
ESTUDIO

DISTRIBUCIÓN DEL INGRESO EN REGIONES*

Alejandro Rojas p.**

La situación de la distribución del ingreso en Chile fue descrita en un traba-
jo de investigación conjunto de la Facultad de Ciencias Económicas y Admi-
nistrativas de la Universidad de Chile y Odeplan.1 En ese mismo trabajo se
mostró el efecto que, sobre esa distribución de ingresos, tienen los diversos
programas de carácter social que lleva a cabo el gobierno. El presente estu-
dio tiene por finalidad dar a conocer lo que sucede en esta materia respecto
de cada una de las regiones del país.

I Regionalización

Entre las políticas del gobierno figura la de desarrollo
regional, entendida como la eliminación del excesivo centra-
lismo, entregando a las regiones una mayor participación
en la toma de decisiones y autonomía y presencia de los servi-
cios públicos que pudieran estar entrabando un proceso de
crecimiento y de acceso, por parte de las personas en extre-
ma pobreza, a los diferentes programas y subsidios. Adicio-

* Este estudio fue publicado originalmente en la Serie Documentos de
Trabajo, del CEP, (Nº101).
Agradezco la gentileza de Odeplan de permitirme utilizar la informa-
ción proveniente de la encuesta de Estratificación Nacional. Las opi-
niones son de exclusiva responsabilidad del autor y en nada compro-
meten a la institución donde se desempeña.

** Ingeniero Comercial, Universidad de Chile; Master en Economía, Uni-
versidad de Chicago; jefe del Departamento de Estudios de Odeplan;
profesor de Economía de la Facultad de Ciencias Económicas y Admi-
nistrativas, Universidad de Chile.

1 Véase E. Haindl y C. Weber, "Impacto Redistributivo del Gasto So-
cial", Serie Documentos de Investigación, 79 (diciembre de 1986).

194 ESTUDIOS PÚBLICOS

nalmente, se consulta, en forma especial, el mejoramiento
del potencial humano en las distintas regiones del país. Na-
turalmente, lo anterior debería tener como consecuencia un
proceso de crecimiento más acelerado, al mismo tiempo que
una mayor efectividad de los programas, especialmente so-
ciales, implementados.

De la información proveniente de los Mapas de Extre-
ma Pobreza,2 se desprende que, efectivamente, ha sido así
por cuanto, en la mayoría de las regiones, distintas de la Re-
gión Metropolitana, la población en condiciones de pobreza
extrema ha caído por sobre lo que se ha reducido a nivel na-
cional, excepción hecha de las regiones IX, X y XII.

Extrema Pobreza

Regiones 1970 %

I 38.345 21,74
II 49.439 19,64
III 38.695 25,13
IV 101.758 30,00
V 167.385 16,95
VI 110.084 22,69
VII 153.050 24,58
VIII 288.159 22,59
IX 163.347 27,25
X 151.075 20,31
XI 14.703 29,18
XII 8.653 9,44
R. M. 631.711 18,89

Total 1.916.404 21,01

1982 % A %
1970-1982

31.187 11,93 -18,67
36.231 11,00 -26,72
28.245 15,84 -27,01
84.561 20,61 -16,90

137.542 11,58 -17,83
82.351 14,25 -25,19

116.562 16,34 -23,84
229.926 15,46 -20,21
143.884 21,12 -11,92
143.917 17,43 -4,74
10.496 17,18 -28,61
7.473 6,44 -13,64

519.746 12,21 -17,72

1.572.121 14,18 -17,97

Como queda en evidencia en el cuadro anterior, mien-
tras el promedio nacional de extrema pobreza cayó en casi

2 M. Kast y S. Molina, Mapa de la Extrema Pobreza, Odeplan e Instituto
de Economía, Pontificia Universidad Católica de Chile, 1974, y R. Mu-
jica y A. Rojas, Mapa de la Extrema Pobreza en Chile: 1982, Instituto
de Economía, Pontificia Universidad Católica de Chile, 1986.

DISTRIBUCIÓN DEL INGRESO EN REGIONES

18%, la mayoría de las regiones experimentaron reduccio-
nes mayores, llegando algunas a eliminar sobre el 25% de la
que tenían, como en el caso de las regiones II, III, VI y XI.

Tasa de Mortalidad Infantil
(Tasa por mil nacidos vivos)

Tasa de Analfabetismo
(Porcentaje)

Regiones 1974 1985

Total 63,3 19,5 -69,19 11,0 5,6 -49,09

I
II
III
IV
V
VI
VII
VIII
EX
X
XI
XII
R. M.

58,7
61,9
68,0
70,4
48,7
65,2
91,2
98,6
126,8
96,0
105,8
51,0
45,6

16,6
18,8
19,3
22,9
19,7
19,6
24,7
26,8
32,1
25,9
30,5
12,6
15,6

-71,72
-69,63
-71,62
-67,47
-59,55
-69,94
-72,92
-72,82
-74,68
-73,02
-71,17
-75,29
-65,79

5,3
4,4
9,2
16,3
7,0
17,9
20,5
15,6
20,0
15,2
13,4
4,6
6,0

3,0
2,5
5,7
6,0
3,6
8,9
9,9
8,6
10,6
8,0
6,0
3,2
3,3

-43,40
-43,18
-38,04
-63,19
-48,57
-50,28
-51,71
-44,87
-47,00
-47,37
-55,22
-30,43
-45,00

No es éste el único indicador que muestra el mayor
avance que han experimentado las regiones en relación con
el Area Metropolitana. En forma similar a lo sucedido con la
Extrema Pobreza, otros indicadores reflejan la misma ten-
dencia, como por ejemplo las tasas de mortalidad infantil y
de analfabetismo, que se muestran en el Cuadro Tasa Morta-
lidad Infantil.

