REUNION DE GRUPO DE TRABAJO 1 – 2012
RESPUESTAS A PREGUNTAS ORIENTADORAS

INDICE
Panel 1 “ Generación de Empleo: el rol de Ministerios de Trabajo”

Pg. 1

Panel 2 “Empleo Juvenil”


Pg. 34
Panel 3 “Empleos Verdes”


Pg. 81
PANEL 1: GENERACIÓN DE EMPLEO: EL ROL DE LOS MINISTERIOS DE TRABAJO
CANADÁ (RESPUESTAS GENERALES) 

As in many other countries worldwide, Canada faces a fast-changing global environment with: (1) increasing competition from emerging market countries; (2) the need to achieve a balance between the creation of decent jobs and social protection; and (3) a global economy that remains fragile and uncertain.  
Though there is no such mandate for job creation in Canada, and considering that labour issues fall under federal and provincial/territorial (P/Ts) jurisdictions, both levels of government are devoting efforts to creating the enabling environment (regulations, taxation, training of the workforce, etc.) that favours job creation by the private sector.  In the case of the federal government, the Government of Canada’s Economic Action Plan (EAP) has supported in recent years the security and prosperity of Canadians and promoted business and investment to help Canadians keep their jobs or reintegrate into the workforce. 

Canada’s EAP for 2012 sets out a comprehensive agenda to bolster Canada’s economic strengths and address the important challenges confronting the economy over the long term.  The Plan focuses on the drivers of growth and job creation: innovation, investment, education, skills and communities.

For instance, through the EAP the Government of Canada has extended the maximum duration of Employment Insurance (EI) benefits by five weeks to support workers who have lost their jobs and extended the Work-sharing Program to help protect jobs and keep people employed.  The Government has also reduced the maximum potential increase in EI premiums for 2012 in order to leave over $600 million in the hands of Canadian workers and businesses in 2012.  
In addition, the Government of Canada continued to expand certain programs through initiatives to stimulate job creation and help Canadian youth acquire the education and skills they need. 

To increase labour market participation of groups that are under-represented in Canada’s labour force and to enhance the employability and skills of the labour force, the Government of Canada entered into bilateral agreements with P/Ts to fund their labour market programs and services intended for unemployed persons not eligible for EI benefits, and employed persons who do not have a high school diploma or recognized certification, or have low levels of literacy and essential skills.  Under these agreements, P/Ts determine the priorities for funding and decide how the funding is allocated in order to meet the needs of their particular labour markets.

PANAMÁ (RESPUESTAS GENERALES)

El rol de  los Ministerios de trabajo está asignado en las funciones que le asigna la Ley orgánica de cada país. En cuanto al Ministerio de Trabajo  y Desarrollo Laboral de Panamá durante su desarrollo cuenta con una amplia fundamentación legal así:

Decreto de Gabinete N°2 de 15 de enero de 1969, por medio del cual se crea el Ministerio de Trabajo y Bienestar Social y se asignan funciones (Gaceta Oficial N° 16.286 de 27 de enero de 1969).Decreto de Gabinete N°249 de 16 de julio de 1970, por el cual se dicta la Ley Orgánica del Ministerio de Trabajo y Bienestar Social. (Gaceta Oficial N° 16.655 de 27 de julio de 1970).Ley N° 74 de 20 de septiembre de 1973, por medio de la cual se crea el Instituto de Estudio Laborales. (Gaceta Oficial N° 17.473 de 1 de octubre de 1973).Decreto N° 2 de 8 de febrero de 1991, por el cual se adoptan algunas disposiciones y medidas sobre la organización del Ministerio de Trabajo y Bienestar Social. (Gaceta Oficial N° 21.735 de 1 de marzo de 1991).Decreto Ejecutivo N° 17 de 18 de abril de 1994, por el cual se aprueba el Reglamento Orgánico del Ministerio de Trabajo y Bienestar Social. (Gaceta Oficial N° 22.536 de 16 de mayo de 1994).Ley N° 42 del 19 de noviembre de 1997. – Art. 28 se denomina al Ministerio de Trabajo y Desarrollo Laboral.

Resolución N° 30 de 14 de julio de 1999 por el cual se aprueba el Reglamento Interno del MITRADEL.

Se resumen sus funciones en el siguiente objetivo. Establecer, coordinar y ejecutar normas, planes y programas que fortalezca la política nacional en materia de Relaciones Laborales, Empleo, Formación y Educación Sindical; vigilar que se efectué la correcta aplicación de las disposiciones constitucionales, legales y reglamentarias en estos asuntos.

Promover y regular la política laboral entre los sectores productivos del país, a fin de que las partes involucradas realicen acciones tendientes a su armonización y fortalecimiento.

Deseamos puntualizar que con relación al empleo el trabajo decente  es el factor clave de la integración social  y de la dignidad de las personas y el empleo debe estar en el centro de las políticas públicas.

Entre las mejores estrategias están las políticas activas de empleo que se refiere al conjunto de programas y medidas sobre orientación, empleo y formación. Dentro de ellas se distinguen  las políticas de información y orientación hacia la búsqueda  activa de empleo y las políticas de fomento (la promoción de empleo estable y de calidad, apoyo al autoempleo,  a la  economía social y al desarrollo del emprendimiento, impulso a las actividades generadoras de empleo y promoción de la inserción laboral de colectivos en situación o riesgo de exclusión social y por último están las políticas de formación profesional.

En nuestro país las políticas de empleo  la constituyen el conjunto de  decisiones y normas utilizadas por el Estado para el desarrollo de planes, programas, proyectos y servicios  tendientes a la generación de empleo a nivel nacional y ejecutar políticas activas del mercado laboral, en lo cual el MITRADEL y su Dirección de Empleo y oficinas desconcentradas tienen un papel beligerante.

La globalización incide en nuestras economías, por lo que según los expertos  una globalización justa es esencial  para la estabilidad global, si bien es necesario llevar a cabo una amplia gama de acciones diferentes, la clave está en crear políticas e instituciones más fuertes y sistemáticas en materia de trabajo decente y debe construirse  a partir de una  integración de las políticas sociales y económicas.

El desafío consiste  en idear las políticas, las reglas y los mecanismos para coordinar en la economía global  los objetivos económicos y sociales, sea por intermedio de la legislación u otros métodos, en pos del interés común. Se trata de un programa a largo plazo; no obstante resulta cada vez más evidente  que este empeño es esencial para que el proceso de globalización responda a las esperanzas  y aspiraciones de los pueblos.

La OIT ha expresado  que la creación de trabajo decente es muy bajo en todo el mundo, y por lo tanto es necesario aumentar la coordinación internacional  sobre políticas macroeconómicas, y desarrollar a nivel nacional políticas activas del mercado laboral.

En nuestro país las decisiones y acciones y normas se encaminan hacia el  ideal, el empleo decente, por lo que se   propicia el desarrollo económico del país, potenciando la generación de empleo digno, con sostenibilidad, en un marco de eficiencia, productividad, competitividad y justicia social, en apego al cumplimiento de las leyes laborales, respetando los principios y derechos fundamentales en el trabajo, expresados por la OIT, en su declaración de 1998 tales como;

•
La libertad de asociación y libertad sindical y el reconocimiento  efectivo del derecho de negociación colectiva,

•
La eliminación de todos las formas de trabajo forzoso u obligatorio.

•
La abolición efectiva del trabajo infantil;

•
La eliminación de la discriminación en materia de empleo y ocupación. 

Estos programas tienen entre sus prioridades: 

•
Efectuar las consultas y acciones pertinentes que permitan facilitar la ratificación de convenios internacionales de interés para el país.

•
Fortalecer el Gobierno y las organizaciones de empleadores y trabajadores en el desarrollo de sus capacidades para la ejecución de sus planes en pro del trabajo decente y entre otros ,

•
Fortalecer el diálogo social nacional, potenciando la Fundación del Trabajo y demás.

1. ¿Cuáles son las mejores estrategias para generar empleos de manera sostenida? ¿Cuáles son los obstáculos para lograrlo? En el marco de estas estrategias, ¿cuál es el rol de los Ministerios de Trabajo?

ARGENTINA
La mejor estrategia supone un abordaje integral y planificado de políticas, acciones y medidas, ubicando en un lugar central la reconstrucción de un capitalismo nacional que genere las alternativas que permitan reinstalar la movilidad social ascendente. En este escenario, el trabajo es el gran ordenador social y el Estado desempeña un papel principal.

Es a partir de esta idea que se promueven políticas activas que permiten el desarrollo y el crecimiento económico del país, la generación de nuevos puestos de trabajo y la mejor y más justa distribución del ingreso.

Respecto al desarrollo y el crecimiento económico, cabe destacar que el proceso de recuperación de la industria y del empresariado nacional se sustenta en la estabilidad de la política macroeconómica, el superávit fiscal, el incremento de las reservas y la autonomía lograda en materia de endeudamiento externo.

En cuanto al empleo y la distribución del ingreso, debe entonces afirmarse que la política de empleo tiene como fin promover y consolidar la “sociedad del trabajo”, que recobra sentido en nuestro país y se afianza sobre los pilares del proyecto implementado en el año 2003.

Respecto de los obstáculos, debe mencionarse que la crisis económica y social instalada desde al año 2009 en un contexto de globalización de la economía mundial presenta barreras al desarrollo de modelos de crecimiento económico con equidad social, en particular, teniendo particular atención a que la asistencia hasta el momento generada para superar los efectos de la crisis fue destinada al sector financiero en lugar de ser vehiculizada hacia los sectores de la producción y el trabajo.

En este marco, los Ministerios de Trabajo tiene un rol vital en la construcción de políticas de mejora de la empleabilidad que acompañen los procesos de reindustrialización y desarrollo económico, en la construcción de un sistema de relaciones laborales que favorezca la negociación colectiva como mecanismo de articulación y negociación y la fijación, promoción y desarrollo de la instituciones del mundo del trabajo que consoliden el derecho al trabajo en pos del desarrollo de sociedades justas. 

BAHAMAS

Encouraging and facilitating the development and sustainability of small and  medium sized enterprises is certainly one of the best strategies for generating sustainable employment. The role of the Ministry of Labour would be to provide training and re tooling opportunities to the workforce as well as career counseling and guidance. The Ministry of Labour will also work with other governmental agencies to coordinate a national effort in this regard.

BARBADOS 
· Recognising and promoting areas of possible strength in economic activity.

· Facilitating investment and entrepreneurship; Joint public/private ventures may be considered.

· Provide and encourage training

- Lack of national coherent strategies

- To encourage and promote coherence in policy formulation and execution

BRASIL 

Coerência de políticas públicas e integração.

CHILE 

La tarea de generar, de forma sostenida, puestos de trabajo está estrechamente relacionada con el crecimiento económico de un país y los shocks internacionales. Es por ello, que es necesario conjugar distintos elementos en esta tarea: La estabilidad macroeconómica, la confianza en las instituciones gubernamentales, generar  capital humano acorde a las necesidades de la industria, proveer capacitaciones oportunas,  incentivar la contratación formal, contar con un adecuado Sistema previsional y un Sistema de Seguridad en el trabajo, enmarcado en un eficiente sistema de fiscalización. Además de contar con planes de contingencia ante crisis económicas y desaceleraciones en el crecimiento del país, entre otras.

En el caso de Chile, el rol del Ministerio de Trabajo de Chile, es formular e implementar las políticas, normas y regulación que procuren el pleno empleo y la facilitación del acceso al trabajo en especial de los sectores más vulnerables; que velen por una eficaz fiscalización del cumplimento de las leyes laborales, previsionales, de seguridad laboral e higiene y seguridad; que promocionen la inversión en capital humano a través de una capacitación pertinente; y el perfeccionamiento y la vigilancia de los diversos programas que atienden a trabajadores y pensionados en materia de previsión social.

COLOMBIA 

Se deben desarrollar acciones tendientes a generar las políticas de empleo necesarias para que la población activa del país cuente con las condiciones mínimas de empleabilidad que le permitan, por ejemplo, sortear de manera adecuada las épocas de crisis, estas medidas van desde desarrollar cambios y ajustes normativos, hasta implementación del sistema Nacional de Gestión de Empleo (SINALGE). 

En el caso Colombiano el Ministerio se encuentra avanzando en el diseño e implementación de este sistema que permita que se involucren a actores públicos y privados, así como la permanente participación de interlocutores como los sindicatos y organizaciones comunitarias que desarrollen directamente temas de empleo.

Para generar empleo de manera sostenible, el Gobierno Nacional a través del Ministerio del Trabajo ha creado estrategias focalizadas a:

a) Mantener un crecimiento económico sostenible en el tiempo.

b) Armonizar el Código Sustantivo de Trabajo con la realidad actual de la economía (principalmente afectada por los procesos de globalización).

c) Activar mecanismos de mitigación del desempleo en periodos de crisis económicas.

Específicamente para dar cumplimiento al Plan Nacional de Desarrollo 2011 – 2014 se considera:

· Impulsar el crecimiento económico a través de las locomotoras (foco construcción) y la innovación.

· Gestionar el empleo para acercar la oferta y la demanda de mano de obra y la demanda.

· Alinear los programas de formación a las necesidades de los sectores productivos.

· Aumentar el uso de contratos de aprendizaje

COSTA RICA

La mejor estrategia implica que las políticas económicas incluyan objetivos de empleo, de manera que todos sus instrumentos puedan impactar positivamente sobre el empleo a partir de sus efectos en los diferentes niveles del proceso productivo.

EL SALVADOR 

La generación de empleos es uno de los desafíos más importantes con los que se enfrentan los gobiernos en este momento, en un contexto de sucesivas crisis económicas en el mundo; hace falta mucha creatividad para avanzar a pesar de las circunstancias difíciles para los trabajadores, los empleadores, los gobiernos y la sociedad en general.

Aunque no existen recetas únicas y simples, la experiencia ha demostrado que los países que han logrado crear empleos y desarrollarse económica y socialmente a pesar de las crisis, han basado su éxito en las siguientes estrategias:

1. Trabajar en la creación de una economía competitiva invirtiendo en investigación y tecnología amigable con el medio ambiente, mantener los beneficios del Estado del bienestar, fortalecer su sistema democrático pluralista y preservar su identidad cultural.

2. Establecimiento de asocios público-privados en los que exista diálogo social sincero y permanente.

3. Inteligente planificación estratégica para definir el rumbo que como país y región se quiere lograr en los próximos veinticinco a cincuenta años.

4. Invertir en la educación de la población para crear una sociedad informada, especialmente en tecnologías de la información y comunicación (TIC´s).
5. Fortalecimiento de la Institucionalidad y erradicación de la corrupción a todo nivel.

6. Efectiva coordinación interinstitucional del Estado para la articulación de las diferentes políticas económicas y sociales incluyendo las políticas laborales. 

En cuanto a los obstáculos para lograrlo podemos citar: la disminución de capacidad institucional del Estado, aumento de la corrupción y la delincuencia, deterioro del medio ambiente, creciente ingobernabilidad, ausencia de diálogo social, no inversión en educación y formación de la población que permita acceder a trabajo decente.

En la mayor parte de nuestros países los Ministerios de Trabajo no son los entes rectores de las políticas económicas y sociales, en todo caso, son parte de los gabinetes que lideran estas políticas, junto a los Ministerios de Economía, Finanzas, Desarrollo Social y para ello debe haber mayor coordinación .

La mayor parte de los Ministerios de Trabajo del Hemisferio, tienen asignado un rol de entes rectores y ejecutores de las políticas relacionadas con la regulación del mercado de trabajo, especialmente, la función de intermediación y coordinación de la formación profesional de la mano de obra, esta actividad vista como una función social, puede generar impacto, si se articulan esfuerzos entre el gobierno y la empresa privada, los acuerdos que se logren pueden contribuir en la generación de oportunidades de empleo, para lo cual se requiere el involucramiento de todos los sectores económicos del país.

El rol de los Ministerios de Trabajo, es ser fuente objetiva de información sobre el mercado de trabajo, obtenida por medio de los Observatorios del Mercado Laboral incardinados en los Servicios Públicos de Empleo,  coordinar  políticas de inserción laboral y formación profesional, definir líneas estratégicas y planes de acción que permitan dinamizar los programas y proyectos concretos de empleo, articulando con otros Ministerios del Estado que tienen bajo su responsabilidad el diseño de las políticas activas y pasivas de empleo.

HONDURAS

¿Cuáles son las mejores estrategias para generar empleos de manera sostenida?  
1.1Alineamientos de las estrategias de generación de empleo al plan de desarrollo del país.

1.2Fomento de la inversión en los sectores productivos con mayor valor agregado.

1.3 Atención de los aspectos que afectan negativamente el Indicador de riesgo  país.

¿Cuáles son los obstáculos para lograrlo?

Niveles de inversión insuficientes u orientados hacia actividades de poco aporte al crecimiento del empleo

Ambientes de inseguridad jurídica y ciudadana

Formación de recurso humano del país no pertinente a las necesidades que demanda el mercado

Alta vulnerabilidad a desastres naturales

¿Cuál es el rol de los Ministerios de Trabajo?

· Apoyar la toma de decisiones informadas sobre la materia, en base a investigaciones y difusión de la cultura del conocimiento relativa al mercado de trabajo.

· Contribuir al mantenimiento de la paz social desde la perspectiva laboral.

· Orientar sobre las necesidades de formación de recurso humano conforme la demanda del mercado.

· Desarrollar mecanismos que transparenten el mercado de trabajo en temas de intermediación y orientación laboral.

· Prevención y disminución de riesgos de exclusión laboral que afectan la incorporación al mercado de trabajo de determinados colectivos de población económicamente activa.

· Promoción y creación de instancias tripartitas de dialogo social.

· Participación activa en las instancias de formación de recurso humano, seguridad social y desarrollo tecnológico.

· Realizar incidencia para que la política macroeconómica del país tenga en cuenta las repercusiones de la misma en los niveles de empleo de la población.

· Proveer alternativas de propuesta para el desarrollo de proyectos e identificación de nichos de empleo.

· Efectuar valoraciones técnicas orientadas a incorporar elementos que favorezcan la generación de empleo de nacionales en proyectos financiados con inversión pública y mega proyectos de inversión privada con aval del Estado.

· Supervisión del cumplimiento de la legislación laboral

· Evaluación y seguimiento técnico de políticas y medidas con incidencia en el empleo y la formación del recurso humano para el trabajo.

· Investigación y gestión de la migración laboral interna e internacional

JAMAICA 
The best strategies to generate employment include:

· Formalization of the informal economy;

· Providing easier access to funding for MSME;

· Conducting periodical research to eliminate mismatch between the skills that are in demand and those that are available;

· Improving productivity in the workplace through skills training;

· Providing business opportunities in non-traditional economic activities in rural areas;

· Providing apprenticeship, internship and other programmes which are geared towards skill development and gaining experience;  

· Promoting career guidance programmes and contextualize secondary and post-secondary levels to facilitate informed career choices;

· Broadening the geographical and occupational scope of the Labour Market Information System;

· Improving the effectiveness of the Electronic Labour Exchange (ELE);

· Promoting industry involvement in the output of the education and training systems; and

· Enforcing regulation of private employment services to ensure their effectiveness and minimize the exploitation of job seekers.

The Jamaican labour market has long been challenged by various employment issues which have to be addressed in a timely manner to effectively generate employment. Some of these issues include few employment opportunities for the youth, lack of job opportunities for persons with disabilities, lack of enforced social protection mechanisms for workers, low skill levels among workers, inequality of employment opportunities between rural and urban areas, unsustainable business environment, lack of timely and accurate labour market information, gaps in the labour market, mismatch between output of education and training institutions and needs of employment, lack of skilled labour force, crime and violence and an aging population.
The role of the Ministry of Labour and Social Security (MLSS) as it relates to the frame work of the strategies listed in Question 1 includes:

· Providing timely labour market demand and supply information to inform decision making for all stakeholders;

· Collaborating with the education/training system and employers to coordinate and monitor the strengthening of the internship programme for secondary and post secondary students by utilizing summer and other programmes;

· Expanding the number of firms participating in internship programmes.

· Partnering with Government and other agencies that provide public access to the Internet and other employment services.

· Promoting the use of the Labour Market Information System by encouraging entities with vacancies and individuals seeking jobs in all occupational categories;

· Raising public awareness of the existence of the ELE;

· Strengthening LMIS career counselling and guidance;

· Expanding LMIS services to employers (eg. recruitment, screening, selection, reference and background checks and psychometric testing);

· Ensuring regular publication of licensed employment agencies that operate in Jamaica.

PARAGUAY

El Ministerio de Justicia y Trabajo, con el apoyo de organismos públicos y privados, representantes sindicales, empresariales, ha diseñado un Plan Nacional de Empleo que se plantea como objetivo aumentar las posibilidades de que las y los paraguayos tengan un trabajo decente en forma sostenida.

De análisis realizado para el abordaje del Plan se ha reflexionado que para lograr generar más y mejores empleos en el Paraguay, se requiere de un crecimiento económico elevado y sostenible, del esfuerzo y la voluntad política consensuados entre los decisores y afectados, que posibilite una mayor inclusión y equidad social, en un marco de respeto a los derechos fundamentales en el trabajo, con acceso a niveles adecuados de prevención y protección social de los trabajadores y sus familias; y que se establezca en un marco de efectivo diálogo social. 

La generación de empleo decente depende de múltiples factores, entre ellos: crecimiento económico, una legislación laboral realista y educación y formación de calidad y en igualdad de oportunidades. Lo anterior, implica factores tales como el dinamismo y composición de la actividad económica, la organización de los mercados y los niveles de productividad, de la calidad de las políticas económicas, sociales y laborales y del desarrollo de las normas e instituciones laborales para asegurar el efectivo cumplimiento de los derechos laborales.

El crecimiento económico puede generar muchos o pocos empleos, los empleos de calidad generalmente se encuentran vinculados a los sectores más dinámicos de la economía, a los cuales acceden aquellos trabajadores mejores preparados, por lo tanto el crecimiento no beneficia a todos y son necesarias políticas activas que permitan mayor equidad social.

