

Follow up Questions for CSO engagement in Voluntary National Review at the UN High-level Political Forum (HLPF)

This template aims to identify what mechanisms are in place for government engagement with the SDGs, civil society, local governments, and current initiatives from all actors in realizing the SDGs at a national and international level.

- Country : *Argentina*
- Organization: *FOCO- INPADE*
- Name: *Agustina Carpio*

A. State of national government's preparation for the implementation of 2030 Agenda for Sustainable Development / SDGs – domestic and international

1. Which ministry (or other institution e.g. in the Prime Minister's office) is now leading or in charge of the planning for the domestic implementation of the SDGs in your country?

Coordinates the Cabinet but the ministries with the highest incidence are Social Development and Foreign Ministry. Anyway, a commission has been formed between several ministries to prepare the Argentine report to ECOSOC in July, and we do not know as representatives of civil society what is going to be presented

2. Does your government have a policy framework on SDG implementation? How does this relate to existing or other policy frameworks as national development plans?

There is no manifestation of anything about it. The only thing that could be linked to the SDG's is the declaration of achieving "poverty zero" the slogan of this campaign. The problem is that with the policies that they have been applied poverty rather than lower, increases.

3. Is there parliamentary/congressional scrutiny of the framework? If so please list the relevant committee and its activity

We do not know of the existence of anything similar in the parliamentary space. FOCO intends to promote the creation of a parliamentary working group to monitoring the SDG's.

4. Are local governments in your countries actively engaged in the 2030 Agenda / SDGs? If so, how

There are very few local governments that have expressed interest in SDG's. It is a pending task for NGOs. FOCO worked with several municipalities with the MDGs to establish their own goals by 2015. We want to use that experience to do the same with the SDG's.

B. CSO engagement with the government in the implementation of 2030 Agenda for Sustainable Development / SDGs

- 5. Is the full text of the 2030 Agenda for Sustainable Development and SDGs available in your local languages? Which language(s)? Who translated it?**

Yes it is translate into Spanish, and I don t know who is the translator

- 6. Was there any invitation to public consultation on the voluntary national review at HLPF? If so, who was invited?**

We are aware that the government informally invites some "friendly" NGOs for this purpose.

- 7. Have there been any other ways in which civil society has been able to contribute to the implementation, monitoring or review, including national reporting at HLPF?**

NGOs have come together to express their position on the issues of their interest (gender, poverty, employment, environment, etc.) but the government has not expressed interest in knowing these contributions.

- 8. Has your government invited CSO representatives to be a member of its delegation to participate in the HLPF 2017 and/or make a presentation at the VNR?**

No

- 9. In case you say “YES”, has your government provided financial support for this participation?**

C. CSO national coalition-building for the implementation of 2030 Agenda for Sustainable Development / SDGs

- 10. Is there any CSO national platform or network focusing on the SDGs?**

Yes there is. There are two platforms that bring together different NGOs. One linked to A4SD (RACI) and another linked to GCAP (FOCO)

- 11. Are there national platforms that work on specific goals or targets?**

We are working to achieve that goal. For now there is not.

- 12. Have you had a regular policy dialogue with relevant government ministries during the preparation and since the adoption of the 2030 Agenda?**

No.

D. CSOs own implementation of the 2030 Agenda for Sustainable Development/SDGs

13. How far are CSOs developing their own plans on implementation of the agenda in your country?

It is very basic. We do not have the tools needed to develop implementation plans

14. Are there particular case studies of effective delivery by CSOs already underway?

No, there is not.

15. Are there challenges to prevent CSO delivery of this agenda in your country?

They do not have the financial resources to enable them to develop concrete plans to place these issues on the agenda of social organizations and citizens in general

16. What is the engagement of other stakeholders like the private sector in the national implementation plan? Is there a broader partnership across sectors for implementation? Have any challenges or opportunities been identified in terms of broader partnerships?

The private sector has begun to hold some events to stimulate business participation in these issues.

17. Is there any clear national plan in terms of funding the delivery of the 2030 Agenda?

No.

**ARGENTINE PRESENTATION TO SUSTAINABLE DEVELOPMENT OBJECTIVES
IN THE UNITED NATIONS AT THE HIGH LEVEL POLITICAL FORUM
NEW YORK - July 2017**

**FOCO - Foro Ciudadano de Participación por la Justicia y los derechos Humanos -
INPADE- Instituto para la Participación y el Desarrollo**

**Foro Ciudadano de Participación por
la Justicia y los Derechos Humanos**

INPADE

Instituto para la Participación y el Desarrollo

Hernán Medina – Agustina Carpio

PERFORMANCE OF ARGENTINA BEFORE THE SUSTAINABLE DEVELOPMENT GOALS (SDGs)

At the beginning of the 21st century, world leaders met at the United Nations with the vision of combating poverty in its many dimensions. This vision was translated into eight Millennium Development Goals (MDGs), which set the global agenda until 2015. That same year, 193 country leaders, together with NGOs and citizens around the world, generated a proposal with 17 Sustainable Development Goals (SDGs) with goals to 2030. These objectives seek to eradicate poverty, protect the planet and ensure prosperity for all as part of a new agenda 2030. Each objective has specific goals that Argentina will apply depending on its economic, social and environmental reality.

After the triumph of Mauricio Macri in the presidential elections in the year 2015, Argentina turned in the orientation of the economic and social policies. This is a brief overview of what happened in terms of the 17 Sustainable Development Goals. This is the performance of the current government.

SDG 1. No Poverty

In March 2017, a report from the Universidad Católica Argentina (UCA) revealed that since the end of 2015, 1.5 million new poor have been added, bringing the total to 13 million. This is 32.9% of the population. In this way, the study shows that poverty increased from 32.6% in April 2016 to 32.9% in the last quarter, when by the end of 2015, the percentage was 29%. For its part, the indigence went from 5.3% to 6.9% and reached 2.7 million Argentines. To be above that level a family must receive more than \$ 2,200 a month. The average gap in poor households increased from 32.4% in 2015 to 34.9% in 2016; while that of indigent households increased from 23.7% to 34.7%. That is, the latter became even more profound.

According to a Unicef report, based on data from the Indec (The National Institute of Statistics and Censuses) of the last quarter of 2016 that were projected throughout the country, in Argentina there are about 5.6 million poor children. That is, one in three Argentine children (29.7%) is below the poverty line. In addition, among those 5.6 million, there are 1,300,000 (almost 25%) who are in indigence, so they hardly feed every day. If the population of children is segmented into three large age groups, the highest incidence of poverty is observed for the group aged 13 to 17 years (51%), followed by the group of 5 to 12 years old (48%), and 0 to 4 years (45%). On the other hand, when it is divided by gender, the report found that men have higher poverty rates, except for the 0-4 age group, where girls are clearly at a disadvantage. The report also warns that while poverty affects 47.7% of children, the rate rises to 85% when the child resides in a household whose head is unemployed, 64% when inactive or 65% when is informal wage earner. In addition, child poverty is also higher in households where the head is female (55.3%), the female head has a low educational level (72.5%) or is under 25 years old (51.6%).

Another report, dated May 2017, by the Center for Participatory Research in Economic and Social Policies (CIPPES) indicated that 46 out of 100 children aged 0-17 years are below the poverty line. In that same report, one in ten children and adolescents in Argentina live below the line of destitution. In other words, there are 1.31 million

children whose income does not reach the basic nutritional needs of all its members. This group represents 10.07% of the total children in the age range.

SDG 2. No Hunger

A survey carried out in the first half of 2017 of the social organization Barrios de Pie stated that malnutrition affects "more than 40% of children and adolescents" living in slums and settlements throughout the country. In a total of 15,060 cases, 7,300 have been analyzed, where 42% would be experiencing some of the variants of malnutrition, with prevalence of overweight and obesity over food deficit indicators. The survey was carried out in the Buenos Aires suburbs, the city of Mar del Plata and the provinces of Tucumán, Chaco, Corrientes, Misiones, Santiago del Estero, Córdoba, Mendoza, Neuquén, Salta and Santa Fe during the months of March and April. Another report, published in September 2016 by the UCA's Social Debt Observatory, reveals that one in five Argentinian children suffers from day-to-day nutrition problems in the country. According to the report, food insecurity affected 19.5% of the population in 2015 and 7.7% in severe levels. Meanwhile, in the same year one in four children (26.6%) received direct daily food coverage exclusively in school canteens. Even though the most extreme situations declined over the period 2010-15, the numbers are still worrying.

