

GEOGRAFÍA DE AMÉRICA

3

ESTRUCTURA Y DINÁMICA DE LA POBLACIÓN

Prof. Jorge Alfredo ALBERTO
Prof. Aníbal Marcelo MIGNONE

MATERIAL DE CONSULTA DE CÁTEDRA
ELABORACIÓN A PARTIR DE LA COMPILACIÓN DE
BIBLIOGRAFÍA IMPRESA Y DE INTERNET

- Profesorado y Licenciatura en Geografía
- Departamento de Geografía
- Facultad de Humanidades
- Universidad Nacional del Nordeste

OBJETIVO DEL ARTÍCULO

El objetivo de este trabajo, basado en la compulsa y síntesis de materiales impresos y de internet, consiste en brindar a los alumnos de la carrera de Geografía conceptos introductorios referidos a la estructura y dinámica de la población del continente americano.

Se pretende, por un lado, que se reconozcan y comprendan los procesos demográficos que intervienen en la conformación de la estructura poblacional del continente y las relaciones dinámicas que se establecen entre ellos, y por otro, que se identifiquen y entiendan las dimensiones temporales y espaciales propias de los hechos socio demográficos que caracterizan el espacio geográfico presente.

La presentación se encuentra organizada en cinco momentos de trabajo que se detallan a continuación:

-
 El primero hace referencia, de manera escueta e introductoria, a las características y distribución de las principales estructuras socio demográficas existentes y observables a partir del análisis de material estadístico y documental referido a la dinámica de la población en América.
-
 El segundo, trabaja sobre los índices que permiten describir y analizar la evolución de la población, con especial énfasis en la fecundidad, mortalidad y transición epidemiológica .
-
 El tercero, se centra en las diferentes proyecciones resultantes del procesamiento e interpretación de estadísticas referidas a mortalidad infantil, esperanza de vida y transiciones demográficas.
-
 El cuarto, se realiza una síntesis analítica y comparativa con respecto a la estructura y dinámica de la población del continente americano a partir de pirámides de población.
-
 A manera de cierre se plantea un conjunto de proyecciones sobre el comportamiento futuro de la población a partir del análisis del índice denominado “bono demográfico”.

CRECIMIENTO DE LA POBLACIÓN

- ✓ La población de América en la actualidad supera los 900 millones de habitantes, y comprende poco más del 13% de la población mundial.
- ✓ El crecimiento de los países americanos ha sido desigual, incluso por regiones.
- ✓ Los países de América Anglosajona (Estados Unidos y Canadá), tienen una baja tasa de crecimiento, del orden del 1% anual.
- ✓ Los países de América Latina experimentaron un crecimiento vertiginoso a partir de la segunda mitad del siglo XX; presentando actualmente, una tasa de crecimiento del 1,10% anual.
- ✓ Se observa una gran heterogeneidad, en los países del continente, en cuanto a situación y tendencia demográficas. Esto es, especialmente visible en América Latina.
- ✓ En América Anglosajona, los dos países muestran caracteres similares en la estructura y dinámica demográfica.

LA FECUNDIDAD

AMÉRICA LATINA

- Desde mediados de la década de 1960 se comienza a producir un descenso en el número medio de hijos por mujer (CEPAL, 1995 citado por Chackiel, 2004), disminuyendo de 6 a 2,3 en cincuenta años.
- Presenta cifras similares a las tasas de Europa hace 40 años.
- Las tasa son moderadas y no alcanzan a ser inferior al nivel de reemplazo generacional.

AMÉRICA ANGLOSAJONA

- El fenómeno del “Baby boom” afecta hasta la década de 1960, a partir del cuál la tasa cae notoriamente.
- Desde hace 40 años la tasa de fecundidad es baja.
- Por debajo del nivel de reemplazo generacional

TASA GLOBAL DE FECUNDIDAD (HIJOS POR MUJER) 1950- 2010

	1950-55	1960-65	1970-75	1980-85	1990-95	2000-05	2005-10
Mundo	5,02	4,98	4,47	3,58	3,05	2,65	2,55
América Latina (sin el Caribe)	5,89	5,98	5,05	3,94	3,03	2,53	2,37
América Anglosajona	3,46	3,35	2,01	1,81	1,99	1,99	2,00

Fuente: Naciones Unidas, 2007 y CEPAL- CELADE 2007 publicado en CEPAL, 2008

TASA GLOBAL DE FECUNDIDAD (2010)