Por otra parte, la gran problemática del Paraguay no es la cantidad de empleos y si la calidad de los mismos. El país presenta un desempleo muy bajo con un alto subempleo.

Todo lo anterior reseña las dos dimensiones fundamentales de la problemática del empleo: una gran heterogeneidad y de enorme magnitud. Es por ello que para sistematizar mejor las diferentes acciones que el Ministerio de Justicia y Trabajo impulsará en el marco de la implementación del Plan Nacional de Empleo, con alta participación de los actores sociales, se han delimitado 7 grandes ejes prioritarios de intervención, las cuales son: 

1. Protección Social vinculada al Mercado de Trabajo: abarca acciones para ampliar y fortalecer los esquemas de prevención y protección social de los trabajadores y trabajadoras, incluyendo seguridad en los lugares de trabajo y condiciones laborales equitativas; así como acciones vinculadas a la política salarial, políticas y programas de ajuste del mercado de trabajo, políticas de mercado de trabajo activas y pasivas, servicios de empleo, y relaciones laborales (libertad sindical y de asociación y negociación colectiva).

2. Empleabilidad: contempla esfuerzos para promover la empleabilidad, por medio del incremento de las competencias laborales y sociales. Las acciones están centradas en la capacitación laboral y educación pertinente y de calidad.
3. Entorno Económico: que implica centrar las políticas económicas en la generación de empleos de calidad. 

4. Rectoría: involucra potenciar con equidad de género diferentes dimensiones de la función rectora, fundamentalmente la conducción, coordinación y la regulación, así como los cambios institucionales que favorecen el cumplimiento tanto de la política como del plan nacional de empleo. Todo lo anterior tomando como metodología el diálogo social.

5. Empleo: abarca diferentes acciones para generar promover e incrementar puestos de trabajo, mejorando la inserción laboral en condiciones dignas y en igualdad de oportunidades de los paraguayos.  

6. Diálogo Social y Gobernanza: establece una ruta que permita dar sostenibilidad y eficacia al Plan con los actores involucrados, creando las instancias y los conductos institucionales para el diálogo social sostenido y permanente. Lo anterior implica, fortalecer los espacios de diálogo social existentes y crear nuevos en los casos que se considere pertinentes. En resumen, el diálogo social constituye uno de los principales soportes para la implementación del Plan. 

7. Desarrollo Empresarial y Emprendimiento: acciones tendientes a facilitar la creación y la implementación de nuevas empresas tanto urbano como rural, para fomentar el espíritu emprendedor, que posibilite la creación de empleo de calidad e incluyendo mecanismo tendientes a reducir las brechas de género, aportando a  de esta manera a la cohesión social, con énfasis en el trabajo rural extensivo.

¿Cuáles son los obstáculos para lograrlo? En el marco de estas estrategias, 

· Debilidad institucional: La necesidad de consolidar mecanismos de fortalecimiento institucional, especialmente de aquellos organismos encargados de los temas laborales en el Paraguay.  Para ello será de transcendental importancia la creación del Ministerio de Trabajo, Empleo y Seguridad Social que permitirá no sólo brindar mayor protección a los y las trabajadoras del país, sino también garantizar a la inversión interna y externa un entorno más atractivo y estable. La atracción de mayores niveles de inversión generará más oportunidades de empleo decente y propiciará la promoción de empresas sostenibles.
· Bajos y dispersos niveles de cualificación profesional: Mejorar el acceso a la educación y a la capacitación laboral en cuanto a las competencias generales y las específicas (empleabilidad) y la articulación de los sistemas de educación y formación con el sector privado productivo. La Formación Profesional,  como pilar esencial  de las políticas activas de empleo y de las políticas sociales, refleja un panorama disperso, en el que, cada una de las instituciones que opera en este ámbito, pública o privada, dependiente del sistema laboral como de sistema educativo, planifica y desarrolla sus actuaciones de forma descoordinada, al margen de las demandas  que una economía dinámica y globalizada exige, y esto, a pesar de existir ya algunos estudios y vías de información para identificar dichas demandas.

· Precariedad e informalidad del mercado laboral: El subempleo y la informalidad constituyen problemáticas centrales del mercado laboral en Paraguay. Es posible afirmar que gran parte de los trabajadores paraguayos desarrollan estrategias de sobrevivencia junto a una estructura laboral que experimente leves variaciones a lo largo del tiempo. De esta forma, se va perpetuando la segmentación de los mercados laborales, constituido por grandes contingentes de la PEA que se encuentran en circuitos de malos empleos que generan una mala cultura del trabajo con escaso aumento de su empleabilidad. Por otra parte, la seguridad social presenta problemas formales y un bajo nivel de cobertura. Actualmente se da una dispersión legislativa, a razón de que cada caja tiene su propia normativa. Además, la baja cobertura que recibe la población activa del Paraguay, la que según estadísticas el 80% estaría fuera del sistema de cobertura social, sumado a ello la necesidad de reglamentar las leyes existentes y creación de otras, a objeto de ampliar la cobertura hacia otros sectores como ser, los independientes y trabajadores rurales y otros.

¿Cuál es el rol de los Ministerios de Trabajo?

Según el anteproyecto ley que crea el ministerio de Trabajo, Empleo y Seguridad Social, se ha definido como objetivos del Ministerio:

· Velar por la protección de los trabajadores y las trabajadoras en sus distintas dimensiones, garantizando el respeto de sus derechos, especialmente de quienes se encuentren en condiciones de vulnerabilidad.
· Cumplir y hacer cumplir la legislación nacional, los contratos colectivos, los convenios y normas internacionales ratificados en materia de trabajo, empleo y seguridad social y vigilar su aplicación y cumplimiento.
· Fomentar relaciones laborales basadas en el diálogo y la cooperación entre los actores y en sus distintos niveles. 
· Formular, planear, dirigir, coordinar, ejecutar, supervisar, y evaluar las políticas nacionales y sectoriales en las materias socio- laborales, derechos fundamentales en el ámbito laboral incorporando la perspectiva de género, seguridad y salud en el trabajo, difusión de la normativa, información laboral y del mercado de trabajo, diálogo social, en los conflictos y relaciones de trabajo, seguridad social, inspección del trabajo, promoción del empleo, intermediación laboral, formación profesional y capacitación para el trabajo, normalización y certificación de competencias laborales, autoempleo, reconversión laboral y migración laboral y demás.
PERÚ

Como sostiene la Organización Internacional del Trabajo
, las estrategias para generar empleos de manera sostenida se pueden agrupar en: 1) Crecimiento económico con empleo, 2) Respecto a los derechos fundamentales en el trabajo, 3) Mayor protección social y 4) Diálogo social efectivo.

En correspondencia con estas estrategias, se debe señalar que: 

a) La desaceleración del crecimiento económico es un obstáculo para generar empleos sostenidos.  En efecto, el periodo de crecimiento que experimentó América Latina, entre 2003 y 2008, permitió que se aplicaran políticas orientadas principalmente a la protección de los empleos y los ingresos. De esta forma, medidas sobre inversión en infraestructura, planes de empleo de emergencia, estímulos a las empresas o programas sociales, y otras, posibilitaron que el gasto fiscal llegara a una mayor cantidad de personas
. 

b) La escasa promoción de la formación profesional y capacitación laboral de calidad y pertinente, dificulta la creación de empleos sostenidos.
c) La informalidad y el empleo precario, que involucra a la mayor proporción de la Población Económicamente Activa, así como la existencia del trabajo forzoso e infantil, impide la creación de empleo de calidad.

d) La mínima cobertura de la protección social impide empleos de calidad sostenidos.

e) La escasa participación de los actores sociales y los procesos de diálogo en la promoción y generación de empleo, obstaculizan los empleos sostenidos. 

En este marco, la acción pública de Ministerio de Trabajo y Promoción de Empleo se orienta a la promoción de empleo decente para mujeres y hombres, la reducción de la informalidad laboral, la mejora de la empleabilidad de las trabajadoras y los trabajadores, la mejora de las capacidades emprendedoras y empresariales, protección social el respecto de los derechos fundamentales y la igualdad de oportunidades con equidad de género en el mercado de trabajo. 

Por otro lado, el Ministerio promueve el diálogo social, a través de la Consejo Nacional de Trabajo y Promoción del Empleo, la Comisión Intersectorial de Empleo y la Mesa de Diálogo Juvenil, como espacios que buscan la concertación de políticas en materia de trabajo, promoción del empleo y capacitación laboral, y de protección social, asegurando de esta manera que las estrategias y actividades del Ministerio De Trabajo y Promoción del Empleo sean viables.

REP. DOMINICANA

Las estrategias a desarrollar desde el Estado son múltiples y responden a una visión multisectorial y multi-institucional.  El Estado por si solo constituye  el 11% del empleo en al Rep. Dominicana, por esto el papel fundamental, en la generación del empleo, lo juega el sector privado (38%del empleo) y el sector informal (44%).

En consecuencia las estrategias a implementar desde el Estado serian:

a.- Estimular  la inversión privada, tanto nacional como internacional en los sectores prioritarios de la economía y que generan mas empleos (agropecuaria, industria, comercio y servicios, construcción y turismo).

b.-  Búsqueda de nuevos nichos de mercado internacionales para la exportación de productos nacionales.  Esto implica el aprovechamiento de Ferias internacionales, la eficientización y pprofesionalizacion del servicio diplomático (agregados comerciales).  El país debe ampliar y diversificar sus exportaciones, ya que el mercado de exportación hacia EUA y Haití  constituye el 90% de las exportaciones nacionales.  Nuevos mercados podrían ser China, India, Europa y Centroamérica.

c.- Establecimiento de un pacto nacional por el empleo, mediante un consenso tripartito y de alcance nacional.  Este pacto puede hacerse a través del Consejo  Consultivo del Trabajo o de la Comisión Nacional de Empleo, organismos con amplia participación de los actores sociales y laborales.

d.- Focalizar la inversión pública  con las inversiones privadas en los mercados territoriales de empleo para impactar en la generación de empleo con las actividades económicas dominantes.

e.- Promover los clusters productivos en las distintas áreas económicas del país para producir encadenamientos de producción y hacer más competitiva la cadena de valor.

f.- Especializar fondos concursales para financiar los micro-créditos a las MIPYMES del país.  Nuestro Presidente acaba de anunciar al asignación de  10 mil millones de pesos al sector.

g.- Elevar el nivel educativo de la PEA; tanto en al educación formal como en la profesionalización de la mano de obra.  Actualmente el 40% de la PEA solo alcanzo el nivel primario y con esta realidad no podemos ser competitivos.

h.- Estimular un programa nacional para la construcción de viviendas de bajo costo para generar dinamismo al sector y dar respuesta a una demanda de los sectores clase media baja y clase baja. Este programa podría iniciar por las provincias mas pobres.

i.- Estimular la producción de invernaderos para frutas y vegetales orgánicos de exportación, especialmente para Europa y Canadá.

1.-2.- Obstáculos para lograrlos:

El primer gran obstáculo para  alcanzar la generación de empleos, son los recursos financieros asignados al Ministerio de Trabajo.   Las nuevas autoridades creen que el Ministerio de Trabajo debe ser el eje de las políticas sociales en nuestro país, por lo que esperamos tener una mejor asignación de recursos para los próximos años.

Otro obstáculo es el modelo productivo del país, que descansa básicamente en una economía de servicios, zona franca, y remesas; que no generan suficientes empleos productivos por año.  El país debe superar este esquema económico  y fortalecer su industria manufacturera y agro-exportadora.

Un último obstáculo  es la falta de cohesión social de los tejidos empresariales en los territorios por lo que el sistema educativo sebe estar articulado al sistema de empleos.

Cuál es el rol de los Ministerios de Trabajo:

Los Ministerios de Trabajo deben jugar el rol de auspiciadores del dialogo social y tripartito; producir los pactos nacionales para el empleo digno.

De manera particular deben promover políticas  activas de empleo tales como:

a.- Expandir los servicios integrados de empleos a través de la orientación e intermediación laboral para reducir el desempleo friccionar.

b. Realizar estudios sistematizados del mercado al laboral a través de unidades especializadas de los observatorios laborales.

c.- Promover políticas de mejoramiento de la empleabilidad de los jóvenes y las mujeres que son los sectores más afectados por el desempleo.

d.- Promover el emprendimiento de ideas de negocios y el acceso al micro-crédito con tasas adecuadas y competitivas.

e.- Propiciar la articulación e integración del  Marco Nacional de Cualificación y el  sistema integrado de educación  para el trabajo.
SAN VICENTE 

Strategies to generate employment in a sustainable manner

a.  Forging partnerships between Government and the Private Sector

b. Creating the enabling environment through: Physical infrastructure, new technology and adopting a legislative agenda that regulates the business environment and promote growth and development of businesses.

c. Building linkages between and across industries.  For example in St. Vincent and the Grenadines, appropriate linkages should be established between the Agriculture, manufacturing and tourism industries.

d. Emphasis should be placed on developing small enterprises by: providing assistance in accessing capital, providing training for workers and rewarding employers who train their workers and by developing niche markets.

e. Establish cooperation between the Ministry of Education and Employers sot that technical and vocational training can be geared to employers needs.
Biggest obstacles are:

a. Lack of synergies among Government departments and agencies

b. Cooperation between Governments and private sector, as well as the level of commitment are quite often affected by political relations and the prevailing political atmosphere.  This is particularly bothersome to small states.

c. The current constraints presented by the global economic conditions
Role of the Department of Labour:

a. Offer assistance by conducting Labour Market Surveys and analysis

b. Maintain current and relevant data through an efficient Labour Market Information System

c. Initiate opportunities for dialogue between the stakeholders, particularly Government, Employers and workers.

2. ¿Cómo combinar políticas de empleo activas y pasivas para promover la inserción en el mercado de trabajo y la protección del trabajador?

ARGENTINA

La combinación de políticas de empleo activas y pasivas permite regular el mercado de trabajo en pos de igualar la relación de fuerza. De esta manera, frente a determinadas contingencias contener a los trabajadores fuera del mercado de trabajo, los preserva de incorporarse a trabajar en cualquier condición ofrecida y también preserva el interés del resto de los trabajadores, al no operar el salario de la actividad (y el del mercado en general) hacia la baja. Esa contención es acompañada de propuestas que mejoran las condiciones de empleabilidad o bien permiten su reconversión laboral, siempre que los trabajadores así los dispongan. Lo que se hace necesario es contar con mecanismos aceitados a través de servicios públicos de empleo que posibiliten al trabajador tender un puente con las demandas de trabajo y también orientarlo y proporcionarle alternativas de trayectorias profesionales y ocupacionales.

BAHAMAS

This can be done as part and parcel of the strategic plan mentioned above however member states must make a concerted effort to give credence to the fundamental rights and principles at work of the ILO and ensure ratification and legislative implementation of the core instruments.
BARBADOS 

Passive employment policies start with the system of education and vocational training as its foundation. Other elements include the development of the appropriate facilitating infrastructure and the implementation of policies and programmes that facilitate rather than hinder entrepreneurship and investment.
Active employment policies build on the above through research and technological development, the promotion of opportunities and the facilitation of business development.

BRASIL 

O Ministério do Trabalho e Emprego (MTE) do Brasil tem uma experiência recente de promoção da articulação entre políticas de emprego ativas e passivas. Ao longo de mais de duas décadas, o Programa de Seguro-Desemprego se consolidou no mercado de trabalho brasileiro como política passiva e importante instrumento social no combate aos efeitos do desemprego.

Há, no entanto, a necessidade de superação de enormes desafios, sendo o principal a integração do tripé básico do Programa, ou seja, assegurar ao trabalhador, ao tempo em que requer o seu benefício de Seguro-Desemprego, a condução para as ações ativas de intermediação de mão-de-obra e de qualificação profissional, pilares da política de emprego, trabalho e renda do Fundo de Amparo ao Trabalhador.

Na mesma linha de condução ao emprego, o Conselho Deliberativo do Fundo de Amparo ao Trabalhador - CODEFAT estabeleceu rotinas para que os trabalhadores requerentes ou beneficiários do Seguro-Desemprego sejam intermediados. Deliberou, assim, que no encaminhamento a emprego seja observada a compatibilidade da ocupação oferecida com a anteriormente exercida, compreendendo nível de escolaridade, formação, especialização e qualificação do trabalhador, além de remuneração condizente com a anteriormente percebida, com o mercado de trabalho, o grau de complexidade da ocupação e a jornada de trabalho O MTE deu um importante passo na integração das ações de emprego ao instituir o Portal MTE – Mais Emprego - Sistema informatizado que atende à completude da integração das políticas de trabalho, emprego e renda e evolui ao agregar ao pagamento do benefício, as políticas de Intermediação de Mão de Obra e de qualificação profissional.
O Portal MTE – Mais Emprego traz inovação para o processo de atendimento ao trabalhador: 

i) integra o atendimento ao trabalhador de toda a rede de agências de atendimento, sejam integrantes do SINE, da SRTE ou agências da CAIXA autorizadas, 

ii) integra as ações de emprego, os pilares do Programa Seguro-Desemprego - solicitação do benefício associada a Intermediação de Mão de Obra e qualificação profissional, 

iii) exige o encaminhamento de requerentes do Seguro Desemprego a vagas disponiveis no SINE, caso sejam compatíveis com o perfil profissional do trabalhador, 

iv) reúne num único banco de dados as informações dos trabalhadores e vagas disponibilizadas nas agências de emprego do SINE, com amplitude nacional.

Além disso, os trabalhadores requerentes, desempregados, ou aqueles que desejam mudar de emprego podem realizar processos de “autointermediação”, na medida em que o Portal MTE – Mais Emprego está acessível pela internet (maisemprego.mte.gov.br). Nele é possível a verificação de vagas disponíveis em outras regiões do país e a candidatura a processos de seleção.

Outro ponto de integração é a criação do Programa Nacional de Acesso ao Ensino Técnico e Emprego – Pronatec - que tem como objetivo principal expandir, interiorizar e democratizar a oferta de cursos de Educação Profissional e Tecnológica (EPT) para a população brasileira. A criação desse programa trouxe uma modificação à lei rege o Programa Seguro-Desemprego, acrescentando artigo que associa o recebimento do benefício à matricula e freqüência em curso de qualificação, fornecido gratuitamente aos trabalhadores dispensados sem justa causa, requerentes do seguro-desemprego.
Com isso, o recebimento da assistência financeira do Programa Seguro-Desemprego fica condicionado à comprovação de matrícula e de freqüência do trabalhador em curso de formação inicial e continuada ou qualificação profissional. O benefício Seguro-Desemprego será cancelado pela recusa por parte do trabalhador em matricular-se em curso condizente com sua qualificação registrada ou declarada, ou sua evasão.
CHILE 

Es necesario facilitar el acceso al empleo, sobretodo de los grupos más vulnerables, a través de una conexión eficiente entre el sistema de educación, de capacitaciones y la oferta del mercado del trabajo. Por otra parte, es necesario velar por los derechos de los trabajadores, contar con sistemas previsionales que les proporcione protección ante pérdida de capacidad de trabajo, y contar con un sistema de seguridad en el trabajo acorde,  conjugado con un fuerte rol fiscalizador de parte de las autoridades. Adicionalmente, realizar políticas de empleo pasivas,  como los subsidios al empleo, en el caso de Chile enfocados a los jóvenes y mujeres, cuyo objetivo es que esta población participe en el mercado laboral formal y con estos subsidios mejore sus ingresos.
COLOMBIA 

A través del diseño e implementación de políticas activas de empleo para promover el acceso de los jóvenes al mercado de trabajo y la articulación de la educación secundaria y del sistema de formación profesional con el fin de estrechar los vínculos con el mercado laboral y facilitar la transición al empleo. 

En el caso Colombiano se ha previsto articular el nuevo Servicio Público de Empleo con el mecanismo de protección al cesante cuyo propósito es promover el renganche laboral de quienes pierdan su empleo, poner en marcha un programa de entrenamiento a través del Sena y otras entidades de formación, optimizar dicho servicio como motor de búsqueda para quienes necesitan una oportunidad y para los que requieren personal, y proteger los ahorros de las cesantías que los trabajadores formales han hecho a través de sus aportes, para que funcionen como un colchón en el momento de perder el empleo.

COSTA RICA 

Debe existir un equilibrio necesario para que las políticas pasivas de empleo no sean  tan excesivamente generosas que hagan difícil la reducción del desempleo.  Dichas políticas pasivas, deberían utilizarse para  proteger a las familias de una pérdida violenta de ingresos así como para estabilizar la demanda de consumo y por tanto de la producción, pero no se puede correr el riesgo de que se convierta en un mecanismo que desestimule la búsqueda activa de las personas desempleadas.  Las políticas pasivas deberán estar dirigidas hacia poblaciones donde el impacto de las políticas activas de empleo llegaría tarde con efectos muy negativos  a nivel general.

Vale la pena destacar que un buen ejemplo de combinación de políticas pasivas y activas es el Programa EMPLEATE (ver en el apartado de Empleo Juvenil el detalle correspondiente) pues a la población beneficiaria de este programa se le otorga un subsidio económico para que puedan llevar, en diversas instituciones, cursos de capacitación en áreas como: computación, cocina, mecánica automotriz, etc. que permite mejorar su empleabilidad y las posibilidades, por tanto, de encontrar un empleo de calidad.

EL SALVADOR 

Al respecto, ahora se habla del concepto de FLEXISEGURIDAD (combinación de la flexibilidad y la seguridad en el empleo), que consiste en reconocer el aporte positivo que tienen las instituciones del mercado de trabajo que promueven la seguridad del empleo, al mismo tiempo que admite que la flexibilidad puede tener efectos también positivos en el funcionamiento del mercado de trabajo. La flexiseguridad, se basa en cuatro principios fundamentales:
· La flexiseguridad se basa en disposiciones contractuales y de organización del trabajo, flexibles y fiables, tanto desde el punto de vista del empleador como del empleado, expresadas por medio de una legislación laboral moderna, de los convenios colectivos y de la celebración de consultas sobre la organización del trabajo. 

· La flexiseguridad se sustenta en estrategias globales de aprendizaje permanente que permitan asegurar la continua adaptabilidad y empleabilidad de todos los trabajadores, y la capacidad de las empresas para mantener niveles adecuados de productividad. 