SDG 3. Good Healthy

In Argentina, the maternal mortality rate is still very high, and unsafe abortion is among the first causes (some 500,000 clandestine abortions are done per year, 80,000 women are hospitalized for complications and 100 die). Argentina had made a commitment to reduce by 75% the mortality of women in pregnancy, childbirth and the puerperium since 1990. The rate must have fallen to 1.3 deaths per 10,000 live births, but that year's figure was 3.2 with enormous territorial differences: while in the city of Buenos Aires the rate is 1.8, in La Rioja it reaches 15.9 (eight times).

Regarding the infant mortality rate for the first time in 25 years, in 2015 it was one digit (9.7%). The lowest records were in City of Buenos Aires, Chubut and Tierra del Fuego. The highest, in Corrientes. However, in the City of Buenos Aires, according to UNICEF data, infant mortality showed a strong increase in 2016, reaching 7.2 deaths per thousand live births, compared to 6.0 points recorded in 2015. Accompanied the historic decline of infant mortality in the country to only one digit.

Regarding the coverage of remedies, in June 2017, the Positive Effect Group Foundation (FGEPE) reported a significant decline in the purchase of medicines and antiretrovirals for people with HIV. From the study "Analysis of public procurement of HIV-AIDS medicines," it is clear: "One important fact to note is that in the reports on public purchases received in June of the year 2016 and in the SISA there are no recorded purchases made during the year 2016", noting that "since the change of administration was made, no antiretroviral drugs have been purchased, instead, as explained in the following section, the existing reserve is available for purchases made in previous years". In the second report, Presentation of an observatory of public purchases of antiretroviral drugs, it is made clear that the budget of the state office responsible for

the purchase of medicines, between 60% and 70% of it is intended for purchase of medicines. The share of drugs purchased in dollars is such that every time the price of this currency is modified, it becomes necessary to change the budget of the National AIDS Office as well. Consequences: reduction of the bargaining power of the state in prices.

In February 2017, the Argentine Society of Infectology (SADI) sent a letter to Health Minister Jorge Lemus and the director of Epidemiology, Jorge San Juan, to warn that the country is in serious trouble with the provision of first class drugs for the treatment of tuberculosis. Soon, the Argentine Society of Hematology sent another letter to the head of the Anmat, Carlos Chiale, where he expressed concern about the lack of current cancer drugs, "many of them low cost." In addition, the transcendence of an internal letter of the Ministry of Health that warned the team of the Universal Health Care Coverage Plan (CUS Medicamentos, former Plan Remediario) that according to the updated stock projection for February 20 the program does not have 27 of the 68 formulary drugs, including oral antidiabetics, antihypertensives, bronchodilators, antiparkinsonians and other essential drugs that are distributed among about 15 million people without health coverage work or prepaid medicine. The professionals who gave the alert days later were dismissed. Finally, provincial media reported on a meeting between the new authorities of the National Agency of Public Laboratories (Anlap) with directors of the Industrial Pharmaceutical Laboratory (LIF) in which they would have been informed of the intention not to continue the free distribution program of medicines.

At the same time, the Instituto de Tisiología y Enfermedades del Aire (Institute for pulmonary diseases) Raúl F. Vaccarezza, from the UBA, indicated that since the beginning of 2016 he has received consultations for lack of pyrazinamide, rifampicin and isoniazid, as well as the injectables streptomycin, kanamycin and amikacin. Although the Ministry of Health indicated that an agreement was signed with the Drug Producer of Río Negro, which will provide the National State with 4,229,200 doses of antituberculosis drugs, they would only become available in the coming months. But discontinuation of treatment poses a risk to patients, since the bacillus can become resistant to drugs and they can transmit the disease.

Finally, according to the Ministry of Health, in 2016, 155,000 kits and 29 million treatments were delivered, representing a reduction of 8% in the number of kits and 27% in the number of treatments. The provinces with more cuts were La Rioja, Jujuy, Misiones, Chaco and Santiago del Estero.

SDG 4. Quality Education

Between 2003 and 2015, 11.5% (433,549) of primary school students opted for the private school over the state. Jujuy lost almost 30% of the enrollment they had in 2003.

Neuquén, Catamarca, Tucumán and Chaco have 22% less students. The public primary in the city of Buenos Aires and the Buenos Aires metropolitan area also suffered the exodus: in 12 years they lost 16.7% and 11%, respectively. This trend has not changed in the last two years.

On the other hand, Ctera (Confederation of Education Workers of the Argentine Republic) announced the suspension in the payment of Progresar plans (an income of 900 pesos, destined to young people without employment or of low resources so that

they do not leave their studies). The amount of the program was not increased since the inauguration of Mauricio Macri in spite of the inflation. However, this adjustment was announced: in the 2017 budget, the government reduced the funds allocated to the program by more than 30%. The beneficiaries of the program are decreasing: from one million enrolled in 2015 dropped to 905 thousand at the beginning of 2016, fell again to 752 thousand last July, and this year was just a little more than 500 thousand students.

SDG 5. Gender Equality

Between January and May 2017, a woman died in Argentina every 26 hours, 4 hours less than last year, according to a report by the non-governmental organization Women's Movement of Matter Latin America (MuMaLá). Deaths rose but also the number of women who were encouraged to pick up the phone to dial for the first time the 144, free line of assistance and prevention of gender violence that this year received 6,042 (55% more than the same period of 2016) calls more than in 2016.

On the other hand, 18% of the victims registered in 2017 had already filed a complaint and 9% had protection measures.

In June 2017, in the signing of the administrative decision that reassigned budget items to the interior of the Argentine State, the Chief of Staff, Marcos Peña, together with the Minister of Finance, Nicolás Dujovne, have taken out funds to gender-based violence programs, which will be assigned to the Ministry of Security for additional payments for the Federal Police personnel. The measure is in addition to the attempt in February to cut 67 million pesos from the budget allocated to the National Women's Council and to the implementation of the National Plan of Action for the Prevention, Assistance and Eradication of Violence against Women (PNA).

SDG 6. Clean Water and Sanitation

For years Barrick Gold has been in Argentina. The change of government did not prevent it from modifying its modus operandi. Between 2011 and 2012 there were at least three leakages of cyanide solution of a certain magnitude at the Veladero mine affecting several areas of the adjacent water basin. But in September of 2016 and March of 2017 occurred others, the last of greater magnitude. The company, once again, concealed the incident.

SDG 7. Renewable and Clean Energy

In February, the government decree 2017 as "Year of Renewable Energies" and called for a public tender for the RenovAr Program, aimed at developing projects for the generation of clean energy. If plans were made in Buenos Aires, Chubut, Jujuy, Mendoza, Neuquén, Salta, Santa Cruz, Santa Fe and Río Negro (contracts were signed for US \$ 1.2 billion), they would help cover 5% of the matrix with renewables. Anyway, the president of Cader (Argentine Chamber of Renewable Energies) calls to "be careful". "Sometimes, some private ones take excessive risks and it costs them to build the parks and to carry out the projects", explains, although it estimates that "the conditions are given for the majority to be executed". Anyway, it is a contradiction since the government launched a tender for renewables while on the other hand it pushes

nuclear power and the coal plant in Río Turbio, which is the energy that produces the most amount of greenhouse gases.

SDG 8. Decent work and economic Growthn

According to the INDEC unemployment reached 9.2% in the first quarter of 2017 and became the highest in ten years at that time of the year. There are 1,149,000 unemployed people. When this figure is projected to the entire urban population, the number of unemployed is as high as 1,600,000 individuals. The employment rate was 41.3%, the lowest since 2006. This 9.2% of unemployment marks an increase of 1.6 percentage points against the last quarter of last year, when the indicator marked 7.6%. Meanwhile, the level of activity, the number of active individuals (have or look for work) over the entire population showed a slight variation from 45.3 to 45.5%. In general, the historical series of INDEC shows that during the first quarter of the year there is an increase compared to the previous period. This time it was not so, but also marked the highest level for a first quarter since 2007.

In 2016, the recession generated a strong impact on registered employment, for example, in industrial activities that was slightly offset by the registration of new *monotributistas* (tax regime for independent contractors meaning single-tax) as part of a process of regularization of the employment situation through this modality and public employment. Because of this, the increase in unemployment was explained by the fall in the purchasing power of the homes that forced more individuals to go to find employment without finding it. This process was accompanied by a rise in the underemployment. In the first quarter of the year, the underemployment reached 9.9%, representing 1,240,000 people with employment problems (1.73 million if they are projected to the total urban population). The highest measurement, for a first quarter, since 2004.