TASA DE NATALIDAD (2010)

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

LA FECUNDIDAD EN AMÉRICA LATINA

- En América Latina, si bien persisten las diferencias, el descenso de la fecundidad se ha trasladado a todos los sectores sociales.
- Causas como: el uso de métodos anticonceptivos, uniones a mayor edad, incremento del nivel educativo de la población, han colaborado en el descenso de la natalidad.
- Países como Guatemala presentan una alta fecundidad y natalidad.
- En los países con una transición demográfica más avanzada, se podría establecer que la tendencia indica una convergencia de todos los sectores sociales hacia bajos niveles de fecundidad (Chackiel, 2004).

LA MORTALIDAD EN AMÉRICA

- **Disminuye la mortalidad por:**
 - **Transición epidemiológica**
 - **Mejoras en las condiciones sanitarias de las viviendas: provisión de agua potable, tratamiento de residuos, etc.**
 - **Se incrementa el nivel educativo formal de la población.**
 - **Avances médicos (descubrimiento de vacunas y antibióticos) y uso de las tecnologías en el área de la salud para detectar enfermedades precozmente.**
 - **Mejora la educación sanitaria e higiénica de los habitantes.**

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

LA MORTALIDAD EN AMÉRICA LATINA

- A pesar del descenso en las tasas, ya desde fines del siglo XIX, existen regiones donde la mortalidad es elevada. Las causas generales de la misma están asociados con factores como:
 - Enfermedades endémicas (Chagas, cólera).
 - Nivel educativo deficitario.
 - Deficiencias en las condiciones sanitarias y de higiene.
 - Carencias socioeconómicas (altos índices de pobreza estructural).
 - Población residente en áreas rurales y periferias urbanas sin acceso a los servicios básicos.

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

LA MORTALIDAD POR SEXO EN AMÉRICA LATINA

- En todos los países de América Latina la mortalidad femenina es inferior a la masculina.
- Enfermedades que afectaban especialmente a la mujer, como la tuberculosis y las complicaciones del embarazo y el parto, han sido reducidas con un éxito superior que las que afectan mayormente a los hombres, como las causas ligadas a enfermedades cardiovasculares, a causas externas (por violencia) y a ciertos tipos de tumores malignos.

1 de cada 3 adultos sufre de hipertensión

1 de cada 3 adultos sufre de hipertensión desconoce su enfermedad

1 de cada 3 adultos que se esta tratando por hipertensión no logra mantener su presión baja

Fuente: CEPAL- CELADE 2005

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

TRANSICIÓN EPIDEMIOLOGICA

- Cambio del perfil de la morbilidad y la mortalidad según causas y de la distribución de las defunciones según edad.
- Proceso que consiste en la disminución porcentual de las muertes por enfermedades transmisibles (infecciosas, parasitarias y del aparato respiratorio) y las del período perinatal, que dan paso a un predominio relativo de las defunciones por enfermedades crónicas y degenerativas (del aparato circulatorio y tumores malignos), así como de las causas externas (provocadas por violencia, accidentes y traumatismos).
- En América Latina la evolución de este fenómeno no se presenta de manera lineal, sino que es el resultado de avances y retrocesos en el combate contra enfermedades que aparentemente están superadas.
- Desde la década de 1990, varios países de América Latina han sufrido el resurgimiento de epidemias por enfermedades transmisibles, como hantavirus, malaria, tuberculosis y dengue.
- Otras enfermedades como el cólera o el Mal de chagas no han podido ser eliminadas por completo. Por ejemplo, el norte grande argentino, Bolivia o Paraguay, todavía mantienen valores altos de enfermedades transmisibles por la vinchuca.
- También en zonas metropolitanas o ciudades intermedias, se presentan complicaciones por el aumento de enfermedades respiratorias provocadas por un medio ambiente contaminado.
- La persistencia o rebrote de enfermedades estaría relacionada con la permanencia de altos índices de pobreza; el hecho de que grandes sectores de la población no se benefician de las mejoras en el saneamiento ambiental y viven en condiciones de hacinamiento.