· La flexiseguridad se sustenta también en políticas activas del mercado laboral eficaces, que ayuden a las personas a superar las dificultades propias de los períodos de cambios rápidos, de desempleo y de reincorporación a la vida laboral y, sobre todo, que faciliten la transición a nuevos empleos. 

· La flexiseguridad requiere de sistemas de seguridad social modernos, que ofrezcan un apoyo adecuado a los ingresos, fomenten el empleo y faciliten la movilidad en el mercado de trabajo. Esto supone que las disposiciones de protección social (prestaciones de desempleo, pensiones y asistencia sanitaria) tengan un amplio ámbito de cobertura, de tal manera que ayuden a las personas a equilibrar el trabajo con sus responsabilidades privadas y familiares, como, por ejemplo, el cuidado de los hijos.
Como primera acción y en un contexto de crisis del empleo está la promoción y defensa del empleo existente y, al mismo tiempo, la protección a los trabajadores por medio del fortalecimiento de los sistemas de inspección del trabajo.

La habilitación para el trabajo y la formación continua también pueden contribuir a mejorar las condiciones laborales y asegurar la permanencia de las personas en los puestos de trabajo y sobre todo, se debe promover el desarrollo integral del personal, como parte de las políticas pasivas, en lo concerniente a los sistemas de formación profesional.
En América Latina y el Caribe, entre las políticas de empleo pasivas y activas, más utilizados están: los subsidios de desempleo, programas de empleo directos, e incentivos a la contratación.

Ambos tipos de políticas de empleo tienen su función y beneficio para los trabajadores en tanto que, las políticas activas de empleo hacen referencia a la intervención directa de los gobiernos en el mercado de trabajo para prevenir o aliviar el desempleo y mejorar el funcionamiento del mercado de trabajo en términos generales, ahí tenemos medidas de carácter preventivo de inserción, formación y políticas de promoción de la creación de empleo que tienen por objetivo mejorar las posibilidades de acceso al empleo de las personas desempleadas, por cuenta propia o ajena, la adaptación de la formación y recualificación para el empleo de las personas trabajadoras, así como aquellas otras destinadas a fomentar el espíritu empresarial y la economía social. Las políticas pasivas de empleo, están centradas en torno al mantenimiento de un cierto nivel de ingresos para las personas desempleadas, afectan únicamente a la renta del individuo perceptor por medio de sistemas de prestación por desempleo y políticas fiscales. Un ejemplo de política activa de empleo en El Salvador, es la reciente aprobación de la ley LA LEY DE INCENTIVO  PARA LA CREACIÓN DEL PRIMER EMPLEO DE LAS PERSONAS JÓVENES EN EL SECTOR PRIVADO, que da incentivos fiscales a las empresas que contraten jóvenes en las edades de 18 a 29 años que carezcan de experiencia laboral.
La diferencia entre ambos tipos de políticas está en el objetivo final que persiguen y el colectivo sobre el que actúan. El objetivo final de las políticas activas es promover la inserción laboral (y mantenimiento del empleo), mientras que, el de las políticas pasivas se limita a lograr el mantenimiento de la renta de las personas desempleadas.

HONDURAS

· Formulación creativa de criterios para la asignación de transferencias condicionadas.

· Mejoramiento de focalización para los apoyos con participación de los servicios de empleo.

· Engarce de los servicios de empleo con los programas y servicios de apoyo social orientados a facilitar el acceso de personas desempleadas objetivamente identificadas.

· Revaloración social de emprendimientos productivos para fines de acceso a servicios de formación profesional y de salud.

· Programas de transición de la escuela al trabajo que favorezcan el desarrollo de pasantías laborales con pago de estipendio al desempleado o subempleado para adquisición o reforzamiento de competencias laborales duras y blandas.

· Intervenciones integrales para la erradicación y progresiva del trabajo infantil que visibilicen la atención de los jefes de hogares para fines de mejoramiento de su incorporación al mercado de trabajo.

· Apoyos puntuales para las personas desempleadas durante su periodo de búsqueda de trabajo, con esquema que premien su esfuerzo en ese proceso.

· Sistemas de contratación por cuota para la contratación de grupos vulnerabilizados complementados con medidas alternativas financiadas por actores privados que apoyen desarrollo de acciones de empleabilidad.

· Atención del Sector Social de la economía para facilitación de acceso a servicios de formación y protección social.

· Facilitación de acceso para la micro y pequeñas empresas a servicios de selección de personal y detección de capacitación desde los servicios de empleo. 

JAMAICA 

The MLSS has implemented various “active employment policies” to reduce unemployment. This is facilitated by its public employment services which help unemployed persons to find jobs by disseminating information on resume writing, employability skills and exposure to entrepreneurship opportunities. Another active employment policy is the apprenticeships programmes which assist unemployed persons to improve their vocational skills in order to become employable.  The Government is also involved in creating jobs through the Jamaica Emergency Employment Programme (JEEP) which provides short-term employment. However while the Government is assisting unemployed persons to obtain employment opportunities, not much is being done to protect those who are employed in the event that they are separated from their jobs. In order to assist these persons, the Government could implement various passive labour market policies such as unemployment insurance.
PARAGUAY


En el país existe un incipiente diseño y ejecución de planes, programas y proyectos en el ámbito de la instalación de Políticas Activas de Empleo. En este contexto, luego de 4 años de gestión del Viceministerio de Trabajo y Seguridad, a través de la Dirección General de Empleo, se cuenta con 12 Oficinas de Empleo integrantes de la Red, quienes se han especializado en el registro de los buscadores de empleo, orientación laboral, intermediación, el seguimiento y acompañamiento de los buscadores de empleo, además del relacionamiento empresarial.

Así también el Ministerio de Justicia y Trabajo, ha puesto en marcha programas que posibiliten el mejoramiento de la empleabilidad e inclusión de colectivos vulnerables, a través de la vinculación efectiva de la capacitación y el empleo.

No obstante, es necesario avanzar con acciones que instalen ciertamente los mecanismos de articulación entre la formación/capacitación y el empleo en el marco de Políticas Activas de Empleo.

PERÚ

La combinación de las políticas activas y pasivas de mercado de trabajo permite potenciar los efectos sobre el mercado laboral logrando una mayor eficacia para promover la creación de empleo y generación de ingresos
.Para ello, una condición necesaria es que el gasto público se oriente hacia aquellas políticas con mayor densidad de empleo. 

En periodos de recesión económica, las políticas pasivas (en particular el seguro de desempleo) al brindar protección social a los desempleados, se complementan mutuamente con una política activa de empleos directos en el periodo de aumento del desempleo. Por el contrario, en un periodo de reactivación económica, resulta adecuado la combinación de políticas de incentivos a la contratación y los programas de capacitación
, además de fortalecer la gestión de las políticas pasivas de empleo.

Las  políticas del mercado de trabajo aplicadas en los países de la  Organización para la Cooperación y el Desarrollo Económico, tales como la duración de las prestaciones de desempleo y los programas de trabajo compartido, la valuación del salario mínimo y las subvenciones salariales, así como el fortalecimiento de los servicios públicos de empleo, los programas de obras públicas y los incentivos al espíritu empresarial, revelan repercusiones en el empleo y los ingresos
 

Cabe señalar que un factor importante, en la eficacia de las políticas de mercado de trabajo es la discusión y adopción de políticas activas de salario mínimo en un marco de diálogo social efectivo, las mismas que deben realizarse asociadas a la productividad, para lo cual resulta relevante las políticas de capacitación y formación profesional y el desarrollo de los recursos humanos, especialmente de aquellos de más baja calificación
. 

Al respecto, un avance importante fue asumido por el Consejo Nacional de Trabajo y Promoción del Empleo al analizar y evaluar la aplicación de la cláusula del gatillo, como un mecanismo de ajuste de la remuneración mínima; acordando luego, su implementación. De esta manera, el Consejo, en la sesión extraordinaria Nº 35, del 10 de mayo del 2012, ha consensuado  el incremento de la remuneración mínima a S/. 750.00 nuevos soles
. 

REP. DOMINICANA
La Comisión Nacional de Empleo del Ministerio de Trabajo aprobó las “Guías para las políticas de empleo” y sostiene en su cuarta guía titulada “Uso de políticas pasivas y activas, con criterios de eficiencia y equidad” que: “Las políticas laborales deberán incorporar distintos instrumentos en función de sus resultados a la luz de la experiencia internacional y nacional. Las políticas ‘pasivas’ son aquellas que reaccionan de forma generalmente automática, ofreciendo ingresos paliativos durante períodos de desempleo o de búsqueda de trabajo; entre ellas se encuentran el seguro contra el desempleo y las prestaciones por desempleo. Las políticas ‘activas’ se definen como las medidas que ofrecen medios de integración al mercado laboral para trabajadores desocupados, y formas de mejora de ingresos para personas con empleo; entre ellas se encuentran los programas de capacitación, intermediación, empleos en obras públicas o comunitarias, fomento para la creación de empresas y subsidios a las firmas por concepto de contratación de trabajadores de grupos específicos”. 

“El diseño de estas políticas de empleo debe asumir el criterio de la flexibilidad, es decir, la capacidad de activar (o desmontar) y de adaptar al contexto nacional-territorial las políticas de empleo, tomando en consideración las características de los mercados de trabajo, territoriales y sectoriales, y la fase en que se encuentra el ciclo económico”.

SAN VICENTE

In St. Vincent and the Grenadines the Government has pursued a number of active employment policies, such as facilitation of Youth Employment through the Youth Employment Services (YES) Programme.  In this programme young persons who have just left school are paid by the Government through a special fund and placed at various institutions, both private and public sector organizations.  In addition there is the temporary employment programme that employs workers on a short and long term basis.  Professional training in the health care sector and technical and vocational training is also offered to nationals.

The National Insurance Services does not include unemployment among the benefits currently offered (sick, maternity, old age, employment injury) however  to be able to combine both active and passive employment policies Governments should seek to make it mandatory for persons who receive unemployment benefits to be involved in training and or re-training  while receiving payments.  In addition the government of St. Vincent and the Grenadines needs to actively pursue the path to regularizing the retirement age.  Some persons retire at 55 while some retire at 60 and some persons can retire early at age 50.  The longer persons are allowed to work, the more contributions can be made to the National Insurance Service, thus ensuring that social protection will be available to all workers now and in the future.


3. ¿Cómo garantizar la estabilidad de las políticas de empleo?

ARGENTINA

Las políticas de empleo deben ser parte del compromiso de la ciudadanía en su conjunto y su continuidad será garantizada a través de instrumentos normativos que permitan la sustentabilidad del sistema de empleo. De esta manera profundizan su institucionalidad y se instalan como elementos necesarios para el desarrollo sostenido de una sociedad de derecho.

BAHAMAS

The stability of employment policies comes about as a result of Stakeholder "buy-in" to what the Government is proposing. This necessitates tripartite social dialogue. Once there is consensus among the social partners this considerably enhances the potential success of the initiative.
BARBADOS 

The above must be done with a national consensus built within a liberal democratic framework.

BRASIL 

Um mecanismo importante de promoção da estabilidade das políticas de emprego é a criação de fundos específicos destinados ao financiamento dessas políticas. No caso do Brasil, o Fundo de Amparo ao Trabalhador - FAT é um fundo especial vinculado ao Ministério do Trabalho e Emprego - MTE, destinado ao custeio do Programa do Seguro-Desemprego, do Abono Salarial e ao financiamento de Programas de Desenvolvimento Econômico.
As principais ações de emprego financiadas com recursos do FAT estão estruturadas em torno desses dois programas: o Programa do Seguro-Desemprego (com as ações de pagamento do benefício do seguro-desemprego, de qualificação e requalificação profissional e de orientação e intermediação do emprego e estatísticas do mercado de trabalho) e os Programas de Geração de Emprego e Renda, cujos recursos são alocados por meio dos depósitos especiais (incorporando, entre outros, o próprio Programa de Geração de Emprego e Renda - PROGER, nas modalidades Urbano e Rural e o Programa Nacional de Fortalecimento da Agricultura Familiar - PRONAF). Além desses programas, o FAT custeia o benefício do Abono Salarial destinado aos trabalhadores com remuneração inferior a dois salários mínimos e que tenham trabalhado com vínculo empregatício por pelo menos um mês no exercício anterior ao do pagamento. 
A principal fonte de recursos do FAT é composta pelas contribuições para o Programa de Integração Social – PIS e para o Programa de Formação do Patrimônio do Servidor Público - PASEP, sendo as principais fontes de recursos de 0,65% sobre a receita bruta das empresas privadas, de 1% sobre a folha de pagamento de entidades sem fins lucrativos e de 1,65% sobre as importações de bens e serviços.
O Conselho Deliberativo do Fundo de Amparo ao Trabalhador - CODEFAT é um órgão colegiado, de caráter tripartite e paritário, composto por representantes dos trabalhadores, dos empregadores e do governo, indicados por decreto do Poder Executivo, com direito a voz e voto, que atua como gestor do FAT.
Dentre as funções mais importantes do órgão, estão as de elaborar diretrizes para programas e para alocação de recursos, de acompanhar e avaliar seu impacto social e de propor o aperfeiçoamento da legislação referente às políticas. Igualmente importante é o papel que exerce no controle social da execução destas políticas - no qual estão as competências de análise das contas do Fundo, dos relatórios dos executores dos programas apoiados, bem como de fiscalização da administração do FAT.
CHILE 

La creación sostenida de puestos de trabajo está estrechamente  ligada al crecimiento económico de un país, es por ello, que es necesario diseñar medidas de contingencia para el empleo ante una posible desaceleración económica, de tal forma de mitigar los efectos negativos en el mercado del trabajo. Adicionalmente, diseñar leyes permanentes en donde se establezca claramente cuáles son las políticas de empleo que regirán en el país, quienes son las instituciones que fiscalizarán su cumplimiento y cuáles son las sanciones de éstos.

COLOMBIA 

Se garantizan con una política de Estado en materia de mercado laboral y con un presupuesto que no dependa de los ciclos económicos ni de los ciclos de gobierno. En este sentido es necesario involucrar a las entidades territoriales, especialmente los municipios. Es indudable que los municipios están llamados a transformarse en el eje principal de actuación y concertación de las organizaciones representativas de trabajadores, empresarios, asociaciones comunales y todas las fuerzas vivas de la localidad; involucrando como estrategia de desarrollo socioeconómico no sólo la utilización de los recursos externos, sino también y principalmente la explotación y el uso del potencial propio del municipio (recursos económicos, humanos, institucionales y culturales), como fuentes generadoras de empleo en el ámbito local.

COSTA RICA 

La estabilidad de las políticas de empleo se garantiza siempre y cuando éstas  estén incorporadas como parte de la política económica y que la generación de empleo sea considerado una variable de medición de la política económica.
EL SALVADOR 

En El Salvador, la formulación y ejecución de las políticas de empleo es de todo el Órgano Ejecutivo, es decir, con la participación de distintas agencias del gobierno, y es necesario el involucramiento y la acción coordinada de las distintas instituciones gubernamentales, para garantizar la sostenibilidad que se requiere para incidir directamente en el mercado de trabajo y aumentar el nivel de empleo o reducir el desempleo y debe ir más allá de los períodos de gobierno.
La estabilidad de las políticas de empleo dependen, en gran medida, de la visión de país que se hayan trazado las distintas fuerzas políticas, económicas y sociales, y del grado de acuerdo nacional para buscar su continuidad independientemente de la finalización de sucesivos períodos de gobierno; estas políticas deben trascender los períodos de gobierno.

HONDURAS 

· Incorporación permanente en la agenda de los espacios de concertación presentación de resultados de evaluación y seguimiento de políticas y medidas referentes a empleo.

· Fortalecimiento de capacidades para el desarrollo de políticas pública en materia de empleo.

· Promoción de la implantación de sistemas de evaluación de gestión por resultados.

· Desarrollo de estrategias de sostenibilidad de fuentes de información e instancias de investigación y análisis sobre el mercado de trabajo en temas de empleo y formación.

· Incidencia para el respeto de la carrera del funcionario público particularmente de los laborando en los Ministerios de Trabajo y Entes de Formación de recurso humano.

· Definición de mecanismos para la participación de los Ministerios de Trabajo en las instancias en donde se discuten las políticas microeconomías.

JAMAICA 
In order to ensure the stability of employment policies all stakeholders such as Government agencies, private sector and trade unions have to be involved in all stages of the policy (from the development to its implementation). It is also important to conduct research to inform the development of the policy and to ensure that proper monitoring and evaluation are done to identify weaknesses and address them.

PARAGUAY


Uno de los grandes problemas de nuestro país al igual que varios países de América Latina, se centran en la baja productividad y la pobreza, según reportes del Banco Interamericano de Desarrollo.

Es necesario construir trayectorias laborales que permitan a las personas con bajos ingresos salgan de la pobreza y accedan a mejores empleos, pero eso solo será posible elevando el nivel de competitividad de los trabajadores a través de políticas activas de empleo.

En este sentido, es necesario establecer lineamientos estratégicos que vinculen a las Políticas de Empleo con las Políticas Sociales, de manera a encarar acciones precisas que permitan disminuir las inequidades sociales existentes, equiparar la fuerza laboral en términos de niveles de cualificación y de acceso al mercado laboral, incidir en el mejoramiento de la búsqueda del empleo y en la producción y difusión de la información oportuna para la toma de decisiones.

PERÚ

El elemento principal para garantizar la estabilidad de las políticas de empleo es la promoción del crecimiento sostenible a largo plazo para la generación de empleo decente. Para esto se requiere:
· Aumento sostenido de la inversión privada y pública. 

· Inserción dinámica de la economía internacional, a través de las exportaciones no tradicionales.

· Incentivar el crecimiento de ahorro interno privado (doméstico y de empresas).

· Desarrollo del sistema financiero a través del fortalecimiento para la promoción de las inversiones productivas y la transformación de los sectores más rezagados. 

· Impulsar la productividad y la capacidad de inserción económica al mercado de trabajo en los sectores menos desarrollados.

Además, se requiere políticas que de modo coordinado, articulado y coherente atenúe la incertidumbre que eventualmente, obstaculizaran la inversión privada, a fin de que se dinamice la creación de empleo. Los incentivos para que las empresas inviertan en instalaciones y equipo, y para que amplíen la planilla serán esenciales para lanzar una recuperación fuerte y sostenible del empleo.

Para ello, es necesario considerar la expansión sostenida de la productividad como un factor clave para difundir el bienestar y elevar la competitividad. En un contexto de crecimiento significativo de la productividad e incremento de utilidades, el alza de los salarios contribuye a reducir la conflictividad en las relaciones laborales
.  

Al respecto, el Marco Macroeconómico Multianual 2013 – 2015 del Perú señala como un lineamiento de la política económica peruana, el mejorar la productividad y competitividad de nuestra economía; el asegurar tasas de crecimiento sostenidas requiere la adopción de medidas destinadas a elevar competitividad y productividad. Asimismo, se plantea como lineamiento de la política económica, el crecimiento con estabilidad, señalando que “asegurar la estabilidad macroeconómica resulta un objetivo prioritario puesto que permite alcanzar mayores tasas de crecimiento sostenido, elemento central para seguir generando empleo y reducir la pobreza”
.

REP. DOMINICANA

En el caso dominicano, estas garantías de estabilidad se ofrecen en la Ley de la Estrategia de Desarrollo que se ha estado reseñando, pues es el primer gran esfuerzo de concertación para dotar a la sociedad y al Estado dominicanos de una hoja de ruta hasta el 2030 y que en su formulación se hizo una amplia consulta nacional. Todo lo cual, rodea a esta herramienta para el desarrollo de una gran legitimidad social.

SAN VICENTE 

Continuity of employment can be ensured by effective planning of human resource needs through consultations with private sector employers.


4. ¿Cómo se desarrolla el abordaje intersectorial en la elaboración e implementación de políticas públicas de generación de empleo en su país?

ARGENTINA
El abordaje intersectorial y la articulación entre los distintos programas permite mejorar la sostenibilidad de las políticas de empleo. En este sentido se trabaja en el marco de consejos sectoriales donde participan los actores productivos vinculados al mundo del trabajo y también las áreas públicas con responsabilidad y competencia en las cadenas de valor creándose un marco de proyección de acciones colectivas e integrales que promueven consensos de trabajo en pos de los objetivos propuestos en relación a las políticas de empleo.

La generación y consolidación de los Consejos favorece la legitimidad sectorial y pública en la construcción de los elementos de integración y ordenamiento de las políticas de empleo.

La transversalidad de lo sectorial, lo regional y lo nacional se consolida a partir del rol del Estado y el Ministerio de Trabajo es el ámbito idóneo para llevar adelante el abordaje integral.

La articulación de lo nacional, lo sectorial y lo territorial consolida un Estado que asume como funciones la de asistir y fomentar los ámbitos de diálogo y concertación social.

BAHAMAS

Once again Social Dialogue is a key element for success. Utilization of existing social dialogue structures and both the national and local levels must take place. In the case of The Bahamas The Chamber of Commerce and the Bahamas Employers Confederation, The National Congress of trade Unions of The Bahamas a  well as civil society are an integral part of any national employment policy.

BARBADOS 

Inter-sectoral coordination mechanisms exist through the Social Partnership and the Cabinet of Barbados.

CHILE 

Durante el último tiempo se han generado instancias de discusión a través del diálogo social, lo cual incluye a  trabajadores, empleadores y al gobierno. Lo cual tiene por objetivo fortalecer el diálogo entre los distintos agentes. A su vez, se han generado mesas de trabajo sectoriales/interministeriales, de tal forma de recoger las necesidades de cada uno de los sectores. Es así, como por ejemplo, en el caso de las reformas al Sistema de Seguridad en el Trabajo, se crearon Mesas Regionales y Sectoriales de Seguridad Laboral, dada la diversidad en las realidades regionales. Mientras que en el caso de los programas de capacitación en empleo, se ha constituido una comisión de expertos, para que analice la pertinencia de la oferta,  y supervise su desarrollo, ejecución y eficacia y se está trabajando con los sectores económicos para conocer sus demandas.