En el caso de los índices de mortalidad infantil, todas
las regiones, excepto la IV y V, han avanzado más que el pro-
medio nacional y solamente la V Región muestra un avance
menor que la Región Metropolitana. En lo que respecta a
analfabetismo, sólo la X Región tiene un índice superior al
10% y, si bien es cierto que una serie de regiones mantienen
índices de analfabetismo superiores a la Región Metropolita-
na, el nivel desde el que iniciaron su mejoramiento era tam-
bién más alto.

% 1970 1984 %

196 ESTUDIOS PÚBLICOS

Los gráficos que a continuación se presentan muestran
una serie de programas que son los que, en parte, han permi-
tido lograr los resultados anteriores. En estos gráficos se
muestra el impulso regional que se ha imprimido a estos pro-
gramas, observándose una mayor preocupación por la situa-
ción de los servicios en las regiones. También queda claro, se-
gún estos gráficos, que la situación de las regiones, distintas
de la Metropolitana, se encontraba bastante desmedrada.

Consultas de Salud por Habitante

3

2

1

O
Región Metropolitana Resto Región

1974 1984

Fuente: Odeplan, Ministerio de Salud

DISTRIBUCIÓN DEL INGRESO EN REGIONES 197

Cobertura Agua Potable Urbana

%

90

65

40
Región Metropolitana Resto Región

1975 1985

Puente: Sendos, Ine.

Matrícula Prebásica

120.000

100.000

80.000

60.000

40.000

20.000

O
Región Metropolitana Regiones

19S51970

Fuente: Odeplan, Ministerio de Educación

N
º d

e
al

um
no

s

198 ESTUDIOS PÚBLICOS
% 3
0 20 10 O

I
II

II
I

IV
V

V
I

V
II

 V
II

I

 IX

x
X

I
X

II
R

M
R

eg
ió

n

F
u

en
te

:
O

de
pl

an
, M

in
is

te
ri

o
de

 S
al

ud

T
as

a
de

 N
ac

id
os

 V
iv

os
 s

in
 A

te
nc

ió
n

P
ro

fe
si

o
n

al

DISTRIBUCIÓN DEL INGRESO EN REGIONES 199

Cobertura Educación Media

%

60

50

40

30

20

10

O
1970 1985 Años

R. Metropolitana Resto Región

Como es obvio, el aumento en la cobertura regional de
los programas sociales demanda un mayor volumen de re-
cursos. El siguiente cuadro3 muestra cómo la participación
de la Región Metropolitana, en los fondos sectoriales, muni-
cipales y del Fondo Nacional de Desarrollo Regional, se ha
ido reduciendo en favor del resto de las regiones del país. Es
así como el flujo de recursos que llega a las regiones ha expe-
rimentado un crecimiento sustancial entre 1979 y 1986.4 La
inversión pública por habitante5 en 1976 ascendió a $ 4.585 en

Ver "Informe Social 1986", Odeplan.
En los casos de las regiones I y XI, la reducción de los fondos de inver-
sión con que cuentan se explica por el elevado volumen por habitante
que recibían anteriormente.
Los valores están todos expresados en pesos de 1986.

3

4

5

200 ESTUDIOS PÚBLICOS

la Región Metropolitana y a $ 4.167 en el resto de las re-
giones; para 1986 los mismos indicadores muestran montos
de $ 5.772 en la Región Metropolitana y $ 7.976 en el resto del
país.

Inversión Pública

Regiones 1979
%

1986
%

Crecimiento Fondos6

1979-1986 %

I
II

IV
V
VI
VII
VIII
IX
X
XI
XII
R.M.

Total

4,3
3,5
2,6
4,1
8,6
4,2
5,6
7,7
5,4
6,3
4,2
2,2

41,2

100,0

2,5
6,3
3,0
5,1

11,0
5,9
5,4

10,3
5,0
9,1
1,2
4,1

31,1

100,0

-29,87
121,12
36,83
52,08
55,68
74,12
17,56
63,03
11,70
74,65

-64,66
123,86

-7,90

21,89

Naturalmente que el solo aumento de los recursos no
es suficiente para lograr un mejoramiento de la condición so-
cial, sino también es necesario que estos recursos sean gasta-
dos de forma que beneficien preferentemente a los sectores
de menores ingresos.

II Distribución del Ingreso a Nivel Regional

a) Distribución del Ingreso Autónomo

El siguiente Cuadro muestra las distribuciones de
ingreso de todas las regiones, estimadas según el ingreso au-
tónomo per cápita de los hogares. El ingreso autónomo co-

6 Se refiere al aumento real de recursos disponibles, no en los porcenta-
jes de participación que figuran en el cuadro.

DISTRIBUCIÓN DEL INGRESO EN REGIONES 201

rresponde al ingreso que generan las personas, independien-
temente de los subsidios que reciben. Sin embargo, este ingre-
so incluye las pensiones generales por cuanto, a pesar de
constituir un subsidio, determinan la existencia de hogares
independientes;7 en otras palabras, es improbable que los ho-
gares cuyo único ingreso proviene de las pensiones pudieran
permanecer como independientes.