Fuente: CEPAL- CELADE 2005

LA MORTALIDAD EN AMÉRICA

TASA DE MORTALIDAD (2010)

- Países como Canadá, Uruguay, Argentina tienen valores más altos asociados con el proceso de envejecimiento de la población.
- Países como Haití tienen alta mortalidad por deficiencias en los servicios sanitarios, precariedad en servicios sociales, altos índices de pobreza.
- Países como Costa Rica muestran una tasa más baja, consecuencia de los progresos en las políticas destinadas a reducir las defunciones.

Fuente: Population Reference Bureau. 2010

LA ESPERANZA DE VIDA EN AMÉRICA LATINA

- A principios del siglo XX, la esperanza de vida en América Latina era de 29 años. Para 2010, está en el orden de los 74 años.
- Para mediados del siglo XXI, se prevee que en América Latina, la esperanza de vida estará próxima a los 80 años.
- Países como Cuba, Costa Rica y Chile prácticamente ya están en ese promedio, y otros como Argentina, Uruguay o Chile están próximos.
- Haití y Bolivia todavía no pudieron superar los 70 años. La pobreza, la mala alimentación, deficiencias sanitarias y de salud (entre otros factores) inciden para mantener estos valores.
- Asimismo, las diferencias al interior de cada país son notorias.

ESPERANZA DE VIDA: EVOLUCIÓN Y PROYECCIONES EN AMÉRICA LATINA

Fuente: CEPAL- CELADE 2007, citado por Jasper Fajjer, 2008

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

LA ESPERANZA DE VIDA EN AMÉRICA

Canadá	81	ESPERANZA DE VIDA ELEVADA
Estados Unidos	79	
Cuba	79	
Costa Rica	79	
Chile	79	
Uruguay	77	
Méjico	77	
Argentina	76	
Venezuela	74	
Brasil	73	
Nicaragua	73	
El Salvador	72	

Fuente: Banco Mundial 2012

Bolivia	66	ESPERANZA DE VIDA MODERADA
Haití	62	

Fuente: Banco Mundial 2012

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

LA MORTALIDAD INFANTIL EN AMÉRICA

MORTALIDAD INFANTIL AMÉRICA ANGLOSAJONA

- En América Anglosajona, la tasa es muy baja. Hay un mayor control durante las etapas de embarazo y parto de las mujeres.
- El mayor nivel educativo de las madres también influye en las tasas.
- En 1950, la tasa de mortalidad infantil era de 21‰ en Canadá y de 39‰ en Estados Unidos. Para 2002, era de 5.4 y 6.7, respectivamente (Partida, 2002)

MORTALIDAD INFANTIL AMÉRICA LATINA

- La mortalidad infantil en América Latina se redujo un 74 por ciento desde 1950/55 a 1995/00. Ello significó pasar de una tasa de 128 muertes a inicios de ese período a 33 por mil al final del siglo.
- La mortalidad infantil ha descendido en todos los países, desde mediados del siglo pasado, independientemente de las condiciones socioeconómicas de los países, y sin que se aprecien retrocesos en las tasas aún en los momentos de crisis económica de los países latinoamericanos.
- Entre otras causas: la vacunación masiva; mejor cobertura sanitaria; mejoran las pautas de higiene.
- Asimismo, se reduce la incidencia de la mortalidad por causas infecciosas y parasitarias y del aparato respiratorio, que afecta principalmente a los niños.

Fuente: Chackiel, 2004

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

LA MORTALIDAD INFANTIL EN AMÉRICA

TASA DE MORTALIDAD INFANTIL (2010)

- Cuba, Canadá y Estados Unidos presentan los valores más bajos entre 4,7 y 6,4 por mil.
- Con valores intermedios se encuentra Argentina. Este país, presenta regiones como el Norte Grande, que todavía poseen valores altos de mortalidad en menores de un año.
- Con una mortalidad alta aparecen Haití, Bolivia, Paraguay, El Salvador o Guatemala. En este caso, influyen la mortalidad en el área rural y en la población cuyas madres tienen menor grado de instrucción.

Fuente: Population Reference Bureau. 2010

EL CRECIMIENTO NATURAL O VEGETATIVO EN AMÉRICA

- Crecimiento lento en los países de América Anglosajona, con una transición demográfica avanzada, donde operan las bajas tasas de fecundidad y mortalidad.
- Crecimiento lento en países como Chile o Uruguay, por descenso de la fecundidad y por incidencia de los procesos migratorios.
- Crecimiento alto en países como Honduras, Bolivia o Paraguay consecuencia de un descenso en la mortalidad y tasas de natalidad medias
- Las tasas de estos últimos países, son inferiores en relación a 50 años atrás.