COLOMBIA 

Para la implementación de estrategias y programas de inserción laboral, el Ministerio del Trabajo se articula con diferentes entidades del orden nacional, departamental y local. A nivel de las instituciones, se realizan acciones conjuntas con el Departamento para la Prosperidad Social, El servicio Nacional de Aprendizaje, SENA, el Departamento Nacional de Planeación, entre otras. 

COSTA RICA 

Ver explicación en pregunta 1, de la segunda parte del cuestionario (Grupo 2)

EL SALVADOR 

En El Salvador, el abordaje intersectorial para la elaboración e implementación de políticas públicas de generación de empleo, está todavía en desarrollo, ha sido en el presente período de gobierno en que se ha hecho un ejercicio esa línea con la formulación del Plan de Acción Nacional de Empleo Juvenil, en el que se ha hecho un esfuerzo multisectorial desde la fase inicial de diseño de las políticas que lo integran y se ha logrado comprometer a distintos actores que tienen intervención específica en materia de empleo de jóvenes en todas las fases del mismo.

HONDURAS 

A través de instancias de dialogo y concertación establecidas como el Foro nacional de Convergencia FONAC y el Consejo Económico y Social CES; Mesas Sectoriales funcionando en el esquema de planificación de país, mesas de trabajo adhoc a convocatoria del Gobierno. 

JAMAICA 
Currently, Jamaica does not have an employment policy. However the MLSS has been mandated to do a National Employment Policy. A National Employment Policy Technical Committee was established.  It includes members from various Government agencies, the private sector and trade unions. A concept paper which provides a situational analysis of the Jamaican employment situation was developed for the National Employment Policy with the input of all the members.

PARAGUAY

Tras la firma del acuerdo tripartito “Programa Nacional de Trabajo Decente”, entre el Ministerio de Justicia y Trabajo, las organizaciones de trabajadores y empleadores y la Oficina Internacional del Trabajo (Oficina Subregional para el Cono Sur de América Latina),  se han marcado prioridades en 5 temas:
· Formulación y aplicación de una estrategia de empleo, con énfasis en la inserción laboral y capacitación de los jóvenes así como en la generación de empleo a través de la inversión pública.

· El fortalecimiento de la institucionalidad laboral en sus distintas dimensiones, especialmente en lo que se refiere a las capacidades del Ministerio de Justicia y Trabajo, particularmente del actual Viceministerio de Trabajo.

· Mejor cumplimiento de las normas del trabajo, a través de programas para la erradicación del trabajo forzoso y del trabajo infantil especialmente en sus peores formas así como del fortalecimiento de la inspección laboral y la adecuación de las leyes paraguayas a los Convenios de la OIT ratificados por el país.

· Fortalecimiento de los actores sociales del mercado de trabajo, a través de la capacitación y otras actividades con las organizaciones sindicales y de empleadores.

· Fomento del diálogo social a través del fortalecimiento de las diversas instancias tripartidas en el ámbito laboral tales como la Mesa Nacional para la Generación del Empleo Juvenil, la Comisión Nacional para la erradicación del Trabajo Infantil, la comisión Tripartita de Igualdad de Oportunidades y la Mesa de Derechos Fundamentales y Erradicación del Trabajo Forzoso, así como otras instancias de diálogo que los actores acuerden.

En el ámbito del Empleo Juvenil, se ha constituido a través del Decreto Presidencial 197/08, la Mesa Nacional para la Generación del Empleo Juvenil, integrada por 22 instituciones públicas, sindicales y empresariales, quienes elaboraron la Política Pública de Empleo Juvenil y el Plan Nacional de Empleo Juvenil, aprobada por Decreto Nº 8620/12. Así también este mismo órgano tripartito ha diseñado el anteproyecto de Ley de Inserción al Empleo Juvenil que actualmente cuenta con media sanción por de la Cámara de Diputados y en estudio en la Cámara de Senadores.

En otra línea de acción, se ha elaborado el Plan Nacional de Empleo, a través de consultas con gremios de la producción, representaciones sindicales y otras instancias gubernamentales. 

PERÚ

El Estado Peruano, mediante el DS Nº 012-2003-TR creó la Comisión Intersectorial de Empleo, asignándole el encargo de formular, proponer y recomendar propuestas que coadyuven a armonizar las políticas sectoriales en materia de promoción del empleo  que ejecuta y desarrolla el Estado, así como de articular los diferentes programas públicos y proyectos de inversión, con énfasis en el fomento del empleo productivo y actividades económicas sostenibles.

Asimismo mediante el Decreto Supremo Nº 052-2011-PCM, el Estado Peruano ha aprobado las Políticas Nacionales de Empleo, las mismas que buscan  promover la creación de empleo decente diferenciando las características y necesidades de mujeres y hombres, en especial, las poblaciones en situación de vulnerabilidad. Cabe señalar, que durante el proceso de diseño, las Políticas Nacionales de Empleo fueron  consensuadas con los Gobiernos Regionales, a través de las Direcciones Regionales de Trabajo y Promoción del Empleo, y se incluyó los aportes y comentarios de diversos sectores del gobierno nacional, a través de la Comisión Intersectorial del Empleo, así como de  especialistas en temas de empleo, gremios empresariales, trabajadores y ciudadanos en general, a nivel nacional. Esta propuesta des Políticas Nacionales fueron presentadas para su revisión y análisis al Pleno del Consejo Nacional de Trabajo y Promoción del Empleo; las mismas, que luego de haber sido revisadas por la Comisión Técnica de Empleo del CNTPE, fueron aprobadas tripartitamente y en consenso.

Las Políticas Nacionales de Empleo son las máximas directrices de una acción estatal articulada, coherente y sistemática, para promover la creación de empleo decente para mujeres y hombres, la reducción de la informalidad laboral, la mejora de la empleabilidad de los trabajadores, la mejora de las capacidades emprendedoras y empresariales, así como la igualdad de oportunidades con equidad de género en el mercado de trabajo. En este sentido, las Políticas incluyen políticas activas y pasivas de empleo, sectoriales e intersectoriales, específicas y transversales, así como políticas macro y micro; y se encuentran articuladas y organizadas en función de seis ejes o ámbitos de influencia denominados los 6-E: Entorno, Empleo, Empleabilidad, Emprendimiento, Equidad y Espacio.

Cabe señalar, que acorde con la política de inclusión social que viene implementando el gobierno, a fin de impulsar el crecimiento económico con inclusión social en democracia e igualdad de derechos y oportunidades, el Ministerio de Trabajo y Promoción del Empleo viene llevando a cabo el proceso de actualización de las Políticas Nacionales de Empleo, abriéndose para ello, un amplio espacio de diálogo tripartito, intersectorial e intergubernamental.

REP. DOMINICANA

La Ley de la Estrategia Nacional de Desarrollo contempla alcanzar la sostenibilidad macroeconómica del país mediante la consolidación de mecanismos de coordinación de las políticas fiscal, monetaria, cambiaria y crediticia. Existe el Gabinete Económico en el que participan los ministerios de Economía, Hacienda, Banco Central y otras instancias relacionadas con la economía, y se gestiona integrar al Ministerio de Trabajo.

En la Comisión Nacional de Empleo se planteo a través de las “Guías para las políticas de Empleo” que “… es necesario que el Ministerio del Trabajo sea integrado al gabinete económico del Gobierno con las mismas prerrogativas y autoridad que el resto de las instituciones miembros del gabinete. Debe crearse una institucionalidad que facilite el diálogo permanente entre los formuladores de políticas macroeconómicas y las autoridades que regulan el mercado de trabajo”.

“Será necesario seguir avanzando en la definición de instrumentos y mecanismos operativos, institucionalizados, que asegure la efectividad de dicha articulación y que visibilice el cambio de visión sobre la política de empleo y su reposicionamiento en el lugar preeminente que le corresponde en el marco de las políticas públicas”. 

SAN VICENTE 

The Government of St. Vincent and the Grenadines has set up several bodies to solicit cooperation through consultation with all of the social partners.  Examples of these bodies are The National Economic Social Development Council (NESDEC) which is made up of representatives from Government, Private sector and civil society organizations and generally discusses policies on employment including wages and salaries.  In addition there is also the National Tripartite Committee on the Economy which as the name suggests is made up of representatives from Government, Employers and Workers and is charged with advising Government on economic and employment matters.

PANEL 2: EMPLEO JUVENIL

CANADÁ (RESPUESTAS GENERALES)

As is the case in many countries, the current economic downturn has had a negative impact on Canada’s labour force.  In 2011, the national unemployment rate was 7.4% up 1.4 percentage points from the 2007 low.  And, as new entrants to the labour market facing fewer opportunities, youth unemployment reached 14.2% in 2011 almost double the national rate and up 3 percentage points from 2007.   

The Government of Canada recognizes that youth face specific challenges regarding employment including lack of work experience, lack of vacancies in specific fields and lack of job/career relevant information.  To offset these challenges, the government has designed a series of policy interventions which promote job creation and help youth develop the skills they need to succeed in the labour market.  

For instance, the Youth Employment Strategy (YES) focuses on helping young people acquire the work experience and skills they need to attain employment, providing labour market/employment information to youth and increasing the number of skilled young Canadians in the workforce.  YES helps post-secondary graduates develop advanced employability skills through work experience; provides wage subsidies to employers to create summer employment for secondary and post-secondary students between the ages of 15 and 30; and helps young people who face more barriers to employment than others develop basic employability skills and gain valuable work experience.  

Other youth specific interventions include programs where the Government of Canada provides funding to employers and community organizations to hire youth and help them gain practical work experience through internships and apprenticeships 

In Canada, apprenticeship (an industry-based model of learning that combines workplace training under the direction of a qualified person and technical training that provides the theory to support the workplace training) is largely a P/T responsibility.  Departments responsible for education, labour and training are generally responsible for administering apprenticeship programs.  Among Canadian jurisdictions, views on the role of apprenticeship training differ.  On the one hand, some see it as a post-secondary education program, providing an option for Canadians who wish to further their education in a trade and supplying the labour market with skilled workers. For others, it is a labour market development program, providing demand-side training leading to certification to those who are already engaged in the labour market and who have entered into apprenticeship agreements with their employers. In reality, apprenticeship is something of a hybrid of the two lenses.  

In 2006, the federal government introduced the Apprenticeship Job Creation Tax Credit (AJCTC) which is a non-refundable tax credit equal to 10% of the eligible salaries and wages payable to eligible apprentices for the first two years (24 months) of an apprenticeship training program.

A number of P/T governments also have complementary incentives to encourage employers to train apprentices.  For example, the province of Ontario offers the Apprenticeship Training Tax Credit which is based on salaries and wages paid to an apprentice. In the province of British Columbia, employers that hire apprentices in the first two years of their apprenticeship program or, employers that hire any apprentice in the third or fourth year of their apprenticeship program, can apply for a refundable income tax credit worth up to 10% of the wages for eligible apprentices.

In 2010, a total of over 400,000 individuals registered in apprenticeship programs.  

Other programs, federal departments and agencies offer initiatives that give youth work experience in specialized fields, such as international development or science and technology.

Partnerships play a key role in the Government’s youth strategy to help young people get the work experience they need to participate in the labour market.  This includes partnerships with business, labour, industry, not-for-profit and voluntary organizations, educational/training institutions rural and remote communities and all levels of government.


1. Luego de los consensos y debates a nivel mundial, ¿qué sigue en materia de empleo juvenil?  ¿Qué sugiere su institución que se haga a nivel de las Américas?

ARGENTINA 

El desempleo juvenil requiere de políticas específicas que atiendan (y entiendan) los contextos desfavorables en los que se da el vínculo de los jóvenes con el empleo, las inquietudes e intereses de los jóvenes y los contextos productivos donde se genera empleo. Un abordaje que permita incorporar las tres dimensiones dará cuenta de políticas eficientes en lo referido al desempleo juvenil. A nivel de las Américas debiera potenciarse una mirada integradora de la problemática a la vez que colaborar entre países para consolidar un modelo de trabajo conjunto y que pueda llevarse a cabo en todos los países de la región.

BAHAMAS

There needs to be more inter-organizational cohesion between international organizations to address this very serious issue. The ILO and the CARICOM Community recently joint partnered in an initiative held in St Lucia that was extremely successful. We need to seek to encourage and facilitate more of these types of initiatives and involve the youth themselves.

BARBADOS 

Next in the area of youth employment is the execution of programmes that promote employment generation, provide education and training along with effective career guidance and employment services to the youth.

In the Americas we need to focus our attention on the basic approaches outlined above.

BOLIVIA

El empleo juvenil representa un enorme desafío para el desarrollo de América Latina y el Caribe. Hay necesidades insatisfechas a ambos lados de la ecuación del desempleo entre los jóvenes. A través del Ministerio de Trabajo, Empleo y Previsión Social, la propuesta oficial está basada en establecer un enfoque integral que involucre a los jóvenes en su capacitación, mejorando sus habilidades demandadas por el mercado, así como el trabajo en equipo, la comunicación y la responsabilidad, lo que les permitirá tener éxito en el lugar de trabajo y les facilitará el acceso a pasantías y a servicios de colocación de empleo.

Asimismo, se prevé promover el emprendimiento como método para responder a la expectativa de instalar la creación de una empresa o el autoempleo como alternativas que permitan la inserción laboral de los jóvenes, frente a los graves problemas que enfrentan para acceder al mercado de trabajo. Esta estrategia se funda en una perspectiva amplia que contempla:

· La exposición de los jóvenes ante distintos tipos de opciones emprendedoras (emprendimientos con y sin fines de lucro para crear una empresa).

· El desarrollo temprano de la vocación empresarial.

· El acercamiento de los jóvenes al mundo de la empresa y del trabajo.

· La canalización positiva de las energías juveniles ayudándoles a identificar un horizonte de futuro por la vía de proyectos emprendedores.

· El desarrollo de las capacidades de los jóvenes a través de la experiencia emprendedora (en articulación con el sistema educativo y de formación profesional).

· La ampliación del capital social de los jóvenes.

· El apoyo a los emprendimientos juveniles que buscan generar ingresos rápidos como plataformas de aprendizaje para el futuro.

CHILE 
La generación de programas de capacitación es fundamental para facilitar el acceso al empleo, de tal forma de generar las competencias demandadas por los distintos sectores productivos. A su vez, es necesario fomentar la contratación de jóvenes más vulnerables, a través de la entrega de subsidios a la oferta y/o demanda en el mercado laboral.

Es preciso que este grupo de la población no sólo tenga mayor acceso a empleo, sino que éstos sean de calidad, por lo cual se debe asegurar el respeto y cumplimiento de las leyes laborales, previsionales, de seguridad laboral e higiene y seguridad. A su vez, es imprescindible contar con un sistema de fiscalización eficiente, de tal manera de monitorear el cumplimiento en esta materia.

COLOMBIA 

De acuerdo con lo expresado por la Organización Internacional del Trabajo, en su publicación periódica de Panorama Laboral, en el 2011, se presenta un balance bastante alentador para América Latina y el Caribe al haberse conseguido una recuperación con la reducción del desempleo aun cuando se estaba enfrentando la crisis financiera internacional, mediante la disminución en la tasa de desocupación urbana, que descendió por debajo de los niveles previstos para el 2011 (8.1% en el promedio anual en 2009 y 7.3% en 2010), estableciéndose como la tasa de desempleo urbano más baja (6,8%) que se registra en la región desde mediados de los años noventa.


El gobierno de Colombia tiene la mayor determinación y disposición para promover, desde lo público, políticas que construyan una verdadera justicia social para los colombianos, con las cuales los jóvenes tengan mejores oportunidades.

Nuestro país al igual que muchos no es ajeno a la problemática de empleo juvenil, para abordar esta situación se han diseñado incentivos tributarios a las empresas que contraten personas de poblaciones vulnerables (que tiene un mayor riesgo de desempleo), tal como es el caso de los Jóvenes menores de 28 años de edad, mediante la creación de una Ley de formalización y Generación de Empleo en vigencia desde el 29 de diciembre de 2010 que establece incentivos tributarios para pequeñas empresas informales y nuevas pequeñas empresas que se establezcan durante los años 2011 a 2014, buscando de está forma la formalización y mejoría en las condiciones laborales de empresas y personas que ejercen labores informales. Tras su primer año de vigencia, la Ley de Formalización y Generación de Empleo  demostró ser un excelente instrumento para mejorar la situación laboral del país, con beneficios potenciales para cerca de 69.938 empresas  que han empleado 416.111 jóvenes menores de 28 años durante el año 2011.

Es así como en materia de empleo juvenil, la política se debería de enmarcar con base en los siguientes lineamientos:

a) Reconocer la problemática: Los jóvenes en Colombia (14 a 26 años) representan el 29% de la Población en Edad de Trabajar, pero registran un desempleo del 19% explicado en parte por una baja tasa de ocupación: 46%.

b) Diseñar una política de juventud, se esta liderando desde el Ministerio del Trabajo el diseño del Conpes de Juventud.

c) Adelantar procedimientos en el diseño y puesta en marcha de una política de gestión del recurso humano en la cual facilite a los jóvenes: a) una mayor movilidad entre los diferentes niveles y modalidades educativas; b) mayor pertinencia de la formación y articulación con el sector productivo; c) aseguramiento de la calidad en sus procesos de formación; d) reconocimiento de aprendizajes adquiridos por fuera del sistema educativo formal; e) aprendizaje a lo largo de la vida.

d) Avanzar en los sistemas de gestión del empleo que permitan articular los procesos de formación y capacitación con el mercado laboral. En el marco del nuevo Servicio Público de Empleo que será liderado por el Ministerio del Trabajo, se mejorar los sistemas de información que permitan conectar la oferta laboral con su demanda; y el desarrollo de servicios conexos que permitan mayores posibilidades a la población, particularmente los jóvenes (v.g. centros de empleo en los cuáles se ofrezca información sobre convocatorias para participar en proyectos productivos, asesoría ocupacional, seguro de desempleo, becas estudiantiles, entre otros).

COSTA RICA 


En materia de empleo juvenil se hace urgente el establecimiento de una estrategia basada en las alianzas público-privada que sean lideradas por los Ministerios de Trabajo y las Instituciones encargadas de la formación profesional   en asocio con sector organismos Internacionales y sociedad organizada, para facilitar el proceso completo que permite finalmente la inserción al mercado de trabajo de las personas jóvenes.

EL SALVADOR 

La formulación de un marco de referencia puede contribuir a la definición de políticas públicas integrales que describan acciones puntuales de intervención; por tanto, los Estados deberían adoptar la “Recomendación 169 de la OIT, sobre política del empleo”, la cual establece “Medidas de orientación a favor de los jóvenes y medidas de reconversión de mano de obra”. Se debe tomar en cuenta que la juventud requiere de acciones precisas por lo que se observa con mayor interés los planes de empleo juvenil, como ejes principales de las políticas de juventud.

La interrupción temprana de los estudios y la ruptura del vínculo que caracteriza a los jóvenes como estudiantes, los hace más vulnerables al tratar de ingresar al mercado de trabajo cada vez más exigente en la distribución de las limitadas vacantes disponibles, mientras que la falta de experiencia laboral reduce aún más la oportunidad de obtener empleos estables, bien remunerados y con posibilidades de ascenso.

La educación formal no asegura al joven el acceso a un trabajo decente, es preferible fortalecer las capacidades técnicas por medio de una formación profesional; en ese sentido, se requiere de políticas inclusivas para el desarrollo integral de la juventud que fomenten la educación y el empleo, principalmente a los sectores más vulnerables como lo son:

· Jóvenes con bajos perfiles

· Mujeres jóvenes jefas de hogar

· Personas con discapacidad

· Jóvenes en riesgo social que residen en lugares dominados por pandillas

· Jóvenes en conflicto con la ley (que estén siendo procesados o que hayan cumplido condenas)

Las situaciones de vulnerabilidad de la juventud también se puede analizar por aspectos como:

· Condiciones habitacionales: esta situación permite evaluar las condiciones materiales de existencia logradas en el tiempo, ya sea por esfuerzo propio o a través de sus progenitores.

· Características educacionales: advierte sobre las capacidades operativas de la población y la posibilidad de dar respuestas a los requerimientos del mercado laboral, así como, posibles niveles de adquisición y exposición de redes de socialización.

· Ámbito laboral: el trabajo como elemento generador de recursos, no sólo posibilita el sustento material, sino también determina formas y condiciones de vida.

· Prevision social: ya que las políticas pasivas del mercado laboral establecen ciertos beneficios tanto para los empleados como para los desempleados que ya han laborado, como seguro social, pensiones, formación profesional, entre otros.

El contar con mano de obra calificada sirve como motivación para los sectores productivos; promover la contratación de jóvenes también es uno de los esfuerzos por parte del Gobierno de El Salvador, lo cual se complementa con un eficiente sistema de formación profesional, tanto ocupacional (dirigida a desempleados) como continua (dirigida a ocupados).  

A nivel de las Américas, deberíamos desde la Conferencia Interamericana de Ministros de Trabajo, promover la construcción de un sistema de certificación de competencias 

ESTADOS UNIDOS 
· It will be useful to engage more with youth from the Americas and youth currently enrolled in our youth employment programs to get their input and suggestions on ways to move forward and how to best reach other youth through schools and colleges, television ads, radio, social media, etc. 

· It would be useful to exchange information with Ministries of Labor about our own programs within Ministries of Labor to recruit and hire youth and college students.  How do Ministries obtain funding to hire youth when faced with limited budgets?  This would allow us to remember to look at our own internal policies and efforts to hire and recruit youth.  

· Youth can also benefit from more awareness about their rights in the workplace before starting their first job, whether temporary or permanent and in areas such as occupational safety and health, harassment, and other topics. Argentina may have some best practices to share in this area with other countries.   

HONDURAS 

· Dar seguimiento a indicadores de medición de avance de los países en materia de empleo juvenil y continuar apoyando a aquellos que muestran voluntad política que pero que no logran alcanzar avances significativos.

· Continuar fortaleciendo capacidades de organizaciones de jóvenes de la sociedad civil organizada de los países para realizar incidencia para la atención de la problemática.