Como se observa en el Cuadro N° 1, excepto en las regio-
nes V, IX y Metropolitana, en todas las demás la proporción
del ingreso autónomo que capta el primer quintil es mayor
de lo que sucede a nivel nacional. Algo similar ocurre en el
segundo quintil, donde las regiones IX, XI y Metropolitana fi-
guran con porcentajes inferiores a lo que capta el segundo
quintil a nivel nacional. En el último quintil, son nuevamen-
te las regiones V, IX y Región Metropolitana las que regis-
tran una mayor participación. Es así como los coeficientes
de Gini, en el caso de la distribución según ingresos autóno-
mos, son más altos en las regiones V, IX y Región Metropoli-
tana (Véase Cuadro N° 13). Es decir, todas las regiones, a ex-
cepción de las mencionadas, tienen una mejor distribución
del ingreso que aquella que se presenta a nivel nacional.

Cuadro N° 1

Participación de los Quintiles en el Ingreso Autónomo
(En Porcentaje)

Regiones
Quintiles I II III IV V VI VII

1
2
3
4
5

Total

4,03
9,93

16,88
22,57
46,58

100,00

4,15
9,87

15,03
23,47
47,48

100,00

4,61
10,47
15,41
22,44
47,08

100,00

2,97
8,81

14,19
20,61
53,42

100,00

2,42
8,07

12,66
19,20
57,66

100,00

4,39
9,72

14,31
22,55
49,03

100,00

3,63
8,47

13,38
21,74
52,77

100,00

7 Véase Haindl y Weber, op. cit. p. 14.

202 ESTUDIOS PÚBLICOS

Cuadro N° 1

Participación de los Quintiles en el Ingreso Autónomo
(Continuación)

Quintiles VIII IX
Regiones
X XI XII R. M. Nacional

3,38
8,94

13,26
20,28
54,15

100,00

2,42
6,67

11,59
20,66
58,66

100,00

3,02
8,19

13,06
20,57
55,15

100,00

3,03
7,64

14,17
22,60
52,55

100,00

4,31
9,26

15,34
24,51
46,58

100,00

2,71
7,70

12,34
20,22
57,04

100,00

2,96
8,03

12,94
20,12
55,95

100,00

b) Los Subsidios en la Distribución del Ingreso Autónomo

Los cuadros siguientes (Nos. 2 al 4) muestran cómo se
modifican las participaciones de los distintos quintiles de in-
greso autónomo8 cuando se les añaden a los ingresos de las
personas los montos captados por la vía de subsidios.9 El au-
mento en la participación de los quintiles más bajos y la dis-
minución en aquellos de alto nivel de ingreso se deben a la
focalización lograda en los distintos tipos de subsidios, como
se presenta en los cuadros Nos. 5, 6 y 7.

El Cuadro N° 2 muestra la distribución del ingreso, de-
terminada por los ingresos autónomos, cuando a estos ingre-
sos se les añaden los subsidios monetarios.10 Como se puede
apreciar, comparando los Cuadros Nos. 1 y 2, el efecto de es-
tos subsidios sobre los ingresos es importante. En efecto, la

8 Nótese que los quintiles aun corresponden a aquellos determinados
por el ingreso autónomo.

9 Los subsidios fueron valorados al costo y en la misma forma que utili-
zaron Haindl y Weber, op. cit. apéndice N° 2.

10 Los subsidios monetarios comprenden aquéllos entregados a través
de los programas de empleo (PEM, POJH, etc.), pensiones asistencia-
les, subsidio único familiar, asignación familiar y subsidio de cesantía.

1
2
3
4
5

Total

DISTRIBUCIÓN DEL INGRESO EN REGIONES 203

Cuadro N° 2

Participación de los Quintiles en el Ingreso Autónomo
más Subsidios Monetarios

(En Porcentaje)

Quintiles I II III
Regiones

IV V VI VII

1
2
3
4
5

Total

5,66
10,82
16,94
21,96
44,61

100,00

5,98
10,53
15,23
23,00
45,27

100,00

6,25
10,92
15,53
22,03
45,27

100,00

5,28
9,72

14,24
20,16
50,61

100,00

4,44
8,67

12,92
18,81
55,16

100,00

5,61
10,26
14,47
22,23
47,43

100,00

5,50
9,17

13,51
21,34
50,48

100,00

Regiones
Quintiles VIII IX X XI XII R.M. Nacional

1
2
3
4
5

Total

5,10
9,70

13,53
19,95
51,73

100,00

3,93
7,35

11,73
20,38
56,61

100.00 100,00 100,00

4,72
8,82

13,26
20,25
52,95

4,90
8,21

14,39
22,17
50,33

5,71
9,60

15,35
24,14
45,21

100,00

4,14
8,21

12,48
19,92
55,25

100,00

4,55
8,64

13,12
19,80
53,88

100,00

participación del primer quintil aumenta por esta razón en,
por lo menos, 1,2 punto porcentual (en el caso de la VI Re-
gión), llegando a un aumento de 2,3 puntos en el caso de la
IV Región. Nótese que son los tres primeros quintiles los que
se favorecen con este tipo de subsidios, pues la participación
de todos ellos aumenta, cayendo lo que los dos últimos quinti-
les obtienen. Más aun, este aumento se encuentra claramen-
te focalizado, ya que se reduce tanto en el segundo quintil en
relación con el primero, como en el tercer quintil en relación
con el segundo.