Fuente: Population Reference Bureau. 2010

TRANSICIÓN DEMOGRÁFICA EN AMÉRICA

PAÍSES DESARROLLADOS

- Aproximadamente dos siglos para completar el proceso,
- Fue producto de la industrialización, de los avances en la medicina y del cambio de las condiciones de vida de la población,

PAÍSES DE AMÉRICA LATINA

- Proceso que se ha producido en pocas décadas.
- Por el alto crecimiento económico y transformaciones sociales entre 1960- 1980.
- Con cierta independencia de las crisis económicas de las últimas décadas. Incluso en poblaciones donde la pobreza se mantiene o aumenta.
- Los países pueden incorporar tecnología ya disponible, que resulta apropiada y de bajo costo para el control de la mortalidad y la natalidad.

Fuente: Chackiel, 2004

LA TRANSICIÓN DEMOGRÁFICA EN PAÍSES DE AMÉRICA LATINA

Niveles de fecundidad	Niveles de mortalidad				
	Alto:	Moderadamente alto:	Intermedio:	Bajo:	Muy bajo:
	Eo<66	66=<Eo<71	71=<Eo<76	76=<Eo<81	Eo=>81
Alto: TGF=>4,5					
Moderadamente alto: 4.5>TGF=>3.5	Haití	Guatemala Bolivia			
Intermedio: 3,5>TGF=>2,5 			Honduras Nicaragua Guyana Francesa Paraguay El Salvador Rep. Dominicana Venezuela Ecuador Panamá Perú	Belice	
Bajo 2,5>TGF>1,5		Surinam Guyana Trinidad y Tabago	Colombia Brasil Jamaica Argentina Sta. Lucía Antillas Holandesas Bahamas	México Costa Rica Chile Guadalupe Uruguay Puerto Rico Martinica Estados Unidos	Canadá
Muy bajo TGF=<1,5				Barbados Cuba	

- Hasta mediados de la década de 1980, a excepción de Uruguay, Argentina y en cierta medida Cuba, el resto estaba en la etapa inicial de la transición demográfica.
- Para fines de los '80, la mayoría se encontraba en plena transición.
- A principios del 2000, Costa Rica y Brasil se encuentran en una transición avanzada, mientras que Uruguay y Cuba están en un proceso muy avanzado.

Fuente: Chackiel, 2004

TRANSICIÓN DEMOGRÁFICA EN PAÍSES AMERICANOS

Etapa 1 Transición incipiente	Etapa 2 Transición moderada	Etapa 3 Plena transición	Etapa 4 Transición avanzada
<p>Alta natalidad y alta mortalidad con un crecimiento natural moderad.</p> <p>Predomina la población joven.</p>	<p>La mortalidad desciende pero la fecundidad continúa elevada.</p> <p>El crecimiento poblacional es alto, por aumento del número de niños.</p>	<p>La mortalidad continúa disminuyendo y comienza a descender rápidamente la fecundidad.</p> <p>Se reduce la población de niños y el crecimiento vegetativo comienza a bajar.</p>	<p>La natalidad y la mortalidad baja, por lo tanto, disminuye el crecimiento de la población.</p> <p>Hay una tendencia al envejecimiento demográfico.</p>

Haití	Bolivia, Guatemala, Nicaragua, Honduras	Méjico, Rep.Dominicana, Panamá, El Salvador, Venezuela, Colombia, Perú, Paraguay	Estados Unidos, Canadá, Argentina, Uruguay, Cuba, Costa Rica, Brasil
-------	---	--	--

ESTRUCTURA POR EDADES

- **Países con estructuras de edades jóvenes:** Haití, Bolivia, Paraguay, Guatemala. Son países con una transición demográfica incipiente y moderada, representada por una pirámide de población de base ancha por el alto porcentaje de la población de niños (superior al 30% en menores de 15 años de edad).
- **Países cuya población muestra una tendencia hacia el envejecimiento:** Brasil. Han tenido descensos de la fecundidad importantes en un período breve, se produce un abultamiento de la pirámide en las edades centrales, es decir donde se concentra la población activa.
- **Países con poblaciones envejecidas:** Estados Unidos, Canadá, Argentina, Uruguay, Cuba. Ello ocurre por detentar una baja fecundidad y mortalidad por un período prolongado y una elevada esperanza de vida al nacer.