· Respaldar intervenciones referentes a empleo juvenil diferenciadas atendiendo la realidad urbana y la rural.

· Apoyar en los Ministerios de Trabajo de los países el establecimiento de mecanismos de identificación, seguimiento y valoración de programas y proyectos orientados a la atención de la problemática de empleo de los jóvenes.

· Apoyar los procesos de formulación e implementación de planes de empleo juvenil en los países.

PARAGUAY

Es necesario impulsar acuerdos regionales orientados a la población juvenil, de tal forma a identificar experiencias positivas de los países, así como también lecciones aprendidas de las actuaciones.

Así tenemos, que el Paraguay participó de la firma de la Declaración Regional sobre promoción del empleo decente para los jóvenes, acto desarrollado en Montevideo el 2 de diciembre de 2011, en el marco de las Reuniones de los Órganos Sociolaborales del MERCOSUR, al interior del Sub Grupo de Trabajo Nº 10 – SGT10.

El documento compromete formalmente a los países del MERCOSUR, a desarrollar e implementar una política regional de empleo juvenil en el marco de la Estrategia MERCOSUR de Crecimiento de Empleo-EMCE, a través de una Comisión integrada por representantes gubernamentales, trabajadores y empleadores, que trabajará en forma coordinada con el Observatorio del Mercado de Trabajo del Mercosur-OMTM.

PERÚ

Se requiere, en primer lugar, fortalecer la Red de Empleo Juvenil de Naciones Unidas a fin de avanzar y mejorar la cooperación internacional en asistencia técnica y económica. En segundo lugar, asumir como compromisos regionales, los principios rectores de políticas de empleo y políticas económicas para promover el empleo juvenil, establecidos en la 101ª reunión de la Conferencia Internacional del Trabajo
, asegurando su cumplimiento:
a) Aplicar políticas que promuevan el empleo pleno, productivo y libremente elegido sobre la base del Convenio 122 referido a la política del empleo. 

b) Promover políticas macroeconómicas favorables al empleo e incentivos fiscales que impulsen el crecimiento de la demanda agregada y la inversión productiva, aumentando así la capacidad de creación de empleo, y que faciliten el acceso a la financiación.

c) Asignar la máxima prioridad al empleo juvenil en los marcos nacionales e internacionales de desarrollo; elaborar, con la participación de los interlocutores sociales, planes de acción nacionales integrados, con plazos definidos y con objetivos medibles para el empleo decente. 

d) Dar prioridad a las políticas de crecimiento generadoras de empleo que respondan al contexto económico actual y promuevan la sostenibilidad financiera a largo plazo, reconociendo al mismo tiempo que las medidas para impulsar el crecimiento deberían tener en cuenta las distintas realidades de los países.

e) Encontrar medios sostenibles desde la perspectiva presupuestaria para las intervenciones dirigidas específicamente a los jóvenes, como las políticas anticíclicas y las medidas para incidir en la demanda, programas públicos de empleo, mecanismos de garantía del empleo, infraestructura intensiva en empleo, subsidios salariales y de formación, así como otras intervenciones específicas en materia de empleo juvenil. Estos programas deberían garantizar la igualdad de trato a los trabajadores jóvenes.

f) Incorporar objetivos de desarrollo favorables a la creación de empleo en políticas industriales y sectoriales que puedan facilitar la transformación estructural, contribuir a una economía ambientalmente sustentable e impulsar una mayor inversión pública y privada en sectores que generen empleos decentes para los jóvenes.

g) Promover un entorno de políticas y reglamentación que facilite la transición al empleo formal y a puestos de trabajo decentes.

h) Impulsar la participación de los interlocutores sociales en la toma de decisiones en materia de políticas por medio de consultas tripartitas periódicas.

i) Establecer y consolidar mecanismos de seguimiento y evaluación. 

REP. DOMINICANA

En materia de empleo juvenil procede implementar iniciativas para elevar la empleabilidad de la población que ingresa por primera vez al mercado de trabajo a través de programas de capacitación intensivos en función de la demanda de empleos productivos o sea a través del acceso a iniciativas de emprendimiento para desarrollar ideas de negocios, aquellos que posean estas cualidades.

A nivel de Las Américas procede que los organismos multilaterales y la cooperación internacional se propongan formular proyectos de mejoramiento de la empleabilidad juvenil, con énfasis en los jóvenes y la mujer para el acceso al empleo y al autoempleo vía el micro-financiamientos. Estas iniciativas deben estar articuladas con las Universidades y los Observatorios Laborales para hacer investigaciones acerca de las potencialidades de desarrollo económico de los contextos locales y los mercados territoriales de empleo.

En el marco de la implementación de políticas públicas para el desarrollo del país, la promoción del trabajo es el eje central de toda la plataforma del Estado para impulsar las políticas sociales y los procesos de desarrollo económico. 

SAN VICENTE 

Develop a well organized system of apprenticeship that would allow young workers to gain on the job experience and the workplace can benefit by paying lower wages during the apprenticeship period.

Continue to provide support for youth entrepreneurship 

Share best practices among member countries

2. ¿Cuáles son las mejores prácticas que su país está implementando para asistir a la juventud más vulnerable?

ARGENTINA

El Programa Jóvenes con Más y Mejor Trabajo tiene como objetivo el generar oportunidades de inclusión social y laboral de los jóvenes, a través de acciones integradas, que les permitan construir el perfil profesional en el cual deseen desempeñarse, finalizar su escolaridad obligatoria, realizar experiencias de formación y prácticas calificantes en ambientes de trabajo, iniciar una actividad productiva de manera independiente o insertarse en un empleo.

Participan del mismo jóvenes de 18 a 24 años de edad, con residencia permanente en el país, que no hayan completado el nivel primario y/o secundario de escolaridad y se encuentren desempleados. El programa incluye:

· Orientación e inducción de los jóvenes al mundo del trabajo

El primer paso que propone el Programa son los Talleres de Orientación e Inducción al Mundo del Trabajo. Durante el desarrollo de los mismos, los jóvenes cuentan con el asesoramiento de un orientador o tutor que les brinda los elementos necesarios para la identificación de: 

· sus intereses, necesidades y prioridades; 

· las particularidades de su entorno social y productivo; 

· la revalorización de los saberes y habilidades para el trabajo, que haya adquirido en distintos espacios de aprendizaje y experiencia; y 

· estrategias adecuadas para planificar y desarrollar su camino de búsqueda, formación y acceso al empleo.

A partir de los Talleres de Orientación e Inducción al Mundo del Trabajo, los jóvenes pueden definir un proyecto formativo y ocupacional. 

Los mencionados talleres duran un período máximo de dos meses. Esta etapa es importante y, en general, previa a la participación en las demás acciones del Programa

· Formación para la certificación de estudios primarios y/o secundarios

La certificación de estudios es una de las vías para mejorar la inserción en trabajos de calidad y disminuir la rotación exacerbada en empleos de corta duración. Por estas razones dichas certificaciones constituyen uno de los objetivos centrales del programa.

· Cursos de formación profesional

De acuerdo a sus intereses y expectativas de inserción laboral, los jóvenes participan en los cursos de formación profesional que les sean ofrecidos por la Oficina de Empleo Municipal. Estos cursos les permitirán adquirir o fortalecer las competencias y habilidades requeridas para el ejercicio de la ocupación definida durante la etapa de elaboración de su proyecto formativo y ocupacional.

· Certificación de Competencias Laborales

Los jóvenes que han tenido experiencia laboral previa pueden ser evaluados y certificados en las competencias laborales que han desarrollado en el ejercicio de esa ocupación. En caso que necesitaran formación complementaria, el orientador o tutor los derivará al curso correspondiente de manera que puedan certificar la totalidad de las competencias laborales que requiere la ocupación.

· Generación de emprendimientos independientes

Los jóvenes que en su proyecto formativo y ocupacional se definan por el desarrollo de un emprendimiento independiente o pequeña empresa, en forma individual o asociativa, asisten a cursos de gestión empresarial y son asistidos por consultores especializados en la elaboración de un Plan de Negocio. Una vez aprobado el Plan de Negocio, se le brindará asistencia legal, técnica y financiera para su implementación durante las primeras etapas de desarrollo del emprendimiento.

· Prácticas calificantes en ambientes de trabajo

Para iniciar o completar la formación recibida los jóvenes podrán realizar prácticas calificantes en ambientes de trabajo.

Dichas prácticas son ofrecidas por empresas del sector público o privado, para lo cual reciben asesoramiento por parte de las Oficinas de Empleo Municipales.

Las empresas deben formular un proyecto que debe incluir un período de formación teórica y otro de formación en el puesto de trabajo. La formación teórica incorpora los conceptos técnicos básicos, aspectos de seguridad y de higiene y salud que se aplican en el ejercicio de la ocupación, temas de calidad y mejora continua y otros que resulten pertinentes. Durante el segundo, con el apoyo de un tutor designado por la empresa, los jóvenes, aplicando los conocimientos adquiridos, completan su formación en prácticas realizadas en el puesto de trabajo.

· Apoyo a la búsqueda de empleo

Los jóvenes reciben asistencia de manera permanente para la elaboración de estrategias adecuadas para la búsqueda de empleo. A estos efectos, serán citados periódicamente en la Oficina Municipal de Empleo para su asesoramiento, orientación y evaluación.

· Intermediación Laboral

A través de las Oficinas Municipales de Empleo, los jóvenes incorporados al Programa serán informados sobre las demandas de trabajo formuladas por las empresas que sean compatibles con sus perfiles profesionales. El tutor les informará sobre las condiciones de la oferta de trabajo y los asesorará sobre las características de la entrevista de selección, derivándolos a los potenciales empleadores.

· Apoyo a la inserción laboral

El MTEySS promueve la contratación de jóvenes ofreciendo incentivos financieros a las empresas que los incorporen durante un plazo máximo de SEIS (6) meses.

BAHAMAS

Scholarships are being offered  for the College of The Bahamas and the Bahamas    Technical and vocational Institute, Fresh Start and Jump Start programs have been implemented to assist young persons with starting their own businesses by way of financial grants. There is now the Urban Renewal Program which has as one of its components the identification, Training and counseling of at risk youth throughout various communities of The Bahamas. The Government has recently initiated a National Training Agency which will play a major role in the training and development of our youth.
BARBADOS

Barbados Youth Service (BYS), Youth Entrepreneurship Scheme (YES), Community development Programmes, Barbados Vocational Training Board (BVTB), Technical Vocational Education Training Council (TVET), Samuel Jackman Prescod Polytechnic (SJPP), Barbados Community college (BCC)  and University of the West Indies (UWI).

BOLIVIA 

El Plan Nacional de Desarrollo del Estado Plurinacional de Bolivia,  considera a los jóvenes como grupo vulnerable y priorizado dentro de sus políticas de Estado. En ese marco se han generado acciones concretas para la inclusión laboral de los jóvenes más vulnerables como:

PROYECTO MI PRIMER EMPLEO DIGNO:

Dirigido a jóvenes de escasos recursos de 18 a 24 años de edad, con programa de capacitación y pasantía buscando la inserción laboral.

Los beneficiarios cuentan con un subsidio diario y un seguro contra accidentes, además de estar cubierto el costo íntegro de la capacitación.

PROGRAMA DE APOYO AL EMPLEO:

Dirigido a buscadores de empleo mayores de 18 años, mediante un programa de capacitación in situ, donde los buscadores desarrollan habilidades técnicas propias del puesto de trabajo, para luego ser insertados laboralmente.

CHILE 

Entre las políticas enfocadas en incentivar el empleo juvenil, se destaca el Subsidio al empleo joven, el cual consiste en un complemento al sueldo que reciben jóvenes entre 18 y 25 años pertenecientes al 40% más vulnerable de la población y con remuneraciones mensuales brutas menores a 383 mil pesos. El monto del subsidio es gradual, disminuye en la medida que el joven perciba mayores ingresos.

A su vez, la línea jóvenes aprendices del programa formación en el puesto de trabajo, tiene como objetivo aumentar la posibilidad de inserción laboral de jóvenes entre 18 y 29 años, que se encuentren desocupadas, cesantes o que buscan trabajo por primera vez.  Específicamente, consiste en la formación en un oficio de forma gratuita para el beneficiario, práctica laboral asegurada y apoyo a la salida laboral.  

Por otro lado, el programa de intermediación laboral OMIL.  que  busca desarrollar el sistema público de intermediación, a través de traspasos de recursos y metodologías de trabajo a las Oficinas Municipales de Información Laboral (OMIL). Está dirigido a desocupados con baja calificación laboral,  de tal forma de logar la inserción laboral en un empleo formal dependiente.

COLOMBIA 

El Gobierno Nacional ofrece Incentivos para la generación de empleo de grupos vulnerables, principalmente en los jóvenes. En este sentido, a través de la Ley 1429 de 2010, “los empleadores que vinculen laboralmente a nuevos empleados que al momento del inicio del contrato de trabajo sean menores de veintiocho (28) años, podrán tomar los aportes al Sena, ICBF y cajas de compensación familiar, así como el aporte en salud a la subcuenta de solidaridad del Fosyga y el aporte al Fondo de Garantía de Pensión Mínima correspondientes a los nuevos empleos, como descuento tributario para efectos de la determinación del impuesto sobre la Renta y Complementarios”.

El Ministerio del Trabajo con el Apoyo Técnico del Departamento Nacional de Planeación (DNP) y del Departamento para la Prosperidad Social (DPS) diseñó en 2011 el programa Trabajemos Unidos, que tiene como objetivo aumentar el nivel de empleabilidad de la poblaciones vulnerables del país, especialmente jóvenes, mujeres, población con discapacidad, población adulta desempleada de largo plazo y/o inactiva y población en situación de desplazamiento, a través del desarrollo de intervenciones específicas para cada uno de estos grupos, que conjuguen acciones de acompañamiento, asesoramiento, formación y entrega de apoyos de sostenimiento que favorezcan el proceso de enganche laboral.

En 2011 se realizó la fase piloto en las ciudades de Cartagena, Bucaramanga, Manizales, Armenia, Pereira y Soacha y a partir del segundo semestre de 2012, el programa es expandido al menos en 10 ciudades más, donde se viene trabajando en la construcción de una agenda de política pública que incluye el desarrollo y puesta en marcha de pactos, planes y/o la institucionalidad que permita la ejecución de programas de esta índole.

Es importante resaltar que en el mes de septiembre del presente año el Ministerio del Trabajo de Colombia instaló el Comité consultivo sobre empleo juvenil, que reune a representantes de las juventudes de los partidos políticos, universidades, y gremios como la Andi- Joven, Fenalco, Confecámara, dice informe de prensa del ministerio de Trabajo.

De la Mesa del Comité consultivo también hacen parte jóvenes representantes de la Central Unitaria de Trabajadores (CUT), la Confederación General del Trabajo (CGT), y la Confederación de Trabajadores de Colombia (CTC). Por el Gobierno, además del ministerio del Trabajo, estuvieron presentes Colombia Joven y el Dane.

El propósito del encuentro es poder tener una discusión de doble vía sobre las iniciativas, normas, propuestas y proyectos de Ley sobre empleo juvenil que nos ayuden a disminuir los altos índices de desocupación en este sector de la población.

COSTA RICA 

Precisamente en Costa Rica se está desarrollando la estrategia EMPLEATE que promueve la inserción laboral para personas jóvenes en situación de vulnerabilidad  por medio de una alianza público privada liderada por el Ministerio de Trabajo y Seguridad Social y el Instituto Nacional de Aprendizaje.  Por medio de EMPLEATE  se ofrece:

· Información sobre el mercado de trabajo y sus necesidades de contratación.

· Orienta a las personas jóvenes sobre su propio plan de desarrollo laboral.

· Capacita en áreas donde existen posibilidades de conseguir empleo.

· Apoyo económico para estudiar carreras técnicas 

· Desarrollo de competencias laborales. 

· Promoción de la inserción laboral
EL SALVADOR 
Definición de políticas públicas de juventud.

A partír de la gestión presidencial de Don Mauricio Funes Cartagena en 2009, se inició un proceso de cambios que ha permitido grandes avances, debido a que se ha colocado a la Juventud como Protagonistas Centrales del Proceso de Cambios. El Diálogo Nacional de Juventudes que se promovió a inicios de 2010, contó con la asistencia de 8,000 jóvenes de los 262 municipios del país, y concluyó con un diagnóstico situacional en el que se observa principalmente altos niveles de Exclusión Social de las Juventudes (desempleo, deserción escolar, escaso acceso a servicios, invisibilidad),  permitiendo la formulación exitosa de la primera Política Nacional de Juventud.
La Política Nacional de Juventud contiene 6 políticas sectoriales que son dinamizadas con la participación de lnstituciones de Gobierno en su conjunto y los diferentes actores que tienen incidencia en el trabajo con jóvenes:

· Educación: acceso y calidad, formando el capital humano del futuro.

· Inserción laboral: desarrollo productivo y emprendedurismo.

· Salud integral: atención de riesgos y promoción de estilos saludables de vida.

· Cultura, esparcimiento y deporte: ampliando oportunidades y reconocimientos.

· Prevención de violencia: seguridad ciudadana y fomento de una cultura de paz.

· Participación juvenil y construcción de ciudadanía.
Procesos de transición y fortalecimiento de la institucionalidad.

El interés por parte del actual Gobierno de fortalecer la institucionalidad para atender a la juventud, ha permitido construir un sistema institucional articulado conformado por:

· Instituto Nacional de la Juventud.
· Comisión Interministerial de Juventud, integrada por personal de alto nivel (Ministros/as).
· Red de Comisiones Departamentales y Municipales, con las Alcaldías y otros actores locales.
· Comisión Legislativa de Juventud y Deporte.
· Red Nacional de Organizaciones Juveniles.
· Las Organizaciones No Gubernamentales y los Expertos en Juventud. 

Marco jurídico

Aprobación de la Ley General de Juventud, mediante Decreto Legislativo número 910 de fecha 17 de diciembre del año 2011, que incluye la creación del Instituto Nacional de la Juventud, que tiene como principal propósito dirigir acciones del Estado, para el desarrollo integral de la población joven y su vinculación a la participación activa en todos los ámbitos de la vida nacional.

De esta forma se refleja el interés político por parte del Gobierno de El Salvador, en atender a la población joven del país, garantizando la institucionalidad y dando vida a los proyectos y programas de juventud para que continúen independientemente de los procesos de transición futuros.

· Aprobación de la LEY DE INCENTIVO  PARA LA CREACIÓN DEL PRIMER EMPLEO DE LAS PERSONAS JÓVENES EN EL SECTOR PRIVADO, en julio del año 2012.
ESTADOS UNIDOS 
· The US Department of Labor supports various strategies to help economically disadvantaged youth successfully connect with the labor market, with specific programs or targeting of services to vulnerable youth, including youth who have disabilities, are homeless or in foster care, have children, or have committed crimes.  

· The youth programs provide not only technical skills training, but also mentoring, community service and leadership opportunities, and other services to promote positive youth development.   

· Over the years, through the Department of Labor’s investments in youth programs and its evaluation studies of these programs, we have learned some of the key factors that make a program effective at preparing youth, particularly vulnerable youth, for the workforce.  

· One factor is recognition of “multiple pathways” of human capital development.  Youth develop in different ways and require a range of educational and training options.  The many youth who do not fare well in traditional school settings benefit from on-the-job training and work-based learning that workforce development programs can provide.  

· Work experience opportunities, whether paid or unpaid, are another key factor.  Research indicates that work experience for youth (age 14-21) make them more likely to work as adults, while youth who lack work experience risk disconnecting from the labor market.  

· U.S. youth employment programs increasingly emphasize the attainment of industry-recognized credentials that enhance participants’ labor market prospects by demonstrating and documenting their skills for employers. 

· U.S. youth employment programs also employ effective follow-up strategies for a set amount of time after participants exit the program, typically one year, to track their outcomes and provide the services and supports they need to succeed on the job.  Examples of follow-up services include career counseling, mentoring, regular contact with the youth and/or employer (including through social media) to discuss issues that arise, peer support, or assistance with work-related costs such as transportation, child care, tools, or uniforms.  

· A final element is performance accountability.  Federally funded youth employment programs, including all of those funded by the Department of Labor, must collect and report participant outcomes data for three “common measures” of youth program performance.  These measures indicate the program’s success at helping participants obtain employment, further their education or training; earn diplomas, high school equivalency, or certificates; and improve their literacy and numeracy.  

Specific Youth Employment Programs are:

· DOL’s largest youth employment program are the Workforce Investment Act of 1998 (WIA) Youth Activities, a comprehensive array of services serving approximately 250,000 – 260,000 economically disadvantaged youth (age 14-21) annually for employment and post-secondary education.   Youth participants are prepared for employment and post-secondary education by stressing linkages between academic and occupational learning.  Services available to youth include tutoring, alternative secondary school, summer employment, occupational skills training, paid and unpaid work experience, leadership development opportunities, mentoring, comprehensive guidance and counseling, supportive services such as child care and transportation, and follow-up services.   

· Using funds from the American Recovery and Reinvestment Act of 2009, the U.S. economic stimulus legislation, over 370,000 youth obtained subsidized summer jobs.   An evaluation of the Recovery Act Summer Youth Employment Initiative found that this program provided much-needed income to needy families; stimulated depressed local economies; provided valuable work experience to the participating youth; and was viewed as a positive and worthwhile experience by participating employers.   

· This past January, the Department of Labor launched the Summer Jobs Plus initiative to encourage businesses and NGOs across the country to develop summer jobs opportunities for youth that replicate models shown to be successful.   Through this initiative, employers are offering more than 300,000 summer opportunities, including over 100,000 paid jobs.  

· Job Corps is an intensive, highly structured education and vocational program that helps eligible at-risk youth ages 16 to 24 become more employable, responsible and productive workers.   The program operates in a group setting at 125 centers, both residential and non-residential, across the country.     Approximately 42,000 youth are enrolled in the Job Corps program annually.  