204 ESTUDIOS PÚBLICOS

Cuadro N° 3

Participación de los Quintiles en el Ingreso Autónomo
más Subsidios Monetarios y de Educación

(En Porcentaje)

Quintiles I II III
Regiones

IV V VI

1
2
3
4
5

Total

8,63
12,39
17,54
21,41
40,02

8,71
12,97
15,33
22,19
40,80

100,00 100,00

8,68
12,35
15,90
21,38
41.70

100,00

8,32
11,70
15,03
19,59
45,35

100,00

6,19
10,41
13,27
18,19
51,94

100,00 100,00

7,88
11,57
14,80
21,58
44,18

7,53
10,05
13,87
20,99
47,56

100,00

Regiones
Quintiles VII VIII X XI XII R.M. Nacional

1
2
3
4
5

Total

7,81
11,07
13,90
19,33
47,89

100,00

6,59
8,75

12,44
20,28
51,94

100,00

6,90
10,07
13,89
19,74
49.40

100,00

7,63
9,96

15,06
21,30
46.05

100,00 100,00

7,61
10,85
15,86
23,37
42,31

100,00

5,61
9,19

12,78
19,62
52.79

6,50
9,84

13,54
19,38
50,74

100,00

El mismo análisis anterior se puede aplicar al Cuadro
N° 3, el cual presenta las participaciones de los quintiles de
ingreso autónomo, sumando no sólo los subsidios moneta-
rios sino además los subsidios entregados a través de los pro-
gramas de educación.11 En este caso resulta ser la Región

11
Los subsidios de educación comprenden aquéllos entregados a través
de la educación prebásica, básica, media (científico-humanista y técni-
co-profesional), educación especial, educación de adultos, los entrega-
dos a través de las universidades (aporte fiscal directo y crédito fis-
cal), a través del programa de textos escolares, JUNAEB y JUNJI.

DISTRIBUCIÓN DEL INGRESO EN REGIONES 205

Cuadro N° 4

Participación de los Quintiles en el Ingreso Autónomo más
Subsidios Monetarios, de Educación y de Salud

(En Porcentaje)

Quintiles I
Regiones

II III IV V VI VII

1
2
3
4
5

Total

9,24
12,61
17,57
21,35
39.23

100,00

9,47
13,11
15,40
21,98
40,04

100,00

9,02
12,55
15,89
21,34
41,20

100,00

9,12
12,15
15,09
19,31
44,32

100,00

6,83
10,81
13,51
18,19
50,67

100,00

8,51
12,03
14,89
21,37
43,20

7,98
10,40
13,97
20,94
46,70

100,00 100,00

Regiones
Quintiles VIII IX X XI XII R.M. Nacional

1
2
3
4
5

Total

8,53
11,39
13,95
19,24
46,89

100,00 100,00

7,10
8,92

12,48
20,26
51,25

100,00

7,48
10,40
14,04
19,63
48,45

8,50
10,19
15,15
21,09
45,07

100,00

8,01
11,01
15,89
23,19
41,90

100,00

6,15
9,64

12,87
19,43
51,91

100,00

7,08
10,24
13,64
19,26
49,78

100,00

Metropolitana donde el primer quintil aumenta en menor
proporción su participación en el ingreso regional, pero en
2,91 puntos porcentuales, lo que, sin duda, es un aumento
importante. Por otro lado, como ocurre en el caso de la IV Re-
gión, la participación del primer quintil en el ingreso regio-
nal aumenta en 5,35 puntos porcentuales. En general, es la
Región Metropolitana la que reduce el promedio, encontrán-
dose la mayoría de las regiones con incrementos de alrede-
dor de cuatro puntos porcentuales. Nuevamente, se puede ob-
servar que la participación de los tres primeros quintiles au-
menta en forma decreciente y que los quintiles cuatro y cinco
ven reducida la suya en forma creciente.

206 ESTUDIOS PÚBLICOS

Al incluir los subsidios de salud,12 además de los ya
considerados, la participación de los tres primeros quintiles
aumenta en forma sustancial (Cuadro N° 4). En la IV Re-
gión estos subsidios significan aumentar la participación del
primer quintil desde un 2,97% a un 9,12%. Solamente las re-
giones XII y Metropolitana figuran con un crecimiento infe-
rior a 4 puntos porcentuales en el primer quintil de ingreso,
encontrándose la mayoría de las regiones con incrementos
superiores a los 4,5 puntos porcentuales; de éstas, las regio-
nes I, II, VII y XI muestran aumentos en la participación
por sobre 5 puntos.

Los cuadros Nos. 5, 6 y 7 permiten apreciar la focaliza-
ción lograda en lo que se refiere a subsidios monetarios, de
educación y de salud, respectivamente, que es lo que permite
mejorar relativamente la participación de los quintiles de
más bajos ingresos.

En relación con los subsidios monetarios, sobre el 30%
del total de gasto realizado en cada una de las regiones se en-
cuentra destinado al primer quintil; en la mayoría de ellas
este estrato de la población recibe sobre el 35%, encontrándo-
se algunos casos en que el porcentaje llega hasta el 40%. El
segundo quintil recibe en la mayoría de las regiones el 20%
del gasto realizado. El porcentaje que figura favoreciendo a
los quintiles de mayores ingresos se explica mayoritariamen-
te por la asignación familiar, la cual, como es bien sabido, es
un subsidio que se entrega a todos los empleados que cuen-
tan con un contrato de trabajo, lo que es menos frecuente en
los quintiles de menores ingresos. Alrededor de un 30%, y en
algunas regiones hasta un 40% del gasto realizado a través
de la asignación familiar, tiene como destino los dos últimos
quintiles de ingreso.