Fuente: Chackiel, 2004

PORCENTAJE DE POBLACIÓN POR GRUPO DE EDADES. PAÍSES DE AMÉRICA. 2010

	0- 14	15-64	65 y más
Canadá	16,4	69,4	14,2
Cuba	17,3	70,4	12,3
Estados Unidos	19,8	67,1	13,1
Chile	22,3	68,5	9,2
Argentina	25	64,5	10,5
Brasil	25,5	67,6	6,9
Méjico	27,9	65,5	6,6
El Salvador	31,5	61,2	7,3
Paraguay	33,5	61,3	5,2
Nicaragua	34,5	60,9	4,6
Bolivia	35,8	59,4	4,8
Haití	35,9	59,7	4,4

Fuente: Naciones Unidas, 2013

ENVEJECIMIENTO DE LA POBLACIÓN DE AMÉRICA ANGLOSAJONA

Las bajas tasas de fecundidad y de mortalidad de Canadá y Estados Unidos, propician que ambos países transiten actualmente por un proceso de envejecimiento que se acelerará conforme las generaciones del llamado “baby boom” empiecen a alcanzar la edad del retiro de la actividad (Partida, 2002).

El envejecimiento de la población contribuirá a:

- Aumentar la mortalidad general.
- Disminuir las tasas de fecundidad, que ya están por debajo del reemplazo generacional.
- Aumentar el gasto en los servicios y beneficios sociales.
- Escasez relativa de la fuerza de trabajo.

ENVEJECIMIENTO DE LA POBLACIÓN AMÉRICA LATINA

América Latina: Porcentaje de población según grandes grupos de edad. 1950-2050

Fuente: Extraído de Partida, 2002

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

ENVEJECIMIENTO DE LA POBLACIÓN AMÉRICA LATINA

- Una de las transformaciones más significativas en gran parte de los países de Latinoamérica fue el descenso sostenido de la fecundidad.
- La modificación tan profunda de la conducta reproductiva trasunta un complejo de cambios sociodemográficos y culturales.
- A medida que fue descendiendo la fecundidad, la población comienza a experimentar un proceso paulatino de envejecimiento, pues la fecundidad es la principal fuerza remodeladora de la estructura etaria y sus alteraciones provocan un impacto sobre el envejecimiento que es mayor y más directo que los cambios en la mortalidad.
- En la medida en que su efecto se combina con el de la disminución de la mortalidad en las edades avanzadas, origina estructuras etarias con una cúspide amplia y una base estrecha.

Fuente: CEPAL/CELADE, 2005

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

Fuente: Naciones Unidas, 2013

PIRÁMIDES DE POBLACIÓN DE 1950

- **Tipo Torre Eiffel o Triangular:** los países de América Latina y el Caribe.
 - La base ancha indica una alta tasa de natalidad y el rápido estrechamiento revela una alta mortalidad infantil. Asimismo, la mortalidad general también es alta.
 - Predominio de población joven y mayoría de países con alto porcentaje de población rural.
 - En el caso de Argentina y Cuba, se encuentran en plena transición demográfica, y su pirámide si bien es triangular, da indicios de los cambios con un progresivo descenso de la natalidad y de la mortalidad, así como el crecimiento relativo de la cohorte de edades adulto-joven.
- **Tipo Campana:** países de América Anglosajona. Comienza a notarse el fenómeno del “baby boom” con el incremento de la base piramidal.
 - Importante porcentaje en las edades joven y adulta.

PIRAMIDE TIPO TORRE EIFFEL [PARAGUAY]

PIRAMIDE TIPO CAMPANA [CANADÁ]

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

ESTRUCTURA DE LA POBLACIÓN

2010

Fuente: Naciones Unidas, 2013

PIRÁMIDES DE POBLACIÓN DE 2010

- **Pirámide progresiva o “triangular”**: países como Bolivia, Paraguay o Guatemala o El Salvador, ya que mantienen una natalidad elevada, aunque la mortalidad comienza a reducirse. Continúa el predominio de población joven e importantes grupos de población residente en áreas rurales, si bien la migración rural-urbana aumenta, así como también crecen las migraciones transfronterizas.
- **Pirámide estable o “campana”**: es propio de Argentina, Uruguay o Costa Rica. Existe una reducción de la natalidad, hay un incremento de las edades adulta-anciana y anciana, asociado a un “envejecimiento por la base” (Chesnais, 1990 citado por Chackiel, 2004).
- **Pirámide regresiva o “urna funeraria”**: se consolida esta pirámide en Canadá y Estados Unidos y Cuba. Las tasas de natalidad son bajas en estos países, con serios problemas para el reemplazo generacional. El envejecimiento de la población continúa en aumento así como aumenta los valores de mortalidad en los grupos de mayor edad.