· YouthBuild is a workforce development program that provides significant academic and occupational skills training, and leadership development to youth ages 16-24. YouthBuild provides services to approximately 7,000 youth annually by engaging them in innovative alternative education programs that provide individualized instruction as they work towards earning a high school diploma or equivalency degree.  The YouthBuild model has been successfully replicated in both developed and developing countries around the world.  


· Reintegration of Ex-Offenders (RExO) grants support various services for juvenile offenders and youth at high risk of becoming offenders, as well as adult offenders, to increase their employment and reduce their recidivism.  

· Registered Apprenticeship programs are public-private partnerships providing structured, “earn and learn” training in over 1,000 career areas.  Program sponsors include employers, employer associations and labor management organizations.  Apprentices complete hands-on career learning as paid employees of the apprenticeship sponsors, as well as industry-specific classroom education, leading to nationally recognized skill certifications.  The Departments of Labor and Education have been working for more than a year with industry, labor, and colleges to articulate Registered Apprenticeship completion to post-secondary degree programs, which would encourage more young people to enter apprenticeships.  

· DOL is also increasing the availability of labor market information to help youth and other first-time workers from all walks of life make informed career decisions.   Last year ETA launched the “My Next Move” online tool (http://mynextmove.dol.gov) to explore careers in more than 900 occupations, as well as local job openings and training opportunities in a simple user friendly format.  

HONDURAS 

· Programa Conjunto Juventud, Empleo y Migración con acciones orientadas a empleabilidad, oficinas multiservicios, servicios de emprendimiento para jóvenes con acceso a productos financieros diferenciados, promoción de identidad y arraigo, incorporación en la agenda de espacios de dialogo local del tema de empleo juvenil, apoyo al proceso de formulación y aprobación del Plan de Empleo Juvenil (PEJ). Sistema de Naciones Unidas.

· Programa Mi Primer Empleo. BM

Atención de jóvenes entre 15 y 21 años en situación de riesgo domiciliados en barrios urbanos marginales que no estudian ni trabajan mediante acciones de formación en centro y pasantías en empresas, facilitando su acceso a servicios de intermediación y orientación a través del Servicio Nacional de Empleo.

· Programa Prevenir. GIZ

Programa para prevenir la violencia juvenil en 150 municipios de Honduras, Guatemala y El Salvador, de la Agencia Alemana para la Cooperación Internacional (GTZ) conjuntamente con el Sistema de la Integración Centroamericana (Sica), que impulsa medidas de prevención primarias y secundarias que incluyen actividades adecuadas para evitar actos de violencia con jóvenes que viven en situaciones de riesgo.

· Programa de Capacitación y Certificación en competencias laborales básicas METAS. USAID

Programa que está impulsando en Honduras,  un proceso de capacitación y certificación en competencias laborales básicas dirigido a jóvenes de niveles de educación pos primaria que forman parte o están próximos a formar parte de la fuerza laboral en el país.

Consiste en la implementación de un proceso de mejora de las condiciones de empleabilidad de las y los jóvenes a través de su capacitación y certificación en competencias laborales básicas con la participación del sistema de educación formal y no formal y la empresa privada. 

JAMAICA 

The Ministry, along with other stakeholders offer several programs which target vulnerable youths such as:
· Youth Empowerment Strategy (YES) - this is a component of the Ministry’s Social Intervention Programmes (SIP) which focuses on youths who are considered to be at risk.  It provides an opportunity to obtain financial assistance in the form of a grant or create linkages to institutions which will allow beneficiaries to gain a sense of independence either through education or entrepreneurship.

· Special Employment and Training (SEAT) – SEAT provides training to skilled and unskilled persons aged 18-25 years who have no formal certification as well as persons with three (3) or less Caribbean Secondary Education Certificate (CSEC) subjects.

· Steps to Work- this is another project of the MLSS which is designed to deliver interventions to approximately 5,000 clients, 15 to 64 years, who are beneficiaries of the Programme for Advancement Through Health and Education (PATH). The aim is to wean beneficiaries from PATH by providing them with training, entrepreneurship and employment skills so that they can become economically self-sufficient and provide for themselves and their families. Numeracy and literacy training is provided through the Jamaican Foundation for Lifelong Learning (JFLL), while persons, who are literate, are given the opportunity to obtain certification through the HEART Trust/NTA. Skilled persons are encouraged and assisted to establish micro-businesses through business development, project and financial management, and marketing to ensure the success of their ventures.

· Jamaica Emergency Employment Programme (JEEP) – this is a workforce intervention strategy for unemployed and underemployed persons. Its objective is to provide economic opportunities for vulnerable groups.  It also seeks to equip targeted individuals with simple marketable skills as a base for long term employment.

· National Youth Service (NYS) Corps Programme -The NYS Corps Programme combines training in specific career skills, re-socialization and work experience to develop positive attitudes and values among participants.  It focuses on the work place, community and nation and provides opportunities and orientation for the entrance of the youth into the labour force. Some of the programmes offered are Early Childhood Education, Health Facilitators, Customer Care Sales and Administration, Clerical Administration and Micro Entrepreneurship.

PARAGUAY
En el mes de setiembre de 2008, por Decreto del Poder Ejecutivo se instala la Mesa Nacional para la Generación del Empleo Juvenil, integrada por 22 instituciones públicas, sindicatos, gremios  de trabajadores y representantes de la sociedad civil.
El objetivo de esta Mesa es constituirse en un organismo consultor, planificador y coordinador de las políticas de empleabilidad y empleo cierto de la juventud, con el fin de integrar a ésta en labores de desarrollo económico, social, científico y cultural.
Desde su instalación se han constituido grupos de trabajo para analizar e identificar la formación profesional en cuanto a su impacto sobre este grupo objetivo, los colectivos vulnerables en este segmento poblacional, y, la construcción de estrategias de acceso a sistemas financieros y al diseño de programas para la promoción de micro emprendimientos destinados a jóvenes.
A través de esta instancia interinstitucional, se elaboró una propuesta de Ley de Empleo Juvenil que se encuentra en el Parlamento Nacional para su aprobación final; y actualmente se encuentra en proceso de elaboración, la estrategia de empleo juvenil como así también la ejecución de programas, que permitan la futura implementación de una política de empleo dirigida a diferentes colectivos juveniles.
En ese sentido, se han promovido acciones para:

Aprobar la Política Pública de Empleo Juvenil y el Plan Nacional de Empleo Juvenil 2011 – 2020.

En noviembre de 2011, los miembros de la Mesa Nacional para la Generación de Empleo Juvenil, hacen entrega al Presidente de la República de la propuesta de Política Pública de Empleo Juvenil y el Plan Nacional de Empleo Juvenil 2011 – 2020. 
Dicha propuesta fue aprobada con la promulgación del Decreto Presidencial Nº 8620 de fecha 19 de marzo de 2012, por el cual se aprueba la Política Pública y se autoriza la implementación del Plan Nacional de Empleo Juvenil 2011 – 2020.

Por Resolución Nº 127/11, del Ministerio de Justicia y Trabajo, se crea la Dirección de Empleo Juvenil, dependiente del entonces Servicio Nacional de Empleo, hoy Dirección General de Empleo. El artículo 2º de la referida Resolución, define las funciones de esta instancia de gestión operativa de la siguiente manera:

· Establecer los objetivos y prioridades de las políticas de Empleo Juvenil para toda la población.

· Promover la elaboración, ejecución y coordinación de las Políticas y Programas, en materia de Empleo Juvenil.

· Participar y contribuir en la definición de los contenidos y el diseño de los programas de Empleo Juvenil, específicamente en lo referente al empleo y la capacitación laboral que afecta al sector juvenil, especialmente de los colectivos más vulnerables.

· Promover y coordinar la investigación, las políticas y estrategias con las demás entidades públicas involucradas en materia de Políticas de Juventud.

· Elaborar, difundir y ejecutar planes y programas destinados a reducir el desempleo y juvenil, en coordinación con otras instituciones y entidades públicas y privadas interesadas en dicha problemática.

· Servir de soporte técnico a las demás dependencias que necesitan informaciones sobre Empleo Juvenil.

· Promover propuestas tendientes a consolidar la Política de Empleo Juvenil a regir en el país.

Implementar Proyectos de Empleo Juvenil.

· Proyecto Comuna Joven

El proyecto piloto, fue implementado en Asunción, en el área del Vertedero Municipal “Cateura”. Estuvo coordinado por la Dirección General de Empleo, a través de la Dirección de Empleo Juvenil. Contó con el apoyo del Viceministerio de la Juventud, la Municipalidad de Asunción, los organismos de capacitación del Ministerio de Justicia y Trabajo y la empresa concesionaria del vertedero “EMPO”.
Para la ejecución fueron establecidas fases, que contaron con la participación de 95 jóvenes, hijos de gancheros y recicladores de la zona, quienes se capacitaron en:

· Alfabetización Digital: con el objeto de introducir a los participantes en la utilización de una PC y al mundo digital con miras al primer empleo.

· Reparación de Computadoras: la capacitación consistió en el reacondicionamiento de computadoras para su reutilización y disposición en escuelas y centros digitales comunitarios, para lo que se establecerá, en la zona del vertedero, un Centro de Reciclado de Computadoras para la recepción de equipos usados en donación para su evaluación posterior reparación.

· Programa Conjunto Oportunidades “Juventud: capacidades y oportunidades económicas para la inclusión social”

El programa, financiado por el Fondo para el logro de los ODM, con recursos aportados por el Gobierno de España a las Naciones Unidades, por medio de un equipo interinstitucional, ha contribuido a la puesta en marcha de algunos de los proyectos pilotos de la Política de Empleo Juvenil.
Este equipo multiagencial compuesto por la Organización Internacional del Trabajo-OIT como agencia líder, el Programa de las Naciones Unidas para el Desarrollo-PNUD, el Fondo de las Naciones Unidas para la Infancia-UNICEF, el  Fondo de las Naciones Unidas para la Mujer-UNIFEM y el Fondo de Población de las Naciones Unidas-UNFPA, además de los organismo públicos como la Secretaría Técnica de Planificación-STP, el Ministerio de la Mujer, el Ministerio de Educación y Cultura-MEC y el Ministerio de Justicia y Trabajo-MJT, impulsaron la implementación de los siguientes programas:
· Programa de Empleo Temporal “Ñamba’apo Paraguay” con enfoque juvenil: el Programa ha sido concebido como una estrategia destinada a contribuir en los procesos de mejora de la empleabilidad y la calidad de vida de la población más vulnerable y en situación de pobreza, como consecuencia de sus escasas competencias y de la precariedad laboral. Es por ello que el Programa, además de aportar una transferencia de ingresos, denominado Seguro de Fomento al Empleo, durante un determinado tiempo; brinda servicios de capacitación laboral en alternancia con prácticas laborales en pequeños proyectos de obras y servicios de interés social, a través de los organismos de capacitación y de servicios públicos de empleo del Ministerio de Justicia y Trabajo.
· Jóvenes Emprendedores: El Crédito Agrícola de Habilitación-CAH, conjuntamente en el marco de la Mesa Nacional para la Generación del Empleo Juvenil, con el apoyo del Programa Conjunto  Oportunidades y  el asesoramiento  técnico del PNUD; han diseñado y desarrollado un proyecto con el fin de promover el emprendedorismo juvenil en actividades que tengan por objeto el desarrollo y el mejoramiento de las condiciones de vida de los y las jóvenes  y sus familias a través de la mejora en el acceso al microcrédito para el desarrollo de actividades productivas agropecuarias, cuya ejecución y resultados tengan un impacto positivo en las familias y fomenten la creación de nuevos puestos de trabajos para jóvenes emprendedores cuyas actividades se enmarquen en el ámbito agropecuario, de producción y comercialización, así como el del desarrollo de la artesanía y pequeñas agroindustrias. En ese sentido se ha diseñado el producto financiero “Jóvenes Emprendedores”, consistente en microcréditos ofrecidos a jóvenes de entre 18 y 29 años de edad, a través de las Oficinas de Empleo del país.
· Ventanilla Única: a través de la Resolución del Ministerio de Justicia y Trabajo, Nº 554 de fecha 27 de julio de 2011, se habilita la Ventanilla Única de cursos de formación, capacitación e intermediación laboral. La instalación de la Ventanilla Única, tiene por objetivo garantizar la efectiva coordinación de las acciones de formación e intermediación laboral, concebidas como etapas integradas de un mismo proceso y articula los servicios brindados por el Servicio Nacional de Promoción Profesional-SNPP, Sistema Nacional de Formación y Capacitación Laboral-SINAFOCAL y Dirección General de Empleo-DGE. Para el efecto se ha consensuado la incorporación de un formulario básico de registro, al Sistema Información de Gestión del Empleo y la Formación Profesional.
· Banco Interamericano de Desarrollo – BID. Programa de Apoyo a la Inserción Laboral (PR-L1066): 

El programa apoyará al Ministerio de Justicia y Trabajo a ampliar la cobertura y efectividad de sus políticas activas de empleo para mejorar la inserción laboral y la productividad de los trabajadores. El impacto esperado es contribuir a mejorar la inserción laboral de jóvenes participantes de nuevas modalidades de capacitación; y el resultado esperado es mejorar la capacidad de la Dirección General de Empleo para articular servicios públicos de empleo.

Monto total: 10.082.165US$, de los 5.000.000 US$ que corresponden al crédito del BID.

El Programa se encuentra en el Congreso Nacional para su aprobación.

PERÚ
Cuando examinamos la realidad de los jóvenes y el empleo en el país, nos encontramos con un mercado laboral cambiante, donde la dicotomía empleo-desempleo, no siempre resulta tal para muchos jóvenes, quienes más bien, para sobrevivir, pueden discurrir en la zona intermedia, entre empleos casuales o temporales, a veces forzados a autoemplearse, y en algunos casos a conformarse en situaciones de subempleo o en la informalidad. Una de las potenciales barreras para el crecimiento del país lo constituye las desventajas que tiene la población joven para su desarrollo pues tiene que desenvolverse en un contexto de baja calidad educativa, niveles tecnológicos deficientes y altos niveles de inseguridad y violencia. 

Según la ENAHO, en el 2011 la población juvenil del Perú ascendió aproximadamente a 7 millones 818 mil de jóvenes entre 15 y 29 años de edad; de esta población juvenil 50.7% son hombres y 49.3% mujeres. Según la composición de la población juvenil desde la perspectiva del mercado laboral, 5 millones 190 mil  jóvenes formaban parte de la Población Económicamente Activa (PEA), mientras que 2 millones 628 mil se encontraban fuera de la PEA, en condición de inactivos. Al interior de la PEA, 4 millones 784 mil jóvenes se encontraban ocupados y sólo unos 406 mil se encontraban desocupados o en desempleo abierto. De los ocupados, aproximadamente 3.8 millones se encontraban en empleos precarios mientras que unos 996 mil se encontraban en empleos que se pueden considerar adecuados, por contar con al menos seguridad social.

Aproximadamente el 22% de jóvenes no trabaja ni estudia, por tanto no hace ninguna contribución a la productividad, que por un lado les signifique generar ingresos para sí mismos y acumular capital humano para el futuro y, por el otro coadyuve al desarrollo económico del país. De otro lado, a menudo la experiencia que acumulan quienes logran acceder a empleos de escasa productividad y baja calidad no les resulta útil para acceder a mejores trabajos. No hay duda alguna que la riqueza y el crecimiento de los países más desarrollados está asociado al incremento de su productividad, la cual a su vez se ve impulsada por la inversión en nuevas tecnologías y en el capital humano, donde la educación juega un papel protagónico. 

En este contexto, el Ministerio de Trabajo y Promoción del Empleo viene desarrollando un rol importante para asistir a la juventud más vulnerable, pues tiene como área programática de acción, entre otras, las que corresponden a formación profesional y capacitación para el trabajo, ejerciendo sobre estas materias competencia exclusiva y excluyente respecto a otros niveles de gobierno en todo el territorio nacional, para formular, planear, dirigir, coordinar, ejecutar, supervisar y evaluar las políticas nacionales y sectoriales del caso; de conformidad con lo previsto en los artículo 4º y 5º de la Ley N° 29381 – Ley de Organización y Funciones del Ministerio de Trabajo y Promoción del Empleo. 

Una importante iniciativa, promovida multisectorialmente, que busca guiar las políticas de desarrollo de habilidades, lo ha constituido la elaboración en el año 2006 del documento titulado “Lineamientos Nacionales de Política de la Formación Profesional” 
, aprobados por D.S. Nº 021-2006-ED, cuya implementación está a cargo de los Gobiernos Regionales con participación de las Direcciones Regionales de Trabajo y Promoción del Empleo, de Educación y la Sociedad Civil; y que tiene como política 1. “Fomentar, institucionalizar y fortalecer los espacios de diálogo social, concertación y negociación entre los actores y otros agentes vinculados a la formación profesional que favorezcan el mejoramiento de su calidad, la adecuación ocupacional, la equidad en el acceso y la inserción al mercado laboral competitivo”.

Estos Lineamientos definen una estrategia de largo plazo en el ámbito de la capacitación, desde ahí se plantea el diseño y desarrollo de un sistema de formación profesional, derivándose también de ahí el planteamiento de un sistema nacional de acreditación de la oferta, la puesta en vigencia de currículos de formación profesional basados en Normas de Competencia Laborales. Asimismo, contempla programas focalizados en poblaciones con desventajas, entre otros. 

Otra importante iniciativa multisectorial, se traduce en la aprobación de las Políticas Nacionales de Empleo, aprobadas por D.S. Nº 027-2007-PCM, modificado por D.S. Nº 052-2011-PCM, las cuales guardan concordancia con los mencionados Lineamientos Nacionales de Política de la Formación Profesional, y que desarrollan un eje empleabilidad, cuya finalidad es mejorar la empleabilidad de las personas, a través de una adecuada y pertinente formación profesional, desde una perspectiva descentralizada y con un marcado enfoque territorial. Dentro del marco de las estrategias contempladas en estas políticas nacionales, tenemos: (i) el posicionamiento de la capacitación laboral, a fin de que las empresas inviertan en sus recursos humanos, trayendo consigo la mejora de la productividad, creando así ventajas competitivas; (ii) la difusión e incentivo en la utilización de modalidades formativas laborales, herramienta estratégica para acercar formalmente la oferta formativa y las exigencias del sector productivo; y, (iii) el Servicio de Orientación Vocacional e Información Ocupacional constituyéndose esta última, en la piedra angular en materia de intervención estatal sobre la empleabilidad.

En el ámbito de empleo juvenil, las Políticas Nacionales de Empleo contemplan en el eje de Empleo, la Política Específica 2.3 que busca promover el empleo para los y las jóvenes que les permita construir trayectorias de empleo decente. Esta política específica plantea 07 estrategias que abarcan temas de incentivos a las empresas para la contratación de jóvenes, fortalecimiento del Servicio de Orientación Vocacional e Información Ocupacional del Ministerio, promoción del retorno de jóvenes migrantes capacitados, promoción del empleo juvenil por parte de gobiernos regionales y locales y desarrollo de programas de empleo juvenil, empleo juvenil rural, normatividad y incorporación del empleo juvenil en instancia de diálogo social.

1. Ventanilla Única de Promoción del Empleo

Creada mediante el Decreto Supremo N° 001-2012-TR, la Ventanilla Única de Promoción del Empleo (VUPE) es un mecanismo de promoción del empleo y autoempleo en el país, que articula física e informáticamente, en un solo espacio y de manera progresiva, los servicios de promoción del empleo, empleabilidad y emprendimiento. La VUPE  ofrece los siguientes servicios:

· Para buscadores de empleo:

a) Bolsa de Trabajo.  (Intermediación Laboral)

b) Asesoría para la Búsqueda de Empleo.

c) Certificado Único Laboral.

d) Empleo Temporal.

· Para mejorar la empleabilidad:

e) Capacitación Laboral. 

f) Certificación de Competencias Laborales.

· Para emprendedores:

g) Orientación para el Emprendimiento. 

h) Capacitación para el Emprendimiento.

· Para empresas:

i) Acercamiento Empresarial. 

· Para jóvenes escolares:

j) Orientación Vocacional e Información Ocupacional. 

· Para migrantes:

k) Orientación para el Migrante.

· Información de mercado de trabajo:

l) Información del Mercado de Trabajo.

Desde el mes de agosto del año 2011 a la fecha se han implementado 12 Ventanillas Únicas de Promoción del Empleo en Moquegua, Tacna, Ayacucho, Loreto, San Martin (Moyobamba y Tarapoto), Lambayeque, Apurímac, Piura, Junín, Amazonas y La Libertad. 

a) Intermediación laboral

El objetivo de este servicio es vincular la oferta con la demanda laboral. Tiene 2 modadlidades a) la presencial, a través de las VUPE y b) la virtual, mediante la página web: http://www.empleoperu.gob.pe 
Entre el mes de agosto del 2011 y el mes julio del 2012, a través de la VUPE, las semanas de empleo y las oficinas de empleo a nivel nacional se ha colocado a 14,362 jóvenes en el mercado de trabajo. La meta de este servicio para el año 2012 es colocar en un puesto de trabajo a 10 mil jóvenes, en tanto que, para el año 2016 la meta asciende a  50 mil jóvenes colocados.

b) Asesoría en búsqueda de empleo

El servicio tiene como objetivo, asesorar al buscador de empleo mediante estrategias y técnicas efectivas que lo orienten en el reconocimiento de aptitudes y comportamientos que incrementen sus posibilidades de conseguir trabajo o de mantenerse en sus empleos. La modalidad es presencial y se brinda los siguientes talleres de asesoría:

· Descubriendo nuestras capacidades para el empleo.

· Herramientas básicas para el currículum vitae.

· Como afrontar exitosamente el proceso de evaluación de personal

c) Certificado Único Laboral

El Ministerio de Trabajo y Promoción del Empleo, ha creado el Certificado Único Laboral, cuyos lineamientos se encuentran en la Directiva General Nº 005 -2012-MTPE/3/18, aprobada con RVM Nº 002-2012-MTPE/3. Asimismo, actualmente en el marco de la creación del mecanismo de promoción del empleo “Ventanilla Única de Promoción del Empleo”, se aprobó con Resolución Viceministerial Nº 002-2012-MTPE, de fecha  24 de julio del presente año, los procedimientos a seguir para la provisión del servicio del Certificado Único Laboral, que tienen por finalidad contribuir a que los jóvenes en un solo documento puedan tener la información requerida por los empleadores para facilitar su acceso a un puesto de trabajo, el mismo que a su vez brinda confianza a los empleadores sobre la veracidad de la información contenida en el mismo. 