On the other hand, about 3.2 million young people out of 4 million (8 out of 10) between the ages of 14 and 29, do not have a decent job or want to work and do not get a job. According to the INDEC, based on the Permanent Household Survey (EPH) of June 2017, while the general unemployment rate was 9.2%, in the case of women of up to 29 years, it reached 20.1%, In men with the same age cap it reached 17.2%. The director of the INDEC, Jorge Todesca, stated long ago that 60% of the unemployed were under 30 years. In addition, within the universe of young people up to 29 years of age who are working or looking for work, the full unemployment rate reaches 25%.

To this must be added young people who have unregistered employment, have fixed-term contracts, work in family groups, indistinctly for the purposes of income, or are registered wage earners but their income do not reach the minimum wage or, lastly , are part of the collective of self-employment workers. On average, the informal workers group received \$ 6,919, 55% less than the \$15,518 of their registered peers.

According to a report by the consulting firm Athena, one in two employees has a precarious job, which means that almost half of the young wage earners do not have access to paid vacations, bonuses, sick leave, social work or pension contributions. If the total salaried population is taken (over 16 years old), the job insecurity is lowest: one in four.

The sectors with more informality (above 50%) are in agriculture, construction and among the domestic staff - although the deduction of gains for the "work donor" favored a greater registration of the workers of private houses.

Another problem is the massive layoffs. According to the INDEC, about 5000 factories closed during 2016 and the market offered in the last quarter 68,314 jobs less than the previous year, or a drop of 1%. Mariano Mayer, Secretary of Entrepreneurs and SMEs, stated that during the year 2016 closed between 5000 and 6000 SMEs throughout the country, just the ones that are most reluctant to lay off employees. The analysis based on the official statistics of the Integrated and Social Security System (SIPA) states that in large companies the impact of dismissals is much greater than in the smaller ones.

The number of registered companies shows the disappearance of 4,462 firms in a year. The sectors most affected by the destruction of employment are Construction (-8%), Mining (6.9%) and Manufacturing (-3.7%).

Finally, the problem of child labor. UNICEF launched a report that by the end of 2016, 10% of boys and girls between the ages of 5 and 17 do intensive domestic work or in the labor market: more than 80,000 children stop attending classes forced to enter the labor market, despite the fact that Law 26.390 incorporated from 2013 the prohibition of employing children under 16 years.

SDG 9. Industry, Innovation and Infrastructure

The Belgrano Plan is a project of the government of Mauricio Macri to finance infrastructure works deferred for decades in the provinces of the Northeast and Northwest. The opposition in those provinces began to stir the waters because the money does not arrive, but billions are destined for the City of Buenos Aires. However, the government signed in June 2016 decree 797, intended to modify items of the budget for that year. The measure aims to raise funds to pay for pending state trials with retirees, but the decree included annexes to redirect more than \$ 60 billion (about US \$ 4 billion) to finance transport mega-works in the city of Buenos Aires. The figure is equivalent to 25% of the Belgrano Plan budget. The opposition denounced that this Buenos Aires funding comes from funds destined to the Belgrano Plan.

In February 2017, the Argentine Confederation of Medium-sized Enterprises (CAME) indicated that imports of products grew by 17% during 2016, and 22.5% in the first month of 2017, which directly affected SMEs, who lost direct competition. The body reported that factories were closed in recent months, which generated "more than 45 thousand layoffs in the sector."

SDG 10. Reduce Inequalities

66% of Argentines earn less than what is necessary to pay for the Total Basic Food Basket (CBT), which last month reached \$ 14,665. 600,000 inhabitants fell in indigence, that is, one Argentine every 73 seconds.

On the other hand, half of the population in Argentina has monthly incomes lower than 10,000 pesos, according to figures released by INDEC in June 2017. Also, little more than 5% of the active population that belongs to the sectors with less income must be handled with up to \$ 3,000 monthly, thus falling into indigence. If both extremes of population deciles are compared, 10% of the highest stratum earns income 15 times

higher than the bottom. In addition, in recent months there has been a fall in the participation of employees in the income of approximately 3 points of Gross Domestic Product (GDP). This implies that, in 2016, approximately 16 billion dollars were transferred to the most concentrated sectors of the economy from the reality of those who work.

SDG 11. Sustainable Cities and Communities

According to the Informal Settlements Survey of the Techo NGO, launched in November 2016, one in ten Argentines lives in informal settlements and emergency villas. According to the report there are at least 2,432 settlements in the 11 territories surveyed, where about 650 thousand families live. Thus, about 3 million people (2,993,151 to be more precise) inhabit these types of population conglomerates in which they do not have access to two of the three basic public services (water, light and sewer) and where their inhabitants lack of land title. Regarding access to basic services, the study details that in 73% of informal settlements, most families do not have formal access to the electricity grid, 98% do not have regular access to the sewerage network and in 95% most families do not have access to running water. In addition, in 16% of these settlements most families drink well water and simultaneously eliminate their excretions through a blind well without a septic chamber, generating a high sanitary risk. On the other hand, 60% of settlements are flooded each time it rains and 40% do not enter the garbage truck. While 70% of the settlements have a risk factor in their neighborhood or less than 10 meters (23.3% riverbank, 16.2% high traffic road, 15.8% landfill, 9.5% High voltage towers). Comparing with the year 2013 the situation worsened. In this last year, were found 2,138 settlements and lived approximately 533 thousand families. As a result, there are fewer settlements (2,062 in total), but with 11.5% more families living in them (594,970 in total).

SDG 12. Responsible Consumption and Production

In early 2016, the government decreed the elimination of withholdings taxes to mining companies.

Meanwhile, in early 2017 it was demonstrated once again that Pascua Lama violates the law of glaciers. However, Barrick Gold and the mining sector have been claiming for years that there are no glaciers or permafrost in the project area, something their own environmental impact studies claim and that the revelation of this new environmental damage case confirms.

On the other hand, regarding the contamination by use of glyphosate, in January 2017, the Chamber III in the Federal Administrative Litigation confirmed the decision of first instance that denied a precautionary measure within the framework of a collective cause where a group of citizens sued the provinces of Buenos Aires, Santiago del Estero and Entre Ríos, the Federal Environmental Council (CEFEMA), and the companies Monsanto Argentina, Dow AgroSciences, Nidera, Syngenta, among other companies producing agrochemicals requesting that they be suspended the rules that authorize the use of transgenics in vegetables and animals. The court considered that in environmental cases, "interpretation must be carried out from a modern conception of the measures necessary for the protection of the environment ... this does not exempt

from taking a provisional balance with respect to the prospect of the occurrence of serious and irreversible damage" and that this scenario appears in the case, linked to the danger in delay and verisimilitude in the law, extremes that could not be proved.

SDG 13. Climate Action

The Ministry of Environment and Sustainable Development produced a report in mid-2017 summarizing the main challenges in this area. With respect to water only 12% of the waste water is treated before its overturning to bodies of water. As far as the air is concerned, most cities do not have continuous monitoring of their quality. About the soils, there are 106 million hectares affected by different erosion processes. Forests: There are 27.2 million hectares of native forests. Between 1998 and 2015, 4.1 million hectares were lost due to deforestation.

SDG 14. Life Below Water

In 1998, the Federal Fisheries Law was sanctioned (24,922). However, fishing exploitation is worse than in that year due to the appropriation by foreign vessels of Argentine resources, in addition to the concentration of catches, loss of labor sources, predation and biological, economic and social unsustainability; and the strengthening of an extractive model rather than a fishing industry, according to the INIDEP (National Institute of Fisheries Research and Development, based in Mar del Plata), at the end of 2016, the IDB Consulting Report for the "Sustainable Fisheries and Aquaculture Development" and the reports of the General Audit of the Nation. All this happens in the middle of a lack of control of the activity that makes an adequate administration of the resource by the State unfeasible. The lack of control of catches, discards, sub-declarations and substitutions in the landings of the three main species: common hake, squid and shrimp, is certainly alarming.

One of the most noteworthy data is that in the midst of this lack of control, the discarding of captured species, which the most conservative estimates refer to around 100 thousand tons / year, is highlighted, although official INIDEP reports indicate that only common hake are discarded annually between 52,000 and 108,000 tons.