En cuanto a los subsidios de educación, el primer quin-
til capta, por lo menos, el 25% en cada una de las regiones,
excepto la V y la Región Metropolitana. Salvo en las regiones
VIII, IX, X y Metropolitana, los tres primeros quintiles cap-
tan porcentajes iguales o superiores al 70% del gasto en los
programas de educación. El alto porcentaje que captan los
quintiles de mayores ingresos se debe, principalmente, a los
subsidios entregados a través de las universidades, los cua-

12 Comprenden los subsidios entregados por la vía del programa de con-
trol del niño, control de la mujer, control del adulto, consulta de espe-
cialidad, consulta odontológica, examen de laboratorio, examen de
imagen, intervención quirúrgica, atención de parto, hospitalización y
entrega de alimentos en consultorios.

DISTRIBUCIÓN DEL INGRESO EN REGIONES 207

Cuadro N° 5

Distribución de los Subsidios Monetarios en los Quintiles
de Ingreso Autónomo

(En Porcentaje)

2
3
4
5

Total

32,78
25,62
18,00
11,78
11,82

100,00

34,23
20,68
18,28
15,63
11,18

100,00

36,53
19,13
17,79
14,56
11,99

100,00

39,62
23,13
14,94
13,51
8,79

100,00

41,28
19,79
17,73
11,69
9,51

100,00

30,52
21,33
17,81
15,71
14,63

100,00

38,41
21,53
15,77
14,35
9,94

100,00

1
2
3
4
5

Total

33,47
22,10
18,04
14,50
11,89

100,00

37,69
22,55
14,83
14,18
10,75

100,00

36,40
20,42
17,03
14,24
11,91

100,00

39,39
18,77
18,31
14,09
9,44

100,00

43,61
18,95
15,69
13,90

7,85

100,00

40,87
21,29
16,02
12,39
9,44

100,00

38,28
21,64
16,93
13,08
10,06

100,00

les, como se indicó en el estudio "Impacto Redistributivo del
Gasto Social",13 llegan en un 57% al último quintil a nivel na-
cional.

En materia de salud, en promedio, más del 30% del gas-
to llega al primer quintil. Lo que captan los quintiles superio-
res se debe, principalmente, a atenciones de alto costo como
son intervenciones quirúrgicas y hospitalizaciones.

En general, los cuadros permiten apreciar que el grue-
so del gasto social se encuentra beneficiando a los sectores de
menores ingresos en la totalidad de las regiones del país; es-
to es, no se aprecian problemas de focalización en ninguna
región en particular.

13 Véase Cuadro N° 5.2.10, p. 81 del citado Documento.

Regiones
Quintiles I II III IV V VI VII

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

208 ESTUDIOS PÚBLICOS

Cuadro N° 6

Distribución de los Subsidios de Educación en los Quintiles
de Ingreso Autónomo

(En Porcentaje)

1
2
3
4
5

Total

26,58
21,88
21,14
18,12
12,27

100,00

26,97
29,33
15,97
16,81
10,92

100,00

27,98
23,71
18,83
16,22
13,25

100,00

28,20
24,70
20,24
15,87
10,98

100,00

24,44
28,46
16,94
11,72
18,45

100,00

31,70
25,28
18,23
14,77
10,03

100,00

30,95
20,25
17,95
16,94
13,91

100,00

1
2
3
4
5

Total

27,79
21,17
16,62
14,82
19,59

100,00

28,18
20,11
18,21
19,50
14,00

100,00

26,00
21,07
19,44
15,26
18,23

100,00

27,95
23,02
20,11
14,80
14,12

100,00

28,41
24,57
21,40
14,95
10,67

100,00

22,82
20,67
16,36
16,11
24,04

100,00

25,90
21,69
17,64
15,24
19,53

100,00

Regiones
Quintiles I II III IV V VI VII

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

DISTRIBUCIÓN DEL INGRESO EN REGIONES 209

Cuadro N° 7

Distribución de los Subsidios de Salud en los Quintiles de
Ingreso Autónomo

(En Porcentaje)

Regiones
Quintiles I II III IV V VI VII

1
2
3
4
5

Total

34,35
21,69
18,79
18,59

6,58

100,00

43,17
19,15
18,67
12,45
6,56

100,00

29,15
24,36
15,28
19,06
12,16

100,00

35,35
26,90
17,01
10,17
10,58

100,00

31,06
26,22
22,60
18,18
1,94

100,00

31,16
28,67
18,34
13,87

7,96

100,00

28,12
25,86
18,64
18,79

8,60

100,00

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

1
2
3
4
5

Total

34,81
23,04
15,78
15,71
10,66

100,00

31,66
17,32
14,31
18,87
17,84

100,00

32,24
24,60
20,35
14,91

7,90

100,00

43,09
19,26
18,47
13,04
6,13

100,00

39,80
23,66
18,25
8,93
9,36

100,00

36,08
34,44
17,78

8,66
3,03

100.00 100,00

Como resultado de lo anterior, el ingreso disponible de
las personas crece y, como se muestra en el Cuadro N° 8, el
aumento es sustancial para los primeros quintiles. Este in-
cremento se reduce a niveles del 5%, en la mayoría de los
casos, para el quintil de más alto ingreso. Resulta notable el
aumento que experimenta el nivel de ingreso del primer
quintil, que llega a casi 300% en el caso de la IV Región, y pa-
ra las regiones V, VIII, IX y XI, el porcentaje de aumento es
de sobre 200%. Al mirar la información relativa a la pobla-
ción en extrema pobreza, se constata que estas regiones tie-
nen ya sea un porcentaje o niveles muy altos de extrema po-