En el caso de Cuba, se observan las entradas en las edades adultas consecuencias de las migraciones “forzadas” por cuestiones políticas e ideológicas. Las barras de los grupos de 35 a 44 años son los sobrevivientes de los nacimientos ocurridos en los años posteriores a 1959. Hay un fuerte incremento del envejecimiento y de la esperanza de vida. La fecundidad continúa en descenso, más aún después de la crisis económica del país en las últimas dos décadas y la mortalidad general se reduce.

PIRÁMIDES DE POBLACIÓN

1950

1980

2010

AMÉRICA LATINA Y CARIBE

AMÉRICA LATINA Y CARIBE

AMÉRICA LATINA Y CARIBE

AMÉRICA ANGLOSAJONA

AMÉRICA ANGLOSAJONA

AMÉRICA ANGLOSAJONA

Fuente: Naciones Unidas, 2013

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

EVOLUCIÓN DE LAS PIRÁMIDES

AMÉRICA ANGLOSAJONA

- Pirámide estable o con forma de campana que evoluciona a una figura regresiva o “urna funeraria”.
- Se reducen las tasas de fecundidad y de mortalidad.
- El proceso de envejecimiento es acentuado.

AMÉRICA LATINA

- La evolución de pirámide progresiva a una estable muestra descenso en las tasas de fecundidad y de mortalidad.
- Se incrementa el grupo de edades adultas y adulta-anciana.
- Se observa un proceso de envejecimiento de la población.

COMPARACIÓN DEMOGRÁFICA

	AMÉRICA ANGLOSAJONA	AMÉRICA LATINA
CRECIMIENTO DE POBLACIÓN	Lento	Comienza a disminuir
TASA DE FECUNDIDAD	Baja	En descenso
REEMPLAZO GENERACIONAL	Por debajo	Próximo al límite inferior
MORTALIDAD GENERAL	Baja	En descenso
ENVEJECIMIENTO DE LA POBLACIÓN	Positivo	En proceso, con países donde ya se hizo efectivo
ESPERANZA DE VIDA	Elevada	Elevada o Moderada según el país
PIRÁMIDE PREDOMINANTE	Regresiva o “urna funeraria”	Progresiva o “Triangular” Estable o “Campana”
TRANSICIÓN DEMOGRÁFICA	Avanzada	Según el país, presentan diferentes etapas

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

BONO DEMOGRÁFICO

- Durante la transición demográfica hay un período en que la proporción de personas en edades potencialmente productivas crece de manera sostenida en relación a la de personas en edades potencialmente inactivas. Es común referirse a este período como “bono demográfico”, “dividendo demográfico” o “ventana demográfica de oportunidades”, en referencia a las posibilidades que ofrece para aumentar las tasas de crecimiento económico per cápita y los niveles de bienestar de la población.
- Es una situación favorable para el desarrollo de un país, ya que la carga potencial de las personas en edad activa es baja.
- Este “bono” no perdura indefinidamente, y una parte de sus dividendos no se garantiza, pues depende de la capacidad de las economías de la región para generar empleo en el transcurso de las próximas décadas.
- La generación de empleos para una población activa creciente y la disminución de la inseguridad, la precariedad y la informalidad típicas de los mercados laborales de la región, son algunos de los requisitos fundamentales para aprovechar el escenario del bono demográfico.