SDG 15. Life on Land

At the end of 2007, the National Congress had approved Law 26,331 on Minimum Budgets for Environmental Protection of Native Forests, which was only recently regulated in 2009, after complaints from social and environmental organizations. However, the funds allocated in 2017 by the National Budget are not enough for implementation, according to spokesmen of the Ministry of Environment and Sustainable Development of the Nation, and there are still many provinces that did not complete the land management of their forests. This is compounded by the delay in sanctioning the Wetlands Law, which was approved in 2016 in the Senate, but has not yet advanced in the Deputies because of "the strong pressure from the agroindustrial sectors."

SDG 16. Peace, Justice and Strong Institutions

In mid-2016, leaked documents were obtained from an anonymous source of the German newspaper *Süddeutsche Zeitung*, which shared them with media around the world and with the International Consortium of Investigative Journalists (ICIJ). All the documents come from the Panamanian law firm Mossack Fonseca, with offices in 35 countries, specialized in creating companies. From this investigation it emerged that the president of Argentina Mauricio Macri was director in the societies Fleg Trading Ltd, registered in the Bahamas islands from 1998 and with operation until 2009. In this context and although it is not part of the filtered documents because it was not founded with help from Mosseck Fonseca, a second company linked to President Macri, Kagemusha SA, appeared in May 1981 and is still active according to the Public Registry of Panama. Macri ended up recognizing his role.

In 2017, Brazilian construction company Odebrecht confessed having paid fines of \$ 35 million in Argentina between 2007 and 2014, in a much larger package involving Brazil, Angola, Colombia, Dominican Republic, Ecuador, Guatemala, México, Mozambique, Panamá, Perú and Venezuela. As a result of these contracts, the company of Brazilian origin currently works in laying gas pipelines, water purification, obtaining potassium and the underground of the Sarmiento railway, among other projects, many of them tied to the financing obtained by the company in the BNDES, the Brazilian Development Bank. One of the companies involved in paying fines (for the undergrounding of Ferrocarril Sarmiento) was the construction company lecsa, by Angelo Calcaterra, cousin of President Mauricio Macri.

SDG 17. Partnerships for the Goals

PRESENTACIÓN ARGENTINA FREnte A LOS OBJETIVOS DE DESARROLLO SOSTENIBLE

EN EL FORO POLITICO DE ALTO NIVEL DE NACIONES UNIDAS

NEW YORK - Julio 2017

FOCO - Foro Ciudadano de Participación por la Justicia y los derechos Humanos -

INPADE- Instituto para la Participación y el Desarrollo

**Foro Ciudadano de Participación por
la Justicia y los Derechos Humanos**

INPADE

Instituto para la Participación y el Desarrollo

Hernán Medina - Agustina Carpio

PERFORMANCE DE ARGENTINA ANTE LOS OBJETIVOS DE DESARROLLO SOSTENIBLE (ODS)

A principios del siglo XXI, los líderes mundiales reunidos en la Cumbre del Milenio convocada por las Naciones Unidas se comprometieron con los ocho Objetivos de Desarrollo del Milenio (ODM), que marcó la agenda global hasta el año 2015. En la Argentina se produjeron importantes avances en los indicadores sociales, que se tradujeron en una significativa caída de la pobreza, la disminución de la desigualdad, la ampliación del acceso a la educación básica para casi toda la población en edad escolar, la ampliación de la cobertura de la seguridad social, el descenso de la desocupación y otros avances importantes en la mejora de las condiciones de vida de la población.

En el 2015, 193 líderes de países, se comprometieron con lograr los 17 Objetivos de Desarrollo Sostenible (ODS) que buscan erradicar la pobreza, proteger el planeta y asegurar la prosperidad para todos como parte de una nueva agenda hasta el 2030.

En Argentina, el lanzamiento de los ODS coincidió con el cambio de gobierno que llevó a Mauricio Macri a la Presidencia de la República, con lo cual se dio inicio a un giro de 180 grados en la orientación de las políticas económicas y sociales que se venían aplicando los doce años anteriores.

En este informe se presenta un breve pantallazo de lo sucedido en función de los 17 Objetivos de Desarrollo Sostenible durante el periodo transcurrido poniendo de manifiesto la performance del actual gobierno en esos temas.

OBJETIVO 1: LOGRAR EL FIN DE LA POBREZA

En el discurso de inauguración de su mandato el presidente Macri destacó como uno de los tres principales objetivos de su mandato lograr la Pobreza Cero. Sin embargo en marzo de 2017 un informe de la Universidad Católica Argentina (UCA) reveló que como resultado de las políticas aplicadas por el nuevo gobierno, desde fines de 2015 se sumaron 1,5 millones de nuevos pobres con lo que la cifra total alcanza actualmente los 13 millones. Esto es un 32,9% de la población.

Personas por debajo de la línea de pobreza con base en microdatos de la EDSA-Bicentenario/UCA y la EAHU-INDEC: comparación de resultados

Fuente: INDEC, 2017

El estudio señala que la pobreza se incrementó de 32,6% que había registrado en abril de 2016 a 32,9% en su último trimestre cuando a fines de 2015, el porcentaje era de 29%. Por su parte, la indigencia pasó del 5,3% al 6,9% y alcanzó a 2,7 millones de argentinos. Para estar por encima de ese nivel una familia debe percibir más de \$ 2.200 al mes.

Personas por debajo de la línea de indigencia con base en microdatos de la EDSA-Bicentenario/UCA y la EAHU-INDEC: comparación de resultados

Fuente: INDEC, 2017

La brecha promedio de hogares pobres aumentó de 32,4% en 2015 a 34,9% en 2016; mientras que la de hogares indigentes lo hizo de 23,7% a 34,7%. Es decir, que esta última se profundizó aún más.¹

¹ <http://www.uca.edu.ar/uca/common/grupo68/files/2017-Observatorio-Informe-Pobreza-Desigualdad-Por-Ingresos-2010-2016.pdf>

Por su parte, según un informe de Unicef, en base a datos del Indec del último trimestre de 2016 que fueron proyectados a todo el país, en la Argentina hay unos 5,6 millones de chicos pobres. Es decir, que uno de cada tres niños argentinos (29,7%) se halla por debajo de la línea de pobreza. Además, entre esos 5,6 millones, hay 1.300.000 (casi un 25 %) que se encuentran en la indigencia, por lo que apenas se alimentan todos los días.

Si se segmenta la población de niños en tres grandes grupos de edad se observa que la incidencia mayor de la pobreza se verifica para el grupo de 13 a 17 años (51%), seguido por el grupo de 5 a 12 años (48%) y 0 a 4 años (45%). Por otro lado, cuando se divide por sexos, el informe reveló que los varones tienen tasas de pobreza más elevadas, excepto el grupo de 0 a 4 años, donde las niñas están en clara desventaja. El documento también advierte que si bien la pobreza afecta al 47,7% de los niños, la tasa aumenta al 85% cuando el chico reside en un hogar cuyo jefe o jefa está desocupado, al 64% cuando es inactivo o al 65% cuando es asalariado informal. Además, la pobreza infantil también es mayor en hogares donde la jefa es mujer (55,3%), el jefe o la jefa tiene un bajo nivel educativo (72,5%) o es menor de 25 años (51,6%).²

Pobreza infantil según características del jefe o jefa de hogar. Argentina, 2016. En porcentaje

² https://www.unicef.org/argentina/spanish/La_pobreza_monetaria_en_la_ninez_y_adolescencia_2017.pdf

Fuente: UNICEF, 2017

Otro informe, de mayo del 2017, a cargo del **Centro de Investigaciones Participativas en Políticas Económicas y Sociales (CIPPEs)** indicó que 46 de cada 100 chicos de entre 0 y 17 años están debajo del umbral de la pobreza. En ese mismo informe, uno de cada diez niños y adolescentes en la Argentina viven por debajo de la línea de la indigencia. Es decir, hay 1,31 millones de chicos de los que la suma de los ingresos de sus familias no alcanza a cubrir las necesidades nutricionales básicas de todos sus integrantes. Ese grupo representa el 10,07% del total de niños en el rango de esa edad.³

OBJETIVO 2: HAMBRE CERO

Un relevamiento llevado a cabo en el primer semestre de 2017 por la organización social **Barrios de Pie** aseguró que la malnutrición afecta a "más del 40 por ciento de los niños y adolescentes" que viven en villas y asentamientos de todo el país. Sobre un total de 15.060 casos, se han analizado 7.300 donde el **42 por ciento estaría atravesando por algunas de las variantes de malnutrición, con prevalencia del sobrepeso y la obesidad por sobre los indicadores de déficit alimentario.** El relevamiento se llevó a cabo en el conurbano bonaerense, la ciudad de Mar del Plata y las provincias de Tucumán, de Chaco, Corrientes, Misiones, Santiago del Estero, Córdoba, Mendoza, Neuquén, Salta y Santa Fe durante los meses de marzo y abril.⁴