34,15
28,87
18,26
13,45

5,28

210 ESTUDIOS PÚBLICOS

Cuadro N° 8

Aumento de los Ingresos Autónomos Debido a los Subsidios
Entregados

(En Porcentaje)

Regiones
Quintiles I II III IV V VI VII

1
2
3
4
5

190,0
61,0
32,0
20,0

7,0

186,0
66,0
28,0
17,0

6,0

136,0
45,0
24,0
15,0
6,0

290,0
75,0
35,0
19,0
5,0

234,0
59,0
27,0
12,0
4,0

129,0
46,0
23,0
12,0
4,0

158,0
44,0
23,0
13,0
4,0

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

1
2
3
4
5

213,0
58,0
30,0
17,0
7,0

251,0
60,0
29,0
17,0
5,0

197,0
52,0
29,0
15,0
6,0

243,0
64,0
31,0
14,0
5,0

113,0
36,0
19,0

8,0
3,0

161,0
44,0
20,0
10,0

5,0

185,0
51,0
25,0
13,0
4,0

breza, en relación con el resto. A nivel nacional este incre-
mento es de 185%, es decir, los ingresos de las personas en
este quintil se multiplican por 2,85 gracias a los programas
sociales.

Como se mencionó anteriormente, no sólo es necesario
contar con un importante volumen de recursos para los efec-
tos de obtener avances en la eliminación de la extrema po-
breza, sino además es necesario que dichos recursos lleguen
efectivamente a quienes más lo requieren. A la luz de los
antecedentes descritos, la distribución de estos recursos pa-
rece ser la adecuada, es decir, los programas sociales se
encuentran debidamente focalizados en aquellos grupos de
menores ingresos, no sólo a nivel nacional, sino también, y
especialmente, en cada una de las regiones del país.

DISTRIBUCIÓN DEL INGRESO EN REGIONES 211

c) Las Distribuciones de Ingreso Corregidas

Los cuadros anteriores se referían todos a la distribu-
ción del ingreso según ingresos autónomos. Los cuadros
siguientes presentan las distribuciones de ingreso cuando
además del ingreso autónomo se consideran los subsidios
monetarios, de educación, de salud o todos ellos14 como parte
del ingreso. Comparando los cuadros Nos. 9, 10, 11 y 12 con
el Cuadro N° 1, es posible apreciar la mejoría que experimen-
ta la distribución del ingreso en todas y cada una de las re-
giones.

Los subsidios monetarios, cuyo propósito es el de ali-
viar una situación transitoria de bajos ingresos, resultan ser
de gran efecto redistributivo en todas las regiones (Véanse
además los coeficientes de Gini en el Cuadro N° 13). Lo ante-
rior se debe a que aumenta fuertemente la participación de
los primeros quintiles, reduciendo en casi 2 y 0,5 puntos por-
centuales la del quinto y cuarto quintil, respectivamente.
Esto es así en todas las regiones, al igual que la progresivi-
dad con que este tipo de subsidio llega a la distribución de
ingreso, aumentando proporcionalmente la participación de
los quintiles de menores recursos y reduciendo progresi-
vamente aquélla de los dos últimos.

Como es posible sospechar en el Cuadro Nº 10, y confir-
mar en el Cuadro Nº 13, los subsidios de educación constitu-
yen los que mayor efecto tienen sobre la distribución del in-
greso. En efecto, los subsidios de educación son los que, en
forma individual, más aumentan la participación de los
quintiles de menores ingresos. En este caso se puede apre-
ciar que en sólo tres regiones el primer quintil queda con
una participación inferior al 4,4%, en circunstancia que la
distribución del ingreso autónomo muestra que en dicha
situación se encuentran todas las regiones, excepto la III.
En general este subsidio permite incrementar la participa-
ción del primer quintil sobre 1,5 punto porcentual del ingre-
so regional en la mayoría de las regiones, encontrándose

14 La última distribución de ingreso, aquella que considera la totalidad
de los subsidios, incluye los subsidios de vivienda, a pesar de que éstos
no se han analizado en forma separada. Esto es así debido a que dada
la naturaleza de estos subsidios, la frecuencia con que son captados en
cada una de las regiones es baja. Sin embargo, en el Cuadro N° 12 se
incluyen para efectos de realizar comparaciones con lo que sucede a
nivel nacional.

212 ESTUDIOS PÚBLICOS

Cuadro N° 9

Distribución del Ingreso Corregido por Subsidios
Monetarios

(En Porcentaje)

Regiones
Quintiles I II III IV V VI VII

1
2
3
4
5

Total

5,59
10,99
17,17
21,66
44,59

100,00

5,93
10,52
15,20
22,60
45,75

6,28
11,09
14,79
21,75
46,08

100,00 100,00

5,09
10,12
13,67
20,13
50,99

100,00

4,40
8,61

12,98
18,69
55.31

100,00 100,00

5,58
10,23
13,92
22,66
47,61

5,27
9,14

13,22
21,55
50,81

100,00

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

1
2
3
4
5

Total

4,93
9,70

13,57
20,05
51,75

100,00

4,02
7,44

11,66
20,39
56,49

100,00 100,00

4,58
8,85

13,60
20,06
52.92

4,75
8,62

14,36
21,53
50.74

100,00

5,66
9,69

15,29
23,96
45,40

100,00 100,00

4,16
8,20

12,40
19,96
55,29

4,44
8,73

12,89
19,91
54,03

100,00

casos como el de la I Región donde la participación del pri-
mer quintil aumenta en casi 2,4 puntos. Es interesante tam-
bién, en el caso de este subsidio, que el mejoramiento del
segundo quintil es muy similar al del primer quintil y que el
tercer quintil también ve aumentada su participación en
alrededor de un punto porcentual. Como es natural, el efecto
sobre el quintil de mayor ingreso resulta ser alto, reduciendo
su participación en hasta casi 4,5 puntos, en el caso de la IV
Región.