Con este servicio, el joven buscador de empleo puede mejorar su acceso a un empleo; en condiciones dignas y con los beneficios que la Ley señala.

Esta estrategia se inserta de manera progresiva en las oficinas de empleo y Ventanillas Únicas de Promoción del Empleo,  permitiendo que los jóvenes entre 18 y 29 años, en sólo 20 minutos y de forma gratuita, puedan contar con un certificado único que incluya la información requerida por los empleadores, aliviando  de este modo, los altos costos económicos y las barreras burocráticas que usualmente son requeridas para conseguir estas certificaciones.  Actualmente, este servicio se brinda en las regiones de La Libertad, Arequipa y Lima Metropolitana, de lo cual se ha expedido desde su implementación
 hasta agosto del presente año, 10,401 certificados únicos laborales.

Certificados Únicos Laborales emitidos por región

[image: image1.png]2500
/ 803 1352

2000

926 / N "
1500
.
500 1 390 @2
o

Agosto-Diciembre. 2011 Enero-Agosto 2012

2010

k= LimaMetropolitana
B Arequipa
——LaLibertad


Fuente: SICER, DGSENEP

Entre el mes de agosto del año 2011 y julio del 2012 se han entregado 6 mil 411 certificados únicos laborales a jóvenes en las 3 regiones mencionadas.  La meta para el año 2012 es expedir 5 mil certificados y para el año 2016, se espera alcanzar una meta de 25 mil certificados entregado a jóvenes.

d) Empleo Temporal

Este servicio se realiza a través del “Programa Trabaja Perú”. El objetivo del programa es generar empleo y promover el empleo sostenido y de calidad en la población desempleada y subempleada de las áreas urbanas y rurales en condiciones de pobreza y extrema pobreza, y está dirigido a jefes de familia que acrediten tener al menos un hijo menor de edad; jóvenes, personas adultas mayores con discapacidad. La duración de los empleos temporales en obras es de 04 meses.
Entre agosto 2011 y julio 2012, el programa ha creado 4,891 empleos temporales para jóvenes a nivel nacional en los distritos más pobres del país. La meta del programa para el año 2012 asciende a 4,495 empleos temporales, y para el año 2016 se ha establecido una meta de 33,572 empleo temporales.

e) Capacitación Laboral

Este servicio se brinda a través de los Programas “Jóvenes a la Obra” y “Vamos Perú”

El “Programa Jóvenes a la Obra”
, creado en el 2011 (por D.S. N°013-2011-TR), es el programa del MTPE que busca facilitar el acceso de los jóvenes al mercado laboral formal proveyendo capacitación laboral gratuita, asistencia técnica para el emprendimiento (desarrollando capacidades para la generación de negocios en zonas urbanas y rurales) e intermediación laboral.

Este programa busca, además de la inclusión laboral de los jóvenes rurales y urbanos, la inclusión de jóvenes en situación vulnerable (discriminados por su condición de etnia, género, discapacidad), contribuyendo a la canalización de los recursos de diversas fuentes y del Estado destinados a otorgar prestaciones de capacitación orientadas a aumentar la tasa de inserción de los jóvenes en el mercado formal de trabajo.

Asimismo, el programa busca fomentar emprendimientos para el desarrollo de un trabajo digno e independiente. El programa asegura también la pertinencia de la capacitación, la cual se busca esté en línea con las demandas empresariales. Jóvenes a la Obra interviene en todos los departamentos del país, atendiendo en especial a los distritos más pobres. Está dirigido a jóvenes de 15 a 29 años de edad, en situación de desempleo y de pobreza o pobreza extrema y/o vulnerabilidad. 

El programa focaliza su intervención en las áreas urbanas y rurales del País. En el ámbito urbano el programa interviene con formación e inserción laboral, orientando su acción al empleo dependiente e independiente y al emprendimiento de negocios (facilitando incluso capital inicial de trabajo para su implementación). En el ámbito rural el programa interviene con capacitación técnico productiva, orientando su acción al empleo independiente, promoviendo la implementación de centros de producción y desarrollo de emprendimientos productivos. 

De esta manera, el programa ofrece los siguientes servicios: a) Capacitación técnica para la inserción laboral, que comprende los servicios de capacitación en ocupaciones técnicas de nivel básico-operativos, que responden a los requerimientos del mercado de trabajo; b) Capacitación para el autoempleo, comprende servicios de capacitación y asistencia para promover el autoempleo. El Programa, desde el año 2010 al I semestre del año 2012 ha beneficiado a 41,227 jóvenes. 
En el ámbito rural, el Programa busca promover medios de vida sostenibles entre los jóvenes en situación de pobreza, de las zonas rurales de Ayacucho, Cusco, Huánuco, Huancavelica, Puno y Junín, en particular aquellos distritos comprendidos en los Valles de los Ríos Apurímac y Ene (VRAE). Esta intervención tiene como objetivo incrementar la competitividad de los jóvenes rurales, estimulando el desarrollo de sus competencias técnicas y emprendedoras, a través de la capacitación técnica; las cuales se desarrollan de acuerdo a los intereses de los jóvenes beneficiarios y las potencialidades de los mercados locales (agrícolas, forestal, pecuaria, crianza de animales menores, industrias alimentarias, carpintería, artesanía y turismo, etc.); además se incluye aplicaciones prácticas en las parcelas de los propios jóvenes capacitados, de los familiares de estos y/o en las tierras de las comunidades. Desde el año 2010 al I semestre del 2012, bajo esta intervención se ha beneficiado a 4,334 jóvenes.

Por su parte, la intervención del Programa en el tema de emprendimiento busca promover entre los jóvenes el desarrollo de capacidades emprendedoras, mediante la formación y asesoría a jóvenes para el mejoramiento de sus habilidades emprendedoras, la generación y selección de ideas de negocios, la elaboración de planes de negocio y la implementación de sus primeras acciones de negocio. Para tal propósito, la intervención comprende los componentes de: a) capacitación empresarial, b) plan de negocios, c) acompañamiento y/o asesoría personalizada en planes de negocio, y d) acercamiento a los servicios financiero. Entre el 2010 y el I trimestre del 2012, Intervención Emprendedor ha brindado capacitación a 3,630 jóvenes.

Diversos estudios de evaluación de impacto, han demostrado que el Programa produce efectos significativos sobre el empleo y los ingresos de los jóvenes beneficiarios, efectos que resultan durables, al menos en el corto y largo plazo (el ratio de empleo aumenta en 8.6% después de seis meses de recibido el entrenamiento y en 7.3% doce meses después
). Se ha establecido que el programa tiene dos efectos simultáneos. Así, junto al efecto ingreso derivado de la capacitación recibida, está el de inserción, ya que facilita el acceso al sector productivo a jóvenes de escasos recursos. La inserción potencia las capacidades de los jóvenes, impactando sobre la inclusión y el valor de mercado de los jóvenes.

Para el año 2012 el programa “Jóvenes a la Obra” ha establecido como meta la capacitación a 25 mil jóvenes y para el año 2016 se ha planteado una meta de 253,891 jóvenes capacitados.

Por su parte el “Programa Vamos Perú”, creado en el 2011, tiene como objetivo  desarrollar acciones para promover el empleo, mejorar las competencias laborales e incrementar los niveles de empleabilidad del país. Está dirigido a personas desempleadas y subempleadas. 

La meta del programa para el año 2012 asciende a 8,291 jóvenes capacitados y para el año 2016 se ha establecido una meta de 65,300 jóvenes  capacitados.

f) 
Certificación de Competencias Laborales.

Este servicio busca certificar las competencias, capacidades, desempeño, conocimiento, habilidades y aptitudes de los desempleados, subempleados con conocimientos empíricos obtenidos a lo largo de su experiencia laboral. Los servicios que se brinda son evaluación y certificación de competencias laborales. La meta del  servicio  para el año 2012 es 270 jóvenes certificados y para el año 2016 la meta es que 2,198 jóvenes certifiquen su experiencia laboral.

g) Orientación para el Emprendimiento. 

El servicio se realiza a través del Sistema de Información Geográfica para Emprendedores (SIGE), el mismo que brinda información confiable que permita a los jóvenes conocer si la idea de negocio que desea iniciar o emprender es la mejor. El SIGE se ha diseñado e implementado, conjuntamente con el Instituto Nacional de Estadística e Informática. 

De esta manera, mediante el SIGE,  los ciudadanos y jóvenes que requieren información y orientación para generar un negocio propio cuentan con información socioeconómica a nivel distrital en el cual visualizaran el grado de concentración de los negocios, volumen anual de ventas de estos, características de la población entre otras variables claves que les permitan conocer el perfil de sus consumidores y competidores.

Los servicios que el SIGE brinda son:

· Grado de concentración de los negocios por giro, volumen de ventas, 

· Características socioeconómicas de la población (edad, sexo, nivel educativo, ingresos promedios, entre otros), 

· Oferta y demanda laboral en base a determinados ámbitos geográficos urbanos, especificados previamente por el ciudadano. 
h) Capacitación para el Emprendimiento.

El servicio de capacitación para el emprendimiento es ejecutado por los programas “Jóvenes a la Obra” y “Vamos Perú”. 

Tal como se ha mencionado, el “Programa Jóvenes a la Obra” contempla el  desarrollo y fortalecimiento  en los  jóvenes, las aptitudes emprendedoras que deseen iniciar su propio negocio, a través de la capacitación y asesoría. En este sentido el programa brinda  servicios de: 1) Capacitación en generación de ideas de negocios; 2) Capacitación para la elaboración de planes de negocio; y 3) Asesoría para la implementación y puesta en marcha de planes de negocio.

Su ámbito de acción comprende las ciudades capitales de región de Amazonas (Luya, Bagua); Apurímac (Andahuaylas); Ayacucho (Lucanas); San Martín (Lamas); Piura (Atabaca); Ancash (Huaylas); Cusco (Espinar); y, en las regiones de Huancavelica y Huánuco. Se brinda capacitación sobre herramientas básicas y asistencia técnica en emprendimiento.

Al respecto la meta del Programa para año 2012, en relación a este servicio, es 3,930 jóvenes capacitados y para el año 2012 es 70,943 jóvenes. 

Proyecto Piloto “Cultura Emprendedora”.

El proyecto tiene como finalidad promover y fomentar la cultura del emprendimiento en los estudiantes del 4to año de educación secundaria de los principales colegios emblemáticos del país. 

El proyecto piloto consiste en incluir, como parte del curso de formación para el trabajo, un módulo de capacitación y asesoría en emprendimiento de 3 horas semanales en los principales colegios emblemáticos del país. Este módulo será desarrollado por profesores de aula previamente capacitados por el programa “Jóvenes a la Obra”.

El módulo de capacitación y asesoría comprende, además, la elaboración de un plan de negocios y la implementación para las mejores propuestas, a través de una subvención económica. 

El piloto tiene una duración de 7 meses y se implementará en 52 colegios emblemáticos, (2 colegios por cada departamento, más 2 de Lima Metropolitana y 2 de la provincia constitucional del Callao),  beneficiándose a 5 secciones por colegio.

A través de este piloto esperamos los siguientes resultados: 

· 200 docentes, capacitados en técnicas de enseñanza de tópicos de emprendimiento.

· 8,015 estudiantes del 4to año de secundaria capacitados en técnicas de gestión de negocios; formulación e implementación de planes de negocio. 

· 1,300 planes de negocio elaborados.

· 260 planes de negocio con financiamiento de capital semilla de S/ 1,000 nuevos soles para implementación. 

· 52 planes de negocio con premio adicional (S/. 1,000 nuevos soles) para implementación del mejor proyecto de cada colegio. 

Por su parte, el “Programa Vamos Perú, a través de este servicio busca proveer a los participantes emprendedores un conjunto de herramientas y técnicas para elaborar planes de negocio. Así como asistencia técnica en aspectos legales, comerciales, productivos, económicos y financieros para la implementación de dichos planes. De esta forma, el programa cuenta con los siguientes servicios: a) Selección y evaluación-clínica de emprendedores, b) Talleres de motivación y elaboración del plan de  negocio, c) Presentación y evaluación del plan de negocio, y d) Puesta en marcha de los planes de negocio.

En relación a este servicio, el programa ha establecido una meta para el año 2012 de 245 jóvenes beneficiados y para el año 2016 alcanzar a 2,160 jóvenes.

i) Acercamiento Empresarial. 

El servicio  proporciona a las empresas, personal que requieran para el desarrollo de sus actividades. De esta manera, se cuenta con servicios de:

· Dotación de personal: Pre selección y envío de postulantes idóneos al puesto de trabajo que desea cubrir la empresa.   

· Capacitación laboral: En el caso, no se encuentren postulantes con el perfil solicitado en nuestra base de datos; se informa a la empresa sobre el servicio de Capacitación Laboral. Así, se capacita a personas en la ocupación requerida para cubrir el puesto de trabajo; con la condición de que la empresa contrate a estas personas.

· Certificación de Competencias  Laborales:  certificar las competencias de sus trabajadores 

j) Orientación Vocacional e Información Ocupacional. 

El Servicio de Orientación Vocacional e Información Ocupacional (SOVIO) tiene como objetivo promover la construcción de itinerarios de formación y/o capacitación de las personas, a partir de mecanismos de orientación e información que incrementen la pertinencia de su elección; mejorando así, sus posibilidades de inserción en el mercado de trabajo
. 

Entre el año 2011(agosto) y 2012 (julio) el SOVIO a beneficiado a  53,875 jóvenes estudiantes de 4º y 5º año de educación secundaria entre los 16 y 24 años con evaluaciones sicológicas para la correcta elección de su itinerario formativo.  

La meta establecida para el año 2012 es 39 mil jóvenes beneficiados y para el año 2016 se ha establecido una meta de 175 mil jóvenes.

k) Orientación para el Migrante.

A través del este servicios se brindar información confiable y orientación que facilite el proceso de migración laboral, capacitación en el uso de remesas e información para el retorno productivo. El servicio está dirigido a peruanos con interés de trabajar en el exterior; connacionales que desean retornar para trabajar en el Perú; connacionales que han retornado; connacionales que residen y trabajan fuera del Perú, extranjeros que se encuentran en el país con interés de trabajar, ciudadanos andinos (bolivianos, colombianos y ecuatorianos). 

El servicio de orientación para el migrante brinda información de modo presencial y virtual (www.mintra.gob.pe/migrante/infomigra.php), se trata de información sobre el mercado de trabajo peruano y principales países de destino, trámites administrativos en materia de migración laboral, apoyo para la reinserción al mercado laboral (dependiente e independiente) de manera planificada, información para el uso productivo de sus remesas, e información y orientación sobre la normativa laboral para la contratación de extranjeros. 

l) Información del Mercado de Trabajo.

El objetivo del servicio es proponer y elaborar estudios e investigaciones sobre la oferta y demanda laboral, dinámica ocupacional, ingresos de los trabajadores y otros; a nivel nacional, regional, local, sectorial con información oportuna, confiable y de calidad que permite a los agentes económicos: Estado, empresarios, trabajadores, investigadores y público en general tomar las mejores decisiones.

El servicio se realiza a través de los El Observatorio Socio Económico Laboral – OSEL que es un instrumento de producción, análisis y difusión de la situación socioeconómico laboral en un ámbito geográfico determinado.

Los desafíos de los OSEL consiste en mayor difusión de la información del mercado de trabajo con el sector empresarial y su articulación con el mercado formativo, articulación con las áreas de estudio de los gremios empresariales, e implementación y consolidación a nivel nacional al 2016.

2. Mesa de Diálogo Social Juvenil para el Trabajo Decente

Por otro lado, se debe mencionar que al interior del Consejo Nacional de Trabajo y Promoción del Empleo - CNTPE, se ha conformar la Mesa de Diálogo Social Juvenil para el Trabajo Decente, y tiene como objetivo,  analizar la problemática del empleo juvenil y desarrollar iniciativas a favor del trabajo decente. Este   espacio está integrado por representantes acreditados de los sectores de los trabajadores y de empleadores que lo conforman, así como por los representantes del MTPE y de la Secretaría Nacional de la Juventud. La Mesa es  presidida por la Dirección General de Promoción del Empleo del MTPE y cuenta con el acompañamiento técnico de la OIT. 

3. Programa Presupuestal por Resultados: Empleabilidad

a) Fortalecimiento de competencias de los/las jóvenes para el empleo 

Por otro lado, un estudio reciente realizado en el Perú y financiado por el Banco Mundial
,  ha puesto en relieve la importancia incidir, con miras a mejorar la empleabilidad y productividad, no sólo en las habilidades cognitivas, sino también socioemocionales. Dicha investigación, puso en evidencia que el desarrollo de habilidades socioemocionales trae beneficios económicos para el individuo, identificando por ejemplo, que estabilidad emocional genera ventajas significativas en el nivel de ingresos al que las personas pueden acceder a nivel laboral (un incremento porcentual de 5,7% por hora trabajada). El estudio también reveló por ejemplo, que el 40% de empleadores refiere como uno de los principales problemas para la contratación de trabajadores idóneos en el Perú, el desarrollo inadecuado de habilidades socioemocionales. Ello resulta aún más inquietante al tener en cuenta que otros estudios
 han constatado que la mayor parte de competencias laborales requerida por las empresas (a lo largo de rubros diversos) corresponde a competencias con base socioemocional. Teniendo en cuenta ello, y que son numerosos los estudios que han establecido la significativa relación existente entre socioemocionales con los desempeños en las áreas académica y laboral. En línea con ello, el Banco Mundial, ha hecho un reciente llamado a priorizar el desarrollo conjunto tanto de habilidades cognitivas como socioemocionales
.

Las competencias cognitivas y socioemocionales, están en realidad en la base de todas las competencias básicas y genéricas. El fortalecimiento de las competencias clave de los jóvenes, pasa evidentemente por fortalecer las competencias que le sirven de fundamento. Teniendo en cuenta la experiencia positiva de numerosos programas que han incidido, por ejemplo, en el fortalecimiento de habilidades socioemocionales, y que han demostrado su efectividad, tanto en el ámbito internacional
,
 como en el país
, el MTPE ha considerado pertinente delinear una propuesta que apunta a ello. 

Así, se ha elaborado un programa presupuestal de aplicación sectorial que busca apuntalar las competencias clave para el trabajo, mediante el fortalecimiento de las habilidades cognitivas y socioemocionales. La propuesta denominada, “Fortalecimiento de las competencias de los/las jóvenes para el empleo” se implementará gradualmente en el país. En el año 2013, se implementará en Lima Metropolitana, lo que permitirá validar sus aspectos  conceptuales y  metodológicos; así como, ajustar los instrumentos y herramientas a utilizar para asegurar el logro del resultado específico. Teniendo en cuenta las características etarias, según evolución de los intereses profesionales y situación de actividad en el mercado de trabajo,  se probará la pertinencia de la entrega del servicio a jóvenes en tres rangos de edad: de 14 a 18 años, de 19 a 23 y de 24 a 29 años. Con esta experiencia, se espera que, de contar con mejores recursos, en el 2014 se implemente en 12 regiones,  y posteriormente, en el 2015, en 13 regiones. La propuesta tendrá como potenciales beneficiaros a jóvenes que residen en el área urbana  (desempleados, subempleados) de 14 a 29 años e inactivos de 14 a 23 años,  que han alcanzado como máximo nivel de educación superior incompleta (que en total suma poco más de 2.9 millones de jóvenes). Para ello se está trabajando en el diseño de los módulos específicos que incidirán en mejora de las competencias cognitivas y socioemocionales de los jóvenes, con miras a validarlos a través de estudios piloto previos a la implementación del servicio.

Cabe anotar, que si bien los jóvenes peruanos presentan diferencias económicas y sociales, comparten, en sus inquietudes como tales, cierta incertidumbre en cuanto a su futuro laboral, y sobre todo, tienen algunas capacidades en común, tal como la adaptación al cambio y facilidad de adopción de nuevas tecnologías y de prácticas culturales. Esto último se constituye en una “ventana de oportunidad” para aprovechar sus potencialidades, tomando ventaja de su energía, vitalidad, dinamismo, e idealismo
. En veinte años, el Perú contará con la mayor generación joven de su historia. La concentración en el grupo etario de entre 15 y 29 años –que se da ya desde el presente–, representa un reto para atender y para orientar políticas de formación de capital humano, con especial énfasis en aquel 22% de jóvenes, que al no estudiar ni trabajar, se constituye en un activo nacional a aprovechar.

b) Promover la inclusión de los jóvenes con discapacidad en el mercado de trabajo

Se ha aprobado el Programa Presupuestal por Resultados para promover la inclusión de los jóvenes con discapacidad en el mercado de trabajo. El Programa corresponde a la acción sectorial del Ministerio de Trabajo y Promoción del Empleo, como componente de la Estrategia Multisectorial 2013-2015 diseñada en cumplimiento de  la Cuadragésima Segunda  Disposición Complementaria Final de la Ley N° 29812, Ley de Presupuesto del Sector Público para el Año Fiscal 2012.

En el marco de la estrategia multisectorial, el Programa plantea como resultados específicos el desarrollo de 5 servicios especializados para personas con discapacidad:

a) Servicio de integración sociolaboral. Atiende el principal problema de las personas con discapacidad en el mercado de trabajo: su inactividad por barreras actitudinales y de entorno. Persigue convertir jóvenes con discapacidad inactivos en buscadores activos de empleo, actuando sobre las barreras que desalientan dicha búsqueda.

b) Servicio de información especializada en mercado de trabajo de las personas con discapacidad con énfasis en jóvenes. Persigue dotar de información especializada para que jóvenes con discapacidad buscadores de empleo, que coadyuve en sus posibilidades de inserción.

c) Servicio de capacitación para jóvenes con discapacidad. Persigue mejorar la empleabilidad de los jóvenes con discapacidad a través de la capacitación para el trabajo o para el emprendimiento, con enfoque de demanda. Se busca que la capacitación que efectúen los Programas del MTPE,  sea pertinente de acuerdo a la demanda de los empleadores y a las habilidades de las personas con discapacidad que se valoran por su productividad.

d) Servicio de colocación laboral  para jóvenes con discapacidad. Persigue aumentar la colocación laboral de los jóvenes con discapacidad con intervenciones especializadas y conforme a la demanda. Se busca identificar los nichos de mercado, crear una red de empresas inclusivas y con ello facilitar la inserción de las personas con discapacidad. Además se busca monitorear la colocación y realizar inspecciones a efecto de verificar que los puestos de trabajo sean adecuados y adaptados a la discapacidad empleado.