Otro informe, editado en septiembre de 2016 por el **Observatorio de la Deuda Social de la Universidad Católica Argentina UCA**, revela que uno de cada cinco niños argentinos padece problemas de nutrición en su día a día en el país. Según el informe, la inseguridad alimentaria afectó en 2015 al 19,5% de la población y el 7,7% en niveles graves. En tanto, se indicó que uno de cada cuatro niños (26,6%) recibía en ese mismo año la cobertura alimentaria diaria directa exclusivamente en los comedores escolares. Si bien las situaciones más extremas disminuyeron en el lapso de 2010-15, las cifras aún preocupan.⁵

OBJETIVO 3: SALUD Y BIENESTAR

En Argentina, la tasa de mortalidad materna sigue siendo muy alta, y el aborto inseguro está entre las primeras causas (se hacen unos 500.000 abortos clandestinos por año, 80.000 mujeres deben ser hospitalizadas por complicaciones y 100 mueren). Argentina había asumido el compromiso de reducir para 2015 un 75% la mortalidad de las mujeres en el embarazo, parto y puerperio desde 1990. La tasa debió haber bajado a 1,3 muertes por 10.000 nacidos vivos, pero la cifra de ese año fue de 3,2 con enormes diferencias

³ <http://www.cippes.org/observatorio-de-pobreza.php?pub=388>

⁴ <http://libresdelsur.org.ar/noticias/informe-preliminar-43-ninos-adolescentes-se-encuentra-alguna-variante-malnutricion/>

⁵ UCA, ibid.

territoriales: mientras que en la ciudad de Buenos Aires la tasa es de 1,8, en La Rioja llega a 15,9 (ocho veces más).⁶

Respecto a la tasa de mortalidad infantil por primera vez en 25 años, en 2015 fue de un dígito (9,7 %). Los registros más bajos fueron en Ciudad de Buenos Aires, Chubut y Tierra del Fuego. El más alto, en Corrientes. Sin embargo, en la Ciudad de Buenos Aires, según datos de UNICEF, la mortalidad infantil evidenció un fuerte aumento en el año 2016, alcanzando las 7,2 muertes por cada mil nacidos vivos, frente a los 6,0 puntos registrados en 2015 que acompañaron el histórico descenso de la mortalidad infantil en el país a solo un dígito.

En cuanto a la cobertura de remedios, en junio de 2017, la **Fundación Grupo Efecto Positivo** denunció un importante retroceso en la compra de medicamentos y antirretrovirales para personas portadoras de HIV. Del estudio "**Análisis de las compras públicas de medicamentos para HIV-SIDA**", se desprende: "Un dato de gran importancia a observar es que tanto en los informes sobre compras públicas recibidos a junio del año 2016 como en el SISA no se registran compras realizadas durante el año 2016", remarcando que "desde que se realizó el cambio de gestión, no se han comprado medicamentos antirretrovirales, en cambio, como se explica en el siguiente apartado, se está disponiendo de la reserva existente por las compras realizadas en años anteriores". En el segundo informe, *Presentación de observatorio de compras públicas de medicamentos antirretrovirales*, se deja en claro que sobre el presupuesto de la oficina del estado responsable de la compra de medicamentos, entre el 60% y el 70% del mismo se destina a la compra de medicamentos. La participación de medicamentos comprados en dólares es tal que cada vez que el precio de esta moneda se modifica, se vuelve necesario cambiar también el presupuesto de la Dirección Nacional de Sida. Consecuencias: reducción del poder de negociación del estado en los precios.⁷

En febrero de 2017, la Sociedad Argentina de Infectología (SADI) envió una carta al ministro de Salud, Jorge Lemus, y al director de Epidemiología, Jorge San Juan, para advertir de que el país está en serios problemas con la provisión de drogas de primera línea para el tratamiento de la tuberculosis. Al poco tiempo, la Sociedad Argentina de Hematología envió otra misiva al titular de la Anmat, Carlos Chiale, donde expresaba su preocupación por la falta de drogas oncológicas corrientes, "muchas de ellas de bajo costo".

Además, se sumó el trascendido de una carta interna del Ministerio de Salud que advertía al equipo del plan de Cobertura Universal de Salud Medicamentos (CUS Medicamentos, ex Plan Remediар) de que según la proyección actualizada de stock para el 20 de febrero el programa no contaba con 27 de los 68 medicamentos del vademécum, que incluye antidiabéticos orales, antihipertensivos, broncodilatadores, antiparkinsonianos y otros fármacos esenciales que se distribuyen entre alrededor de 15

⁶ https://www.clarin.com/sociedad/mortalidad-materna-pais-quedo-lejos-objetivos_0_Hk96UMN0x.html

⁷ <http://fgep.org/es/gep-presento-nuevo-pedido-rechazo-a-patentes-sobre-medicamentos-para-hepatitis-c/>

millones de personas sin obra social ni prepaga. Los profesionales que dieron la alerta días más tarde fueron despedidos.

Finalmente, medios provinciales reportaron sobre una reunión entre las nuevas autoridades de la Agencia Nacional de Laboratorios Públicos (Anlap) con directivos del Laboratorio Industrial Farmacéutico (LIF) en la que se les habría informado sobre la intención de no dar continuidad al programa de distribución gratuita de medicamentos. Al mismo tiempo, el Instituto de Tisiología Raúl F. Vaccarezza, de la UBA, indicó que desde principios de 2016 recibe consultas por falta de pirazinamida, rifampicina e isoniazida, y también los inyectables estreptomicina, kanamicina y amikacina. Aunque el ministerio de Salud indicó que se firmó un convenio con la Productora Zonal de Medicamentos de Río Negro, que proveerá al Estado nacional 4.229.200 dosis de antituberculosos, éstas sólo comenzarían a estar disponibles en los próximos meses. Pero la suspensión del tratamiento entraña un riesgo para los pacientes, ya que el bacilo puede volverse resistente a las drogas y ellos, a transmitir la enfermedad.

Por último, según datos del Ministerio de Salud, en 2016 se entregaron 155.000 botiquines y 29 millones de tratamientos, lo que representa una reducción del 8% en la cantidad de botiquines y del 27% en la de tratamientos. Las provincias con más recortes fueron La Rioja, Jujuy, Misiones, Chaco y Santiago del Estero.⁸

OBJETIVO 4: EDUCACIÓN DE CALIDAD

El deterioro del sistema de educación pública a cargo del estado se pone especialmente de manifiesto en el incremento de la tendencia al abandono de la escuela pública por los sectores medios en las diferentes localidades del país. Entre 2003 y 2015 11,5% (433.549) de alumnos de primaria optaron por la escuela privada por sobre la estatal. Jujuy perdió casi un 30% de la matrícula que tenían en 2003. Neuquén, Catamarca, Tucumán y Chaco poseen un 22% menos de alumnos. Las primarias públicas de la ciudad de Buenos Aires y del conurbano bonaerense también sufrieron el éxodo: en 12 años perdieron el 16,7% y el 11%, respectivamente. Esta tendencia no se ha modificado en los últimos dos años.⁹

Por otro lado, Ctera anunció la suspensión en el pago de los **planes Progresar** (un ingreso de 900 pesos, destinado a jóvenes sin empleo o de bajos recursos para que no abandonen sus estudios). El monto del programa no fue aumentado desde la asunción de Mauricio Macri pese a la inflación. Sin embargo, este ajuste estaba anunciado: en el presupuesto 2017 el Gobierno rebajó en más de un 30 % los fondos destinados al programa. Los beneficiarios del programa vienen disminuyendo: del millón de inscriptos de 2015 bajó a 905 mil a principios de 2016, se redujo nuevamente a 752 mil en julio pasado, y este año quedó en apenas un poco más de 500 mil estudiantes.¹⁰

⁸ <http://www.lanacion.com.ar/1988575-preocupan-faltantes-y-retrasos-en-la-distribucion-de-medicamentos>

⁹ CEA, Centro de Estudios de la Educación Argentina, Universidad de Belgrano, Año 5, Número 53, noviembre de 2016

10 <https://www.pagina12.com.ar/46780-es-una-politica-de-ajuste-contra-la-educacion>