DISTRIBUCIÓN DEL INGRESO EN REGIONES 213

Cuadro N° 10

Distribución del Ingreso Corregido por Subsidios de
Educación

(En Porcentaje)

Regiones
Quintiles I II III IV V VI VII

1
2
3
4
5

Total

6,43
11,92
16,79
21,30
43,56

100,00

6,02
11,16
15,87
22,08
44.87

100,00

6,03
12,15
15,71
21,14
44,98

100,00 100,00

5,10
11,23
14,81
19,87
48,99

100,00

3,98
9,36

14,12
18,91
53,63

100,00

5,66
10,82
15,37
22,50
45,65

4,97
9,69

13,83
21,38
50,13

100,00

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

1
2
3
4
5

Total

5,29
10,09
14,18
19,77
50.66

100,00 100,00

3,83
8,58

12,29
21,15
54,15

4,44
8,88

14,14
20,66
51,88

100,00

4,48
9,47

14,82
23,07
48,16

5,20
10,80
16,15
23,76
44,09

3,95
8,67

12,40
20,00
54,98

4,41
8,99

13,56
20,05
52.99

100,00 100,00 100,00 100.00

Los subsidios de salud generan un mejoramiento prác-
ticamente parejo, por regiones, en la distribución de ingreso.
Los tres primeros quintiles obtienen un aumento similar en
cada una de las regiones, aun cuando se observan casos co-
mo la VII y XII regiones, donde el tercer quintil, en prome-
dio, reduce su participación. Similarmente, en las regiones
V, VI, VII y VIII el cuarto quintil aumenta su participación
por efecto de los subsidios de salud.

214 ESTUDIOS PÚBLICOS

Cuadro N° 11

Distribución del Ingreso Corregido por Subsidios de Salud
(En Porcentaje)

Repiones
Quintiles I II III IV V VI VII

1
2
3
4
5

Total

4,73
10,55
17,17
21,92
45,62

100,00

4,68
10,45
15,73
23,11
46.03

100,00 100,00

4,99
10,82
15,61
21,83
46,75

100,00

3,95
9,26

14,56
20,16
52,08

100,00

2,97
8,55

13,01
19,42
56.06

100,00

5,02
10,07
14,55
22,83
47.53

4,14
9,03

13,15
21,85
51,83

100,00

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

1
2
3
4
5

Total

4,01
9,30

13,52
20,28
52,89

100,00 100,00

2,95
6,82

11,88
20,58
57.77

3,61
8,50

13,66
20,25
53,99

100,00

3,64
8,45

14,52
22,20
51,19

100,00

4,78
9,63

15,32
24,18
46,08

100,00

3,19
8,13

12,62
20,16
55.90

100,00 100,00

3,47
8,49

13,18
20,05
54,81

La suma de todos estos efectos parciales implica un al-
to impacto sobre la distribución del ingreso. En la mayoría
de las regiones las participaciones de los dos primeros quinti-
les aumenta sobre tres y dos puntos porcentuales, existiendo
casos en que la participación del primer quintil aumenta so-
bre 4,7 puntos, como en la IV Región. El efecto alcanza hasta
el tercer quintil en forma decreciente y se revierte en los dos
últimos quintiles, siendo mayor la reducción de la participa-
ción del quintil de mayores recursos.

DISTRIBUCIÓN DEL INGRESO EN REGIONES 215

Cuadro N° 12

Distribución del Ingreso Corregido por el Total de
Subsidios

(En Porcentaje)

Quintiles
Regiones

1
2
3
4
5

Total

8,34
13,10
16,36
21,31
40,89

100,00

8,03
11,98
16,28
21,80
41,91

100,00

7,83
12,90
14,66
21,47
43,14

100,00 100,00

7,71
11,97
14,97
19,18
46.17

6,12
10,37
14,31
19,00
50.21

100,00 100,00

7,14
11,54
15,90
22,14
43.28

6,99
10,37
13,96
21,46
47,21

100,00

Regiones
Quintiles VIII IX X XI XII R. M. Nacional

1
2
3
4
5

Total

7,22
10,98
14,40
19,70
47,70

100,00 100,00

5,74
9,29

12,46
20,74
51,77

6,25
9,77

14,48
20,16
49.34

100,00

6,50
10,06
15,16
22,41
45,86

100,00

6,55
11,56
16,36
23,14
42.39

100,00 100,00

5,56
9,57

12,72
19,78
52.37

6,16
10,08
13,68
19,75
50,33

100,00

Como resultado de todo lo anterior, se observa el nota-
ble mejoramiento que experimenta el coeficiente de Gini en
todas las regiones, como queda reflejado en el cuadro si-
guiente, el que muestra los mencionados coeficientes en el
caso que se tome el ingreso autónomo, éste más los subsidios
monetarios, el ingreso autónomo más los subsidios de educa-
ción, el ingreso autónomo más los subsidios de salud, o, fi-
nalmente, el ingreso autónomo más la totalidad de los subsi-
dios.

