ne

s
IM

SS

ul
to
s
M
ay
or
es
 D
F

E
(in

cl
uy
e
Es
ta
ta
l)

Pe
ns
io
ne

s
IS
SS
TE

G
ua
rd
er
ía
s
 IM

SS

Sa
lu
d
IM

SS

A
du

lto
s
M

Sa
lu
d E

Pr
og
r

D
es
a

O
tr
os
 p
ro S

Es
ta
nc
ia
s
In
f

Su In

Su
bs
id
io
s

A
du

Sa
lu
d
IS
SS
TE

Su
bs
id
io
s
P G

% de beneficios recibidos por población con ingresos < LBM

% de beneficios recibidos por población con ingresos < LB

% de beneficios recibidos por población No Pobre ni vulnerable por ingreso

Población con ingresos < LBM

Población con ingresos < LB

3500

4000

Transferencias directas y Seguro Popular:
Pesos anuales per cápita

3000

3500

2000

2500

1500

500

1000

0
1 2 3 4 5 6 7 8 9 10

Oportunidades Otras transferencias directas* Seguro Popular

*Procampo, 70 y Más, programas estatales y DF de Adultos Mayores, PET, Becas escolares, PAL, Liconsa, Diconsa, Desayunos
Escolares y otros programes sociales menores.

p g p

9000

10000
+ Subsidios SS Contributiva

7000

8000

5000

6000

3000

4000

1000

2000

0
1 2 3 4 5 6 7 8 9 10

Oportunidades Otras transferencias directas*
Seguro Popular Subsidio al Salario (ISR negativo)
Subsidios SS Contributiva Pensiones Subsidios SS Contributiva Salud

ReformasReformas

• Eliminar barreras económicas (y otras) de accesoEliminar barreras económicas (y otras) de acceso
a la SS: piso mínimo, financiamiento no
contributivo.

• Eliminar subsidios de SSC en el sector público
• Ingreso Mínimo Universal…Ingreso Mínimo Universal…

– en México la mayoría de la población que sufre de
insuficiencia de ingresos para sostener un mínimo de
consumo alimentario no se encuentra en esta
situación por desempleo, discapacitadad o vejez, sino
por contar con activos productivos insuficientes parapor contar con activos productivos insuficientes para
generar este ingreso mínimo, aún cuando trabajan
más horas que otros estratos económicos…

20,000

+ CSS Subs + Gral Consumption Subs (energy + VAT FS)

16,000

18,000
+ CSS Subs. + Gral Consumption Subs. (energy + VAT FS)

12,000

14,000

8,000

10,000

4 000

6,000

0

2,000

4,000

0
1 2 3 4 5 6 7 8 9 10

20,000

+ CSS Subs + Gral Consumption Subs (energy + VAT FS)

16,000

18,000
+ CSS Subs. + Gral Consumption Subs. (energy + VAT FS)

Universal Transfer (full compensation 4th decile)

12,000

14,000

8,000

10,000

4 000

6,000

0

2,000

4,000

0
1 2 3 4 5 6 7 8 9 10

20,000

b l b ()

16,000

18,000
+ CSS Subs. + Gral Consumption Subs. (energy + VAT FS)

Universal Transfer (full compensation 4th decile)

Spending financed through elimiantion of subsidies

12,000

14,000

8,000

10,000

4 000

6,000

0

2,000

4,000

0
1 2 3 4 5 6 7 8 9 10

18 000

20,000
UT + Non Targeted Spending UT + Targeted Spending

16,000

18,000

12,000

14,000

8,000

10,000

4 000

6,000

2,000

4,000

0
1 2 3 4 5 6 7 8 9 10

¡Gracias!