OBJETIVO 5: IGUALDAD DE GÉNERO

Según un informe de la organización no gubernamental Movimiento de Mujeres de la Matria Latinoamérica (MuMaLá) en Argentina entre enero y mayo de 2017 falleció una mujer cada 26 horas por muerte violenta, 4 horas menos que en el pasado año. Aumentaron las muertes pero también el número de mujeres que se animaron a descolgar el teléfono para marcar por primera vez el 144, línea gratuita de asistencia y prevención de violencia de género que este año recibió 6.042 (55 % más que el mismo período de 2016) llamadas más que en 2016. Sin embargo el 18 % de las víctimas registradas en 2017 ya había interpuesto una denuncia y el 9 % contaba con medidas de protección.¹¹

En otro orden de cosas, en junio de 2017 en la firma de la decisión administrativa que reasigna partidas presupuestarias al interior del Estado argentino, el Jefe de Gabinete, Marcos Peña, junto al Ministro de Hacienda, Nicolás Dujovne, quitaron fondos a programas contra la violencia de género, los cuales se asignarán al Ministerio de Seguridad que los usará para pagar adicionales realizados por efectivos de la Policía Federal. La medida se suma al intento realizado en febrero de recortar 67 millones de pesos del presupuesto asignado al Consejo Nacional de las Mujeres y a la implementación del Plan Nacional de Acción para la Prevención, Asistencia y Erradicación de la Violencia contra las mujeres (PNA).¹²

OBJETIVO 6: AGUA LIMPIA Y SANEAMIENTO

Según el Censo 2010 si se considera sólo la red pública de agua dentro de la vivienda, el porcentaje de cobertura es del 75% de hogares.

En el caso de la conexión a la red cloacal, el porcentaje de cobertura alcanza en el total país al 49% de la población, lo cual deja al restante 51% sin acceso a este servicio esencial.

La disparidad de cobertura existente entre las provincias es altamente significativa.

“Para el caso del servicio de agua potable son seis las provincias que superan el 95% de cobertura (Ciudad de Buenos Aires, Chubut, Jujuy, San Luis, Santa Cruz y Tierra del Fuego) mientras que otras cinco no superan el 80% (Buenos Aires, Chaco, Formosa, Misiones y Santiago del Estero). En el caso del servicio de cloaca, la brecha es mayor dado que las provincias patagónicas y la Ciudad de Buenos Aires muestran coberturas cercanas o superiores al 80%, mientras que las provincias de Misiones, Santiago del Estero, Chaco, San Juan y Formosa no alcanzan el 30 %.

11 MuMaLá, mayo de 2017.

12 <http://www.laizquierdadiario.com/El-Gobierno-nacional-recorto-el-presupuesto-para-erradicar-la-violencia-machista>

Respecto de los ODM 2015, un informe del Banco Interamericano de Desarrollado (BID) destaca que **el país, junto con otras ocho naciones, cumplió con las metas previstas en agua y saneamiento, en 2011**.

Para garantizar la protección del recursos agua es necesario considerar el papel contaminante de las explotaciones de minería a cielo abierto, como es por ejemplo el caso de la empresa Barrick Gold que desde hace 12 años se opera importantes explotaciones en Argentina. Entre 2011 y 2012 hubo al menos tres fugas de solución cianurada de cierta magnitud en la mina Veladero que afectan a diversas zonas de la cuenca hídrica adyacente. Pero en septiembre de 2016 y marzo de 2017 ocurrieron otros, el último de mayor magnitud. La empresa, una vez más, ocultó el incidente.¹³

OBJETIVO 7 : ENERGIA ASEQUIBLE Y NO CONTAMINANTE

En febrero el gobierno fijó por decreto el 2017 como "Año de las energías renovables" y llamó a licitación pública para el Programa RenovAr, destinado a desarrollar proyectos para generación de energías limpias. De concretarse los planes en Buenos Aires, Chubut, Jujuy, Mendoza, Neuquén, Salta, Santa Cruz, Santa Fe y Río Negro (se firmaron contratos por u\$s 1.200 millones), ayudarían a cubrir un 5% de la matriz con renovables. De todos modos, el presidente de Cader llama a "tener cuidado". "A veces, algunos privados toman riesgos excesivos y les cuesta construir los parques y llevar adelante los proyectos", explica, aunque estima que "están las condiciones dadas para que la mayoría se ejecuten". De todos modos, no deja de ser un contrasentido ya que el Gobierno lanzó una licitación de renovables mientras por otro lado empuja la energía nuclear y la planta de carbón en Río Turbio, que es la energía que produce mayor cantidad de gases de efecto invernadero.¹⁴

OBJETIVO 8: TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

Según El Instituto de Estadística y Censo del Ministerio de Economía INDEC, el desempleo llegó a 9,2 % en el primer trimestre de 2017 y se convirtió en el registro más elevado en diez años para ese momento del año. Se trata de 1.149.000 personas sin empleo. Cuando ese dato se proyecta a la totalidad de la población urbana, la cantidad de desocupados asciende hasta 1.600.000 individuos. La tasa de empleo fue 41,3 %, el más bajo desde 2006.

Este 9,2 % de desempleo marca un aumento de 1,6 puntos porcentuales contra el último trimestre del año pasado, cuando el indicador marcaba 7,6 %. En tanto, el nivel de actividad, el número de individuos activos (tienen o buscan trabajo) sobre toda la población mostró una leve variación de 45,3 a 45,5 %.

¹³ <http://www.infobae.com/sociedad/2017/01/05/nuevo-caso-de-contaminacion-de-barrick-gold-ahora-en-pascua-lama/>

¹⁴ <http://www.ambito.com/874063-energias-renovables-las-dudas-argentinas-y-como-hizo-alemania-su-ienergiewendei>

Por lo general la serie histórica del INDEC muestra que durante el primer trimestre del año ocurre un aumento frente al período anterior. Esta vez no fue así sino que además marcó el nivel más elevado para un primer trimestre desde 2007.¹⁵

Resultados del primer trimestre de 2017. Principales indicadores.

Tasas	Total 31 aglomerados			
	Año 2016		Año 2017	
	2º trimestre	3º trimestre	4º trimestre	1º trimestre
Actividad	46,0	46,0	45,3	45,5
Empleo	41,7	42,1	41,9	41,3
Desocupación abierta	9,3	8,5	7,6	9,2
Ocupados demandantes de empleo	15,7	14,2	14,6	14,1
Subocupación	11,2	10,2	10,3	9,9
Subocupación demandante	7,7	7,0	7,2	6,6
Subocupación no demandante	3,5	3,2	3,1	3,3

Fuente: INDEC, 2017

En 2016, la recesión generó un fuerte impacto sobre el empleo registrado, como por ejemplo, en actividades industriales, que fue levemente compensado por la inscripción de nuevos monotributistas como parte de un proceso de regularización de la situación laboral a través de esa modalidad y el empleo público. Debido a eso, el incremento en la desocupación se explicó por la caída en el poder de compra de los hogares que forzó a que más individuos salgan a buscar empleo sin encontrarlo. Este proceso fue acompañado por una suba en la subocupación.

En el primer trimestre del año la subocupación llegó al 9,9 %, lo que representa a 1.240.000 personas con problemas de empleo (1,73 millones si se proyectan al total de la población urbana). La medición más elevada, para un primer trimestre, desde 2004.

Por otro lado, cerca de 3,2 millones de jóvenes sobre 4 millones (8 de cada 10) entre los 14 y los 29 años, no tienen un trabajo digno o quieren trabajar y no consiguen empleo. De acuerdo al INDEC¹⁶, en base a la Encuesta Permanente de Hogares (EPH) de junio de 2017, mientras la tasa de desempleo general era del 9,2%, en el caso de las mujeres de hasta 29 años alcanzaba el 20,1 %, en los varones con el mismo tope etario llegaba al 17,2 %.

El propio titular del INDEC, Jorge Todesca, afirmó tiempo atrás, que el 60% de los desempleados tenía menos de 30 años. Además, dentro del universo de los jóvenes de hasta 29 años que trabajan o buscan trabajo, la tasa de desocupación plena llega al 25 %.

¹⁵ http://www.indec.gob.ar/uploads/informesdeprensa/EPH_cont_1trim17.pdf

¹⁶ http://www.indec.gob.ar/uploads/informesdeprensa/emi_06_17.pdf

A esto hay que sumarle los jóvenes que tienen empleo no registrado, tienen contratos a plazo, trabajan en grupos familiares, en forma indistinta a los efectos de los ingresos, o son asalariados registrados pero sus ingresos, no alcanzan el salario mínimo o, por último, forman parte del colectivo de cuentapropistas.