I II III IV V VI VII

216 ESTUDIOS PÚBLICOS

Cuadro N° 13

Coeficientes de Gini
(En Porcentaje)

Regiones
Según Ingreso I II III IV V VI VII

Autónomo
Monetario
Educación
Salud
Corregido

0,415
0,379
0,356
0,398
0,311

0,431
0,393
0,378
0,412
0,332

0,416
0,385
0,370
0,405
0,337

0,493
0,444
0,422
0,469
0,367

0,531
0,489
0,474
0,512
0,421

0,440
0,414
0,395
0,422
0,360

0,484
0,448
0,444
0,468
0,398

Autónomo
Monetario
Educación
Salud
Corregido

0,492
0,452
0,436
0,473
0,391

Regiones
Según Ingreso VIII IX X XI XII R. M. Nacional

0,552
0,517
0,495
0,540
0,455

0,504
0,468
0,461
0,487
0,418

0,478
0,442
0,424
0,459
0,381

0,424
0,398
0,384
0,414
0,351

0,528
0,498
0,495
0,512
0,453

0,515
0,481
0,472
0,498
0,428

DISTRIBUCIÓN DEL INGRESO EN REGIONES 217

En primer lugar resalta la mejor distribución del ingre-
so que prevalece en casi todas las regiones en comparación
con la Región Metropolitana y con la nacional, incluso antes
de corregir los ingresos por los diferentes subsidios.

La corrección realizada por subsidios monetarios impli-
ca una caída del Gini en 0,035 punto en la mayoría de las re-
giones. Los límites están dados por la IV Región, donde la
disminución llega a 0,049, y por la XII Región con una caída
de 0,026 punto. Los subsidios de educación resultan ser los
de mayor impacto redistributivo, como se mencionó anterior-
mente. En la mayoría de los casos, el coeficiente de Gini se
redujo en más de 0,05 punto.

Los subsidios de salud mejoran la distribución del in-
greso en magnitudes relativamente similares entre re-
giones, con un impacto sobre el coeficiente de Gini corres-
pondiente a la distribución nacional de 0,017 punto.

Al corregir por la totalidad de los subsidios, se puede
apreciar un mejoramiento muy superior en la mayoría de
las regiones en comparación con la situación de la Región
Metropolitana. En efecto, mientras en la Región Metropoli-
tana el coeficiente Gini bajó en 0,075 punto, en la mayoría de
las regiones la reducción es de alrededor de 0,1 punto y el co-
eficiente final para la Región Metropolitana resulta ser el
mayor, a excepción de la IX Región. Más aún, en sólo tres
regiones, excluida la Metropolitana, el Gini tiene un valor
superior a 0,4.

Los siguientes gráficos muestran las curvas de Lo-
renz15 para cada una de las regiones. La curva más cercana
a la recta de 45° corresponde a la distribución del ingreso,
una vez que éste ha sido corregido por el total de subsidios; la
curva más lejana muestra la distribución del ingreso autó-
nomo.

15 Dibujadas sobre la base de la información de los quintiles de los
cuadros anteriores; no con los datos de los hogares individuales.

218 ESTUDIOS PÚBLICOS

I Región II Región

III Región IV Región

V Región VI Región

DISTRIBUCIÓN DEL INGRESO EN REGIONES 219

VII Región VIII Región

IX Región X Región

XI Región XII Región

220 ESTUDIOS PÚBLICOS

Región Metropolitana Nacional

III Conclusiones

La importancia que se les ha dado a las regiones a tra-
vés de la política de regionalización ha sido fundamental pa-
ra llevarlas a un nivel acorde con el desarrollo del país. Esta
política también ha sido exitosa en cuanto a los logros obteni-
dos en materia social. Así lo señalan los más diversos indica-
dores, los cuales, sin duda, reflejan los mayores recursos
que la autoridad ha decidido destinar a las regiones y la efi-
ciencia con que éstos han sido asignados a los diversos pro-
gramas puestos en práctica.

Los antecedentes aquí presentados demuestran que el
gasto realizado a través de los programas sociales, efectiva-
mente, llegan a quienes los programas mismos señalan
como el grupo objetivo, es decir, los grupos de menores recur-
sos de la población. En forma global, los subsidios moneta-
rios, diseñados con el propósito de aliviar una situación de
bajos ingresos de carácter transitoria, han llegado primor-
dialmente a los grupos más pobres de la población. Los subsi-
dios entregados por la vía de los diversos programas de edu-
cación también se encuentran debidamente focalizados, con
excepción de aquellos que se asignan a través de la educa-
ción universitaria. La importancia de los programas de edu-
cación radica en el hecho de que es una inversión de largo
plazo que, a juzgar por los destinatarios y la eficiencia con
que se realizan, permite ser optimista respecto de la evolu-
ción futura de la extrema pobreza. Los subsidios de salud,
que también constituyen, fundamentalmente, inversión en

DISTRIBUCIÓN DEL INGRESO EN REGIONES 221

capital humano, muestran un grado de focalización acorde
con la función que deberían cumplir, i.e. beneficiar preferen-
temente a los más pobres, evitando los rechazos por motivos
económicos.

La focalización de los subsidios, como aquí se demues-
tra, no sólo se cumple a nivel nacional o en promedio, sino
además en todas las regiones del país. Las distribuciones de
ingreso en cada una de las regiones mejora en forma sustan-
cial por efecto de los subsidios y, además, las diferencias
entre ellas tienden a aminorarse, al medir tales diferencias
a través de los coeficientes de Gini, antes y después de consi-
derar los subsidios como parte del ingreso. Lo anterior indi-
ca que, a pesar de que en la materia existe aún la posibilidad
de avanzar, la asignación de recursos entre regiones ha to-
mado en consideración aquellas regiones que presentan ma-
yores problemas en lo social.