Fuente: Chackiel, 2004; CEPAL- CELADE, 2005; Jaspers-Faijjer, 2008

BONO DEMOGRÁFICO

- El “bono demográfico” es una ventana de oportunidades que durará las siguientes tres décadas en América Latina y el Caribe.
- Entre 1960 y 1980 gran parte de las mujeres de la región continuaron teniendo muchos hijos que en su mayoría sobrevivieron gracias a la menor mortalidad infantil.
- Los adultos nacidos en esos períodos tuvieron pocos hijos, quienes seguirán en edad de trabajar por más de cuatro décadas. Como resultado, la población activa que actualmente se encuentra entre los 20 y 59 años de edad es más numerosa que sus dependientes, proporcionando una gran oportunidad para el crecimiento económico.
- Es necesario invertir en educación, trabajo, ahorro, sistemas de protección social, salud y salud sexual y reproductiva para estos numerosos jóvenes y adultos.
- El bono demográfico presenta grandes diferencias en la región. La proporción de niños sigue siendo muy elevada en países como Haití, Nicaragua, Honduras, Bolivia o Paraguay; mientras que en Argentina, Chile, Uruguay y Cuba el número de adultos mayores es superior.

Fuente: Chackiel, 2004

BONO DEMOGRÁFICO EN AMÉRICA LATINA

AMÉRICA LATINA Y EL CARIBE: AÑO EN QUE "TERMINA" EL BONO DEMOGRÁFICO SEGÚN PAÍS

Fuente: Estimaciones y proyecciones de población vigentes.

Fuente: Extraído de CEPAL-CELADE, 2005

Prof. Jorge Alfredo ALBERTO y Prof. Anibal Marcelo MIGNONE / 2014

Bibliografía Consultada

1. Banco Mundial. 2012. **Datos de Población mundial**. Disponible en Internet: <http://datos.bancomundial.org/indicador/SP.DYN.LE00.IN>
2. CEPAL- CELADE. 2005. "Dinámica demográfica y desarrollo en América Latina y el Caribe". En: **Serie Población y Desarrollo Nº 58**. Santiago de Chile, Febrero de 2005. Disponible en Internet: <http://www.facso.uchile.cl/observa/dinamica%20demografica.pdf>
3. CEPAL- CELADE. 2007. **Estimaciones y proyecciones de las poblaciones de América Latina y el Caribe actualizadas en julio del 2007**. Versión online. Santiago de Chile, Chile. Disponible en Internet: www.eclac.cl/celade_proyecciones/basedatos_BD.htm
4. CEPAL. 2008. "La fecundidad en América Latina: Un descenso acelerado y heterogéneo con profundas transformaciones demográficas y sociales". En: **Observatorio Demográfico Nº 5 América Latina y el Caribe**. Abril de 2008. Disponible en Internet: <http://www.eclac.cl/publicaciones/xml/8/36498/lafecundidadOD05.pdf>
5. Chackiel, Juan. 2004. La dinámica demográfica en América Latina. En: **Serie Población y Desarrollo Nº 52**. CEPAL- CELADE. Santiago de Chile, Mayo de 2004. Disponible en Internet: <http://www.eclac.org/publicaciones/xml/0/14860/lcl2127-P.pdf>
6. Jaspers_Faijer, Dirk. 2008. "Transformaciones demográficas y su influencia en el desarrollo en América Latina y el Caribe". Presentado en **Trigésimo Segundo período de sesiones de la CEPAL**. Santo Domingo, República Dominicana. 9 a 13 de junio de 2008. Disponible en Internet: <http://www.cepal.org/celade>
7. Naciones Unidas. 2013. **División de población, estimaciones de población y sección de proyecciones. Perspectivas de la población mundial, la revisión 2012**. Departamento de Asuntos Económicos y Sociales de la ONU. Junio de 2013. Disponible en Internet: <http://esa.un.org/wpp/>
8. NeoMundo. 2012. "La población de América Latina hoy vive 45 años más que en 1900". En: **Revista Neomundo**. Edición Online. 21 de septiembre de 2012. Disponible en Internet: <http://www.neomundo.com.ar/Ciencia/-poblacion-America-Latina-hoy-vive-anos-mas-que/900/>
9. Partida, Virgilio. 2002. "Convergencia demográfica en los países de América del Norte". En: **Situación Demográfica de Méjico 2002**. Edición online. Consejo Nacional de Población de Méjico. Disponible en Internet: <http://portal.conapo.gob.mx/publicaciones/sdm/sdm2002/05.pdf>
10. Population Reference Bureau. 2010. **Cuadro de datos de la población mundial 2010**. Disponible en Internet: http://www.prb.org/pdf10/10wpds_sp.pdf
11. UNFPA América Latina y el Caribe. **Población y desarrollo**. Disponible en Internet: <http://lac.unfpa.org/public/cache/offonce/pid/2023>