Grupos de población económicamente activa según tipo de presión sobre el mercado de trabajo. Total 31 aglomerados urbanos. Primer trimestre de 2017

Fuente: INDEC, 2017

En promedio, el grupo de los trabajadores informales percibió \$ 6.919, un 55% menos que los \$ 15.518 de sus pares registrados.

Según informe de la consultora Atenea, uno de cada dos asalariados posee un trabajo precario, o sea que casi la mitad de los asalariados jóvenes no tiene acceso a vacaciones pagas, ni aguinaldo, ni licencias por enfermedad, ni obra social, ni aportes jubilatorios. Si se toma a la población asalariada total (mayores de 16 años), la precariedad es más baja: uno de cada cuatro.

Los sectores con mayor informalidad (por encima del 50%) están en el agro, la construcción y entre el personal doméstico- si bien la deducción de Ganancias para el “dador de trabajo” favoreció un mayor registro de los trabajadores de casas particulares.

Otra problemática es de los **despidos masivos**. Según el INDEC, cerca de 5000 fábricas cerraron durante el año 2016 y el mercado ofreció en el último trimestre 68.314 puestos

de trabajo menos que el año anterior, o sea, una baja del 1 %. Mariano Mayer, Secretario de Empprendedores y Pymes, afirmó que durante el 2016 cerraron entre 5000 y 6000 Pymes en todo el país, justo las que más se resisten a despedir empleados. El análisis basado en las estadísticas oficiales del Sistema Integrado y Previsional Argentino (SIPA) afirma que en las grandes empresas el impacto de los despidos es mucho mayor que en las de menor tamaño. El número de empresas registradas muestra la desaparición de 4.462 firmas en un año. Los sectores más golpeados por la destrucción del empleo son la Construcción (-8%), la Explotación Minera (6,9%) y la Industria Manufacturera (-3,7%).¹⁷

Finalmente, la **problemática del trabajo infantil**. UNICEF lanzó un informe que afirma que hacia fines de 2016 el 10% de los chicos y chicas de entre 5 y 17 años realiza tareas domésticas intensivas o en el mercado laboral: Más de 80.000 niñas y niños dejan de asistir a clases obligados a ingresar al mercado laboral, a pesar de que la ley 26.390 incorporó a partir de 2013 la prohibición de emplear a menores de 16 años.¹⁸

OBJETIVO 9: INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA

Las políticas de apertura e importación indiscriminada han afectado de manera especial a la industria. En febrero de 2017 la Confederación Argentina de la Mediana Empresa (CAME) indicó que la importación de productos creció un 17% durante el 2016, y 22,5% en el primer mes de 2017, lo que afectó directamente a las Pymes, quienes perdieron en la competencia directa. El ente informó que se cerraron fábricas en los últimos meses, lo que generó "más de 45 mil despidos en el sector".¹⁹

El Plan Belgrano es un proyecto del gobierno de Mauricio Macri para financiar obras de infraestructura postergadas durante décadas en las provincias del Noreste y Noroeste. La oposición en esas provincias comenzó a agitar las aguas porque el dinero no llega, pero se destinan miles de millones para la Ciudad de Buenos Aires. Sin embargo, el gobierno firmó en junio de 2016 el decreto 797, destinado a modificar partidas del Presupuesto de ese año. La medida tiene como objetivo conseguir los fondos para pagar los juicios del Estado pendientes con los jubilados, pero el decreto incluyó anexos para redirigir más de \$ 60 mil millones (unos US\$ 4 mil millones) para financiar megaobras de transporte en la ciudad de Buenos Aires. La cifra equivale al 25% del presupuesto del Plan Belgrano. La oposición denunció que ese financiamiento porteño proviene de fondos destinados al Plan Belgrano.²⁰

OBJETIVO 10: REDUCCIÓN DE LAS DESIGUALDADES

¹⁷ http://www.indec.gob.ar/uploads/informesdeprensa/emi_02_17.pdf

¹⁸ UNICEF, ibid

¹⁹ <http://www.perfil.com/politica/macri-desvio-us-4000-millones-para-obras-que-impactan-en-ciudad-y-gba.phtml>

²⁰ <http://www.perfil.com/politica/macri-desvio-us-4000-millones-para-obras-que-impactan-en-ciudad-y-gba.phtml>

En Argentina la Canasta Básica Total (CBT), el mes pasado llegó a los \$14.665. Por otro lado, la mitad de la población en la Argentina tiene ingresos mensuales inferiores a los 10.000 pesos, según cifras difundidas por el INDEC en junio de 2017. Por su parte, poco más del 5% de la población activa que pertenece a los sectores con menos ingresos se debe manejar con hasta \$3.000 mensuales, cayendo de este modo en la indigencia.

Si se comparan ambos extremos de los deciles de población, el 10% del estrato más alto logra ingresos 15 veces superiores al inferior. Además, se ha dado en los últimos meses una caída de la participación de los asalariados en el ingreso de aproximadamente 3 puntos del Producto Bruto Interno (PBI). Esto implica que durante 2016 se transfirieron aproximadamente unos 16.000 millones de dólares a los sectores más concentrados de la economía desde la realidad de quienes trabajan.

OBJETIVO 11: CIUDADES Y COMUNIDADES SUSTENTABLES

Según el Relevamiento de Asentamientos Informales de la **ONG Techo**, lanzado en noviembre de 2016, uno de cada diez argentinos vive en asentamientos informales y villas de emergencias. Según el informe existen al menos 2.432 asentamientos en los 11 territorios relevados, donde viven cerca de 650 mil familias.

Así, cerca de 3 millones de personas (2.993.151 para ser más precisos) habita en estos tipos de conglomerados poblacionales en los que no tienen acceso a dos de los tres servicios públicos básicos (agua, luz y cloaca) y donde sus habitantes carecen de título de propiedad de las tierras. Respecto al acceso a los servicios básicos, el estudio detalla que en el 73% de los asentamientos informales, la mayoría de las familias no cuentan con acceso formal a la red de energía eléctrica, el 98% no cuenta con acceso regular a la red cloacal y en el 95% la mayoría de las familias no tiene acceso al agua corriente.

Además, en el 16% de estos asentamientos la mayoría de las familias bebe agua de pozo y simultáneamente elimina sus excreciones a través de un pozo ciego sin cámara séptica, generando un riesgo sanitario alto. Por otro lado, el 60% de los asentamientos se inunda cada vez que llueve y en el 40% no ingresa el camión de basura. Mientras que el 70% de los asentamientos tiene dentro de su barrio o a menos de 10 metros un factor de riesgo (23,3% ribera de arroyo, 16,2% camino de alto tráfico, 15,8% basural, 9,5% torres de alta tensión). Comparando con el año 2013 la situación empeoró. En este último año, se encontraron 2.138 asentamientos y vivían aproximadamente 533 mil familias. Por ende, hay menos asentamientos (2.062 en total), pero con un 11,5% más de familias viviendo en ellos (594.970 en total).²¹

OBJETIVO 12: PRODUCCIÓN Y CONSUMO RESPONSABLES

En mayo los precios al consumidor en Argentina subieron 1,3% en comparación con abril y acumularon un 24% en términos interanuales. Según los datos del INDEC en lo que va de

²¹ <http://relevamiento.techo.org.ar/>

año, el IPC registró un aumento del 10,5%. Los precios minoristas aumentan en 2017 a una tasa que es la mitad de la del año pasado, pero avanzan muy por encima del promedio de América Latina.²²

Comparativo de la inflación de Argentina y otros países de Sudamérica

Fuente: Infobae

A principios de julio de 2017 el dólar superó la barrera de los \$ 17.

Por otro lado, en marzo de 2017 la deuda externa pública y privada de Argentina alcanzó a los USD 204.509 millones y se incrementó un 16% respecto de igual mes del año anterior, según el INDEC. La deuda pública externa del Gobierno nacional se ubicó en USD 128.482 millones, que representa un alza de 40% frente al primer trimestre del año pasado, crecimiento explicado por la decisión del Ejecutivo de regularizar la deuda en default y de financiar el déficit fiscal con bonos colocados en el exterior.²³

El INDEC especificó que la deuda en títulos es de USD 100.212 millones, que representa un alza de 60%, mientras que los préstamos ascienden a USD 28.271 millones, con una reducción de 3,3 por ciento.

²² INDEC, índices de precios al consumidor, mayo de 2017

²³ <http://www.infobae.com/economia/finanzas-y-negocios/2017/06/28/la-deuda-externa-argentina-supero-los-usd-200-mil-millones/>

Para colmo de males el Estado argentino emitió un bono a pagar en cien años.

A principios de 2016 el gobierno decretó la eliminación de las retenciones a las empresas mineras.²⁴ Mientras tanto, a principios de 2017 se demostró una vez más que Pascua Lama viola la ley de glaciares. Sin embargo, Barrick Gold y el sector minero vienen alegando desde hace años que no hay glaciares ni permafrost en la zona del proyecto, algo que sus propios estudios de impacto ambiental afirman y que la revelación de este nuevo caso de daños ambiental confirma.

Por otro lado, respecto a la contaminación por uso de glifosato, en enero de 2017, la Sala III de la Cámara en lo Contencioso Administrativo Federal confirmaron la resolución de primera instancia que denegó una medida cautelar en el marco de una causa colectiva donde un grupo de ciudadanos demandaron a las provincias de Buenos Aires, Santiago del Estero y Entre Ríos, el Consejo Federal de Medio Ambiente (CEFEMA), y las empresas Monsanto Argentina, Dow AgroSciences, Nidera, Syngenta, entre otras empresas productoras de agroquímicos solicitando que se suspendan las normas que autorizan el uso de transgénicos en vegetales y animales. El tribunal consideró que en casos ambientales si bien "la interpretación debe efectuarse desde una moderna concepción de las medidas necesarias para la protección del medio (...) ello no exime de efectuar un balance provvisorio respecto de la perspectiva de la ocurrencia de un daño grave e irreversible" y que este supuesto aparece, en la causa, vinculado con el peligro en la demora y la verosimilitud en el derecho, extremos que no se lograron acreditar.²⁵

OBJETIVO 13: ACCIÓN POR EL CLIMA

El ministerio de Ambiente y Desarrollo Sustentable elaboró un informe a mediados de 2017 que resume los principales desafíos en esta materia. Respecto al agua sólo el 12 % del agua residual es tratada antes de su vuelco a cuerpos de agua. En lo que atañe al aire la mayoría de las ciudades no tiene monitoreo continuo de su calidad. Acerca de los suelos, hay 106 millones de hectáreas afectadas por diferentes procesos de erosión. Bosques: Existen 27,2 millones de hectáreas de bosques nativos. Entre 1998 y 2015 se perdieron 4,1 millones de hectáreas por deforestación.²⁶

OBJETIVO 14: VIDA SUBMARINA

En 1998 se sancionó la Ley Federal de Pesca (24.922). Sin embargo, la explotación pesquera está peor que en ese año debido a la apropiación de parte de buques extranjeros de los recursos argentinos, además de la concentración de las capturas, la pérdida de fuentes de trabajo, la depredación y la insostenibilidad biológica, económica y social; y el fortalecimiento de un modelo extractivo en lugar de uno industrial pesquero, según reportan a finales de 2016 el INIDEP (Instituto Nacional de Investigación y Desarrollo Pesquero, con sede en Mar del Plata), el Informe de Consultoría del BID para

²⁴ <https://www.pagina12.com.ar/9295-de-las-retenciones-a-la-mineria-ni-hablar>

²⁵ <http://diariohoy.net/trama-urbana/la-justicia-rechazo-suspender-las-fumigaciones-con-glifosato-en-el-pais-91581>

²⁶ Ministerio de Ambiente y Desarrollo Sustentable, Informe del Estado del ambiente, 2016

el “Proyecto de Desarrollo Pesquero y Acuícola Sustentable” y los informes de la Auditoría General de la Nación”. Todo esto sucede en medio de una falta de control de la actividad que hace inviable una administración adecuada del recurso por parte del Estado. El descontrol de las capturas, los descartes, sub-declaraciones y sustituciones en los desembarques de las tres principales especies: merluza común, calamar y langostino, es ciertamente alarmante.

Uno de los datos más notables es que en medio de este descontrol se destaca el descarte al mar de especies capturadas, que los cálculos más conservadores refieren a unas 100 mil toneladas/año, aunque informes oficiales del INIDEP indican que sólo de merluza común se descartan anualmente entre 52.000 y 108.000 toneladas.²⁷

OBJETIVO 15: VIDA DE ECOSISTEMAS TERRESTRES

A fines de 2007, el Congreso Nacional había aprobado la Ley 26.331 de Presupuestos Mínimos de Protección Ambiental de los Bosques Nativos, que fue reglamentada recién en 2009, tras reclamos de organizaciones sociales y ambientalistas. Sin embargo, los fondos asignados en 2017 por el Presupuesto Nacional no alcanzan para su puesta en práctica, según admitieron voceros del Ministerio de Ambiente y Desarrollo Sustentable de la Nación, y todavía hay muchas provincias que no completaron el ordenamiento territorial de sus bosques. A esto se suma la demora en la sanción de la Ley de Humedales, que fue aprobada en 2016 en el Senado, pero todavía no avanzó en Diputados por “la fuerte presión de los sectores agroindustriales”.²⁸

OBJETIVO 16: PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

A mediados de 2016 documentos filtrados obtenidos a partir de una fuente anónima del diario alemán *Süddeutsche Zeitung*, que los compartió con medios de todo el mundo y con el Consorcio Internacional de Periodistas de Investigación (ICIJ), daban cuenta del escándalo conocido como los Panama Papers. Todos los documentos proceden del despacho de abogados panameño Mossack Fonseca, con oficinas en 35 países, especializado en crear empresas y sociedades. De esta investigación surgió que el presidente de Argentina Mauricio Macri fue director en las sociedades Fleg Trading Ltd, registrada en las islas Bahamas desde 1998 y con funcionamiento hasta 2009. En este contexto y aunque no forma parte de los documentos filtrados porque no se fundó con ayuda de Mosseck Fonseca, apareció una segunda empresa vinculada al presidente Macri, Kagemusha SA, integrada en mayo de 1981 y que todavía está activa según el Registro Público de Panamá. Macri terminó reconociendo su rol.

En 2017, la constructora brasileña Odebrecht reconoció haber pagado coimas por 35 millones de dólares en la Argentina entre los años 2007 a 2014, en un paquete mucho mayor que involucró a Brasil, Angola, Colombia, República Dominicana, Ecuador,

²⁷ <https://www.adnrionegro.com.ar/2016/09/pesca-depredacion-e-inoperancia/>

²⁸ <https://www.pagina12.com.ar/43463-desmonte-construccion-en-humedales-monocultivo>

Guatemala, México, Mozambique, Panamá, Perú y Venezuela. Como fruto de esos contratos la empresa de origen brasileño en la actualidad trabaja en el tendido de gasoductos, potabilización de agua, obtención de potasio y el soterramiento del ferrocarril Sarmiento, entre otros proyectos, muchos de ellos atados al financiamiento conseguido por la empresa en el BNDES, el Banco de Desarrollo brasileño. Una de las empresas involucradas en el pago de coimas (por el soterramiento del Ferrocarril Sarmiento) fue la constructora lecsa, de Angelo Calcaterra, primo del presidente Mauricio Macri.²⁹

OBJETIVO 17: ALIANZAS PARA LOGRAR LOS OBJETIVOS

Durante el ciclo de gobiernos progresistas de las primeras décadas del siglo en América Latina las alianzas y acuerdos de cooperación regional permitieron un importante incremento de los intercambios económicos que favorecieron especialmente a la industria. Para Argentina Brasil se convirtió en el principal mercado de los productos industriales, especialmente en el sector automotriz. Con independencia de los conflictos y dificultades para avanzar en el fortalecimiento del MERCOSUR hubo una clara prioridad por lograr el fortalecimiento del bloque como condición necesaria para mejorar la inserción internacional de la región y transformarse en un actor global. Mauricio Macri fue el primer mandatario que reconoció a Michel Temer como Presidente de Brasil pese a que no eran claros los mecanismos de destitución de este.

Se han debilitado las relaciones con países limítrofes en favor de un mayor acercamiento al bloque del Pacífico, liderado por Estados Unidos. Tras el estancamiento de 2010, en 2017 ha vuelto la posibilidad de unir a los países del Mercosur y la Unión Europea en un acuerdo de cooperación que reproduce casi literalmente los intentos del ALCA.

En la actualidad el Mercosur desgrava el 16% de los productos procedentes de la UE a 10 años y el 50% a 15, que es el plazo máximo. La UE pretende una desgravación arancelaria para, como mínimo, el 90% de sus exportaciones en la próxima década, lo que traería graves problemas a las economías locales.

²⁹ <http://www.perfil.com/politica/las-ocho-obras-de-odebrecht-en-argentina-que-la-justicia-investiga.phtml>