El programa está diseñado en el horizonte temporal de la estrategia multisectorial general (2013-2015) y pretende que cada año se incremente el número de jóvenes beneficiarios de los servicios. Los resultados se incrementan año tras año, iniciándose en el 2013 con los estudios, desarrollo de instrumentos normativos y técnicos, así como con las acciones de fortalecimiento necesarios para la implementación propiamente de los servicios para los jóvenes con discapacidad, iniciando su operatividad en algunas regiones.  En los años 2014 y 2015, los servicios deben estar plenamente operativos en las regiones priorizadas (Lima, Callao, Tumbes, Ayacucho e Ica):

· En el 2013, el programa pretende informar a 1000 jóvenes, capacitar en cursos regulares y exclusivos a 400, y colocar en un puesto de trabajo a 400 jóvenes. Se cuenta con un presupuesto asignado de S/. 850,000.

· En el 2014, se pretende alcanzar la cifra de 500 jóvenes inactivos convertidos en buscadores  de empleo, informar a 2250 jóvenes, capacitar a 1260 jóvenes, colocar a 640 jóvenes, así como monitorear 390 colocaciones y realizar 200 inspecciones para verificar los ajustes al puesto de trabajo.

· En el 2015, se pretende alcanzar la cifra de 1100 jóvenes inactivos convertidos en buscadores  de empleo, 4130 jóvenes informados, 2100 jóvenes capacitados, 1200 jóvenes colocados, así como monitorear 720 colocaciones y realizar 400 inspecciones para verificar los ajustes al puesto de trabajo.

Su implementación supone coordinación y articulación de acciones con los gobiernos regionales de las regiones priorizadas  y, así como con los programas nacionales de empleo que intervienen en la mejora de empleabilidad de los jóvenes.

Las acciones del programa se potencian en sus resultados con la articulación con el resto de sectores intervinientes en la estrategia multisectorial, vale decir, una premisa de la articulación es que los jóvenes beneficiarios de las acciones que promuevan el sector salud (para la atención o rehabilitación), así como el sector educación, deberían ser los beneficiarios inmediatos de los servicios de empleo materia del programa presupuestal.

REP. DOMINICANA

Se han tomado algunas iniciativas tales como el Programa Juventud y Empleo, con fondos del Banco Interamericano de Desarrollo (BID) y del Banco Mundial, para los jóvenes desertores del sistema educativo, provenientes de hogares de bajos ingresos y con deseos de capacitarse y de trabajar. Estos jóvenes, de manera paralela deben volver a estudiar en programas flexibles de educación de adultos (Nocturnos, a distancia, semi-presenciales, sabatinos, etc., que les permitan trabajar. El Programa Juventud y Empleo previó este acuerdo con el Ministerio de Educación y a la fecha el 36% volvió a estudiar.

Esto requiere, de parte de las instituciones estatales, transparencia, integralidad de las políticas, coherencia de los programas, focalización de la inversión y atención a los problemas básicos que impiden el desarrollo económico fluido y autónomo.

Por su parte se está implementando un plan piloto de capacitación de 1,210 jóvenes de la población urbana marginal, para emprender ideas de negocios en el marco de un convenio interinstitucional con el Instituto Nacional de Formación Técnico Profesional (INFOTEP), PROCOMUNIDAD, Consejo Nacional de Promoción y Apoyo a la Micro, Pequeña y Mediana Empresa (PROMIPYME) y el Ministerio de la Juventud. Este programa tiene el apoyo del Fondo de Solidaridad e Inversión Social (FOSIS) de Chile y la Agencia de Cooperación Internacional alemana (GIZ).

SAN VICENTE 

There are several initiatives that are being implemented in St. Vincent and the Grenadines to assist vulnerable youths.

1. Police Youth Clubs:  Members of the Royal St. Vincent and the Grenadines Police Force have worked with at risk youths in specific communities by establishing Youth Clubs that offer alternative activities including skills training especially for youths who have dropped out of school.
2. Pan against Crime initiative:  Also targets at risk youths using music.  The youths are taught to play the steel pan and organised into bands that perform at various events.  These bands are often sponsored by private sector enterprises who also provide jobs for members of the bands
3. The Youth Employment Service (YES) is an employment initiative specifically for young persons who are fresh out of school and cannot otherwise find employment.  The participants in this programme are assigned to various businesses, both public and private sector and paid by the government from a fund specifically set up for this purpose. The workers are offered employment for an initial period of six months and then taken off to allow other youths to participate, persons maybe re-employed at a later date, if they have not found employment elsewhere.


3. ¿Qué está haciendo su país para asegurar que la educación técnica y vocación y la formación profesional estén verdaderamente respondiendo a las demandas del sector empresarial y el mercado de trabajo?

ARGENTINA

Respecto de la formación profesional, en el marco de las políticas de empleo se crearon más de 40 Consejos Sectoriales (que abarcan cerca del 70% del empleo del total de la actividad económica) de Formación Continua y Certificación de Competencias y que tienen entre sus funciones las siguientes:

1. Establecer el Sistema de Formación Continua y Certificación de Competencias para el Sector cuyas principales acciones se centran en la difusión de las acciones, la convocatoria de los trabajadores y trabajadoras, la orientación y formación profesional, la evaluación y certificación de competencias y la articulación de las necesidades formativas y productivas del sector con la mejora de la empleabilidad y la calidad del empleo de sus trabajadores/as. 

2. Promover la articulación de las políticas y acciones del Sistema de Formación Continua y Certificación de Competencias para el Sector con las impulsadas y desarrolladas por el Estado en sus diversos niveles y organismos, para darle mayor eficacia en su implementación y  eficiencia en el aprovechamiento de los recursos del Sistema.

3. Identificar y seleccionar las instituciones que constituyen la Red de Formación Continua del Sector para favorecer su fortalecimiento y la certificación de calidad de su gestión.

4. Promover las acciones vinculadas a la evaluación y certificación de trabajadores y trabajadoras en base a normas de competencias validadas sectorialmente.

5. Registrar en el Ministerio de Trabajo, Empleo y Seguridad Social los productos y resultados vinculados a los procesos de identificación, formación, evaluación y certificación de trabajadores, formación de docentes, diseños curriculares así como los resultados del fortalecimiento institucional de las instituciones que constituyen su Red.

6. Evaluar el resultado de las acciones de formación y certificación de trabajadores, así como la calidad de las instituciones que constituyen la Red de Formación Continua del Sector.

7. Convocar a otros Organismos del Estado, e Instituciones que actúen dentro de la Actividad, al desarrollo conjunto de estrategias y acciones que por su expertise, incumbencia o desarrollos sea necesario. 

8. Para el cumplimiento de las Funciones recién enunciadas, las partes se comprometen a desarrollar el Plan Estratégico del Sistema de Formación Continua y Certificación de Competencias del Sector, que deberá ser presentado como primer insumo para la discusión, tratamiento y consenso.

BAHAMAS

Once again the role of the Social Partners, NGO's and civil Society is key the Bahamas Technical and Vocational Institute is assisted by  such a partnership and young persons are trained and retooled by various Employers and businesses within the private sector.
BARBADOS

The composition of the board of directors of key institutions are tripartite in structure. These institutions are mandated to be responsive to the needs of industry.

BOLIVIA

El Estado Plurinacional de Bolivia ha iniciado un proceso de transformación del currículo escolar a fin de que la formación de la niñez y juventud boliviana responda a la realidad social y económica del país, revalorizando las culturas originarias y aprovechando las ventajas que otorga el desarrollo de la ciencia y la tecnología. En ese sentido, el Gobierno de Bolivia está dotando de computadores personales a los maestros del área de la educación pública para cualificar su trabajo de orientación, facilitación y generación del aprendizaje y el conocimiento. Asimismo, se está proporcionado a las unidades educativas fiscales equipos de computación para uso de los estudiantes.

Paralelamente, de forma permanente se organiza certámenes matemáticos y científicos para estimular en los niños y jóvenes la inventiva y creatividad orientadas a las áreas científicas y técnicas del conocimiento y el trabajo.

CHILE
El sistema actual de formación técnico profesional en Chile, presenta deficiencias que muchas veces dificulta que la oferta de trabajo se ajuste a la demanda que tiene la industria.  En efecto, los elementos que componen el mercado de formación técnica están débilmente conectados, ya sea, a nivel institucional como curricular.  A su vez, existe una baja conexión entre la formación profesional y las necesidades de los distintos sectores económicos. Es por ello, que actualmente, se está trabajando en el desarrollo de la industria de los skills council, que busca dar respuesta a estos problemas. Los skills council corresponden a consejos sectoriales, que proveen inteligencia sobre las necesidades de empresa, mantienen y actualizan las competencias e intermedian las necesidades de capacitación de las empresas con proveedores.

COLOMBIA 


Se  formuló el CONPES 3674
 el cual viene implementando una estrategia  de gestión del recurso humano donde uno de los principales componentes es el de diseñar el Marco Nacional de Cualificaciones para establecer una relación entre la Formación educación y los requisitos del mercado laboral.

Otro aspecto es asegurar la calidad de los diferentes tipos de formación, aquí la pertinencia con el sector de la producción es indispensable para lograr programas de formación que permitan la inserción laboral exitosa de sus graduados.

COSTA RICA 

Fortalecimiento del Consejo Nacional de Intermediación de Empleo, mayor coordinación interinstitucional y un mayor diálogo con los representantes de los diferentes interlocutores sociales y la sociedad organizada.

EL SALVADOR 

El Gobierno de El Salvador, a través del Ministerio de Trabajo y Previsión Social, está elaborando una Estrategia Nacional de Formación Profesional (ENFO), la cual parte de un diagnóstico sobre la oferta y demanda de formación profesional.

El Ministerio de Educación, por su parte y como ente responsable de la educación formal, ha desarrollado un esfuerzo para la revisión y actualización de los programas educativos, lo cual permitirá que haya una mejor sintonía con las necesidades de los sectores productivos.

HONDURAS 

· Aprobando la nueva Ley Fundamental de Educación

Que contiene capítulos referidos a: Garantías y fundamentos; Estructura del Sistema Nacional de Educación; Administración del Sistema Nacional de Educación; Modelo Educativo; Docentes; Participación de la Comunidad Educativa y Disposiciones transitoria.  

· Concertando la Ley de Formación Profesional continúa con la participación de los actores sociales.

· Creando capacidad institucional para la certificación de competencias laborales desde el ámbito público y privado, desde el Instituto Nacional de Formación Profesional INFOP; Comisión Nacional de Educación Alternativa No Formal CONEANFO; Centro Asesor para el Desarrollo de los Recursos Humanos CADERH

JAMAICA 
HEART Trust/NTA, Jamaica’s National Training Agency plays a vital role in the management and development of the technical capacity of the human resources of Jamaica.  The role of HEART Trust/NTA is aligned to the Vision 2030-National Development Plan, which mandates that “training institutions assist in developing an improved labour environment to enhance labour productivity and worker satisfaction”.  The HEART Trust/NTA uses metrics to measure the impact of training and determine training needs of the labour market through tracer studies, employer satisfaction surveys, sector studies/plans, manpower supply gap analysis, parish/community training needs and capacity studies.  The MLSS also conducts research to determine gaps in the labour market which are disseminated to curriculum planners, students, policy makers, investors and employers.  In addition, the Statistical Institute of Jamaica (STATIN) is currently compiling the definitions and job descriptions for occupations in Jamaica through its Jamaica Standard Occupational Classification (JSOC).  This will help in providing career guidance for students.

PARAGUAY

En cuanto a informaciones sobre la coordinación de políticas de educación y de formación profesional con las políticas de empleo en Paraguay, los esfuerzos están orientados a la consolidación de instancias de diálogo para definir a través de las mismas la pertinencia y la articulación efectiva entre todas las partes que imparten educación formal y formación y capacitación laboral.

Al no existir en Paraguay, una única instancia que pueda proponer acciones acorde a necesidades del mercado laboral, y atendiendo la dispersión y diversidad de la oferta formativa de formación profesional, se están buscando los mecanismos para conseguir el ordenamiento necesario apuntando a un Sistema Nacional de Cualificaciones Profesionales. 

En ese sentido, se encuentra actualmente en estudio una propuesta de ley que regula la educación técnico profesional, y articula la capacitación laboral del sistema educativo nacional. En dicha propuesta fue planteada para su inclusión, la conformación de un Consejo articulado, que pueda vincular las acciones necesarias en el marco del ordenamiento que se plantea a través de este proyecto de Ley.

También se encuentra trabajada una propuesta de unificación de los organismos capacitadores del Ministerio de Justicia y Trabajo, SNPP y el SINAFOCAL, buscando la vinculación más efectiva de las acciones desarrolladas por los mismos.

Además, se encuentra en proceso inicial de desarrollo una Asistencia Técnica del Programa EUROsociAL, a través de la Organización de Estados Iberoamericanos-OEI, para la consolidación y mejora de un Sistema Nacional de Cualificaciones Profesionales-SNCP en nuestro país. Para llevar adelante esta Asistencia Técnica, se plantea consolidar una instancia interinstitucional entre el Ministerio de Educación y el Ministerio de Justicia y Trabajo, a fin de desarrollar un proyecto piloto de certificación de competencias laborales en un sector a ser definido en forma conjunta.

No obstante, se han desarrollado experiencias puntuales exitosas de vinculación con el sector privado productivo para la identificación de perfiles profesionales necesarios, que sirvan para la construcción de currículas específicas orientados a la inserción laboral efectiva de jóvenes capacitados bajo estas modalidades de intervención.

PERÚ

La capacitación laboral es un tema especialmente sensible para el Ministerio de Trabajo y Promoción del Empleo, por ello se le aborda desde varios ámbitos. En lo que respecta a la formación en empresa, los estudios han demostrado que si bien un porcentaje importante (71.9%) de empresas desarrolla actividades de capacitación
, las empresas en general sólo están dispuestas a invertir en capacitación específica, y no general, pues muchas “temen” fortalecer o formar a sus trabajadores en capacidades que los pongan en perspectiva de trascender sus empleos actuales, y perder así su inversión en los mismos. Desde ya, dicha inversión sub-óptima, justifica la participación estatal, en la medida que desde el MTPE debe asegurar el correcto funcionamiento del mercado laboral. Lo cierto es que los programas de formación que se brindan en muchas empresas, e incluso en instituciones formales, no están alineados con las necesidades reales, pues muchas veces los cursos que se elige impartir están basados en ofertas de contenidos estructurados según percepciones teóricas que descuidan las demandas reales
 y las tendencias del mercado. 

Para subsanar ello, el Ministerio de Trabajo y Promoción del Empleo está trabajando en la promoción del enfoque de competencias laborales y en su incorporación en programas de capacitación para el trabajo. En relación con ello el delineamiento de perfiles ocupacionales (normalización) basados en competencias resulta de suma utilidad. La Dirección de Normalización y Certificación de Competencias Laborales de la Dirección General de Formación Profesional y Capacitación Laboral del Ministerio trabaja actualmente en la propuesta, validación y elaboración de perfiles ocupaciones en base a competencias laborales
, perfiles que son trazados con la participación de los sectores productivos pertinentes. Estos perfiles sirven como un referente para certificar las competencias laborales de quienes no habiendo tenido la oportunidad de contar con una certificación de alguna entidad formativa (sea porque no siguieron un aprendizaje formal o porque no lo culminaron) desean contar con una certificación que respalde sus competencias. La participación en el proceso de certificación es voluntaria y a éste puede acceder cualquier persona que demuestre tener dos años de experiencia laboral y al menos uno en el puesto en el que pretende certificarse, sea que se encuentre en situación de desempleo o ya laborando. Dicha certificación, al brindarle un respaldo en la suficiencia de sus competencias, les abre nuevas posibilidades que ponen en valor sus capacidades. 

El Sector, a través de la Dirección General de Formación Profesional y Capacitación Laboral, está trabajando actualmente en el uso de estos perfiles ocupacionales también como referentes para la elaboración de módulos formativos a ser asumidos por las entidades de capacitación. Para ello, teniendo la asistencia técnica de la Cooperación Española, se ha logrado capacitar a especialistas del Sector, en el desarrollo de la metodología para la elaboración de una Guía de Aprendizaje y Evaluación.

Bajo dicha perspectiva, disponer de los perfiles ocupacionales, así como de la información del Sistema Virtual de Programas de Capacitación a través del cual las empresas formales registran sus programas de capacitación (formación continua en las empresas)
, nos está facilitando captar, por un lado, las competencias en real demanda por las empresas, y por el otro, conocer en “tiempo real” las temáticas de interés real y efectivo de capacitación en empresa (y sus tendencias), todo lo cual nos está brindando evidencia que se está aprovechando desde ya para trabajar en coordinación con las empresas capacitadoras, para orientar de manera objetiva la oferta educativa, en cuanto a relevancia y pertinencia, contribuyendo así al diseño de módulos formativos adaptados a las demandas del mercado laboral basados en el enfoque de competencias. Lo que se busca es, por un lado, propiciar la mejora del mercado de servicios de capacitación, promoviendo la oferta pertinente y de calidad, de modo tal que la demanda se vea estimulada, y por el otro, asegurar que los jóvenes se formen en competencias requeridas por el mercado de trabajo, lo cual, evidentemente fortalecerá su empleabilidad y mejorará sus posibilidades de inserción.

Por otro lado, para los procesos de certificación de competencias laborales, que se realizan en base los mencionados perfiles ocupaciones, mediante la Resolución Ministerial N° 161-2010-TR, se instrumentalizaron los Protocolos que regulan el Servicio de Certificación de Competencias Laborales, en lo que corresponde a la Autorización de Centros de Certificación de Competencias Laborales y los Proceso de Evaluación y Certificación de Competencias Laborales. Cabe señalar que, mediante la Resolución Ministerial N° 026-2010-TR, se establece la estructura de un perfil ocupacional, con un contenido mínimo que comprende: 1. Sector Económico; 2. Sub sector económico; 3. Denominación de la Ocupación; 4. Código de la Ocupación; 5. Nivel de Competencia Laboral; 6. Competencias Básicas; 7. Competencias Genéricas; 8. Competencia General; 9. Competencias Específicas (9.1. Unidades de Competencia; 9.2. Elementos de Competencia; 9.3. Criterios de Desempeño; 9.4. Evidencias (desempeño / productos y conocimientos); 10. Contexto de desempeño laboral; y 10. Vigencia del Perfil Ocupacional. 

La Dirección General de Formación Profesional y Capacitación Laboral
 ha implementado una serie de pilotos sobre certificación de competencias laborales, en base a la Resolución Ministerial Nº 162-2011-TR. Cabe precisar que, el Programa Vamos Perú, tiene como líneas de acción: identificación de oferta formativa
, promoción
, acreditación y registro de los potenciales beneficiarios; así como supervisión, monitoreo y evaluación, de los procesos de certificación de competencias laborales, en ese sentido, este programa cuenta con una data estadística importante sobre procesos de certificación de competencias laborales.

Finalmente, en lo que corresponde a la orientación vocacional e información ocupacional, servicio que se brinda en el Sector, debemos señalar que a través del se busca atender fundamentalmente a estudiantes de 4to y 5to de secundaria, ad portas de culminar su educación básica regular, quienes contaran con los insumos necesarios para construir su proyecto de vida y con ello preparar adecuadamente sus intereses formativos profesionales, constituyendo así una incidencia pública de verdadero largo plazo permitiendo augurar, no sólo, personas adecuadamente empleadas y no subempleadas, sino además elevar los niveles de ciudadanía. Este Servicio, cuenta con dos intervenciones: (i) intervención principal: Orientación e información y elaboración de su proyecto de vida, exploración de características  personales, retroalimentación y asesoría y, (ii) intervención complementaria: ferias de orientación vocacional, charlas informativas y seminarios, paneles ocupacionales, visitas guiadas a empresas. El marco normativo aprobado por el Ministerio (Directiva General N° 001-2012/3/19 aprobada por R.M. N° 177-2012-TR) contempla la implementación técnica, ejecución y desarrollo descentralizado del servicio, ya que el mismo se materializa a través de los Gobiernos Regionales, en particular por las respectivas Direcciones Regionales de Trabajo y Promoción del Empleo. Cabe destacar que este sistema ha incorporado a especialistas en la temática, altamente preparados para orientar y guiar a los jóvenes en la construcción de sus proyectos de vida, así como en la definición de metas e intereses, conociendo las alternativas formativas disponibles en su región así como las actividades económicas y ocupaciones con posibilidades de empleo de su entorno; lo cual permitirá orientar las expectativas personales según las exigencias del mercado laboral, teniendo como efecto a mediano plazo, la mejora de la empleabilidad, mejor adecuación laboral y por ende, la mejora de la calidad de vida de la población económicamente activa.

REP. DOMINICANA 

La Educación Técnico Profesional (ETP), a través de la Dirección General de Educación Técnico Profesional del Ministerio de Educación (MINERD), implementó el  Proyecto PRO-ETP, con financiamiento de la Unión Europea en el período 2006-2010, el cual desarrolló una guía de vinculación de los centros de ETP con el mundo productivo.

Por su parte se está inmerso en un proceso de convertir la oferta formativa a un formato de educación basada en competencias laborales. Esto está en su primera fase. Se aprobó un reglamento de pasantías para que cada joven de termine pueda entrar al mundo empresarial a realizar su experiencia de trabajo.

SAN VICENTE 

The Government of St. Vincent and the Grenadines through the Ministry of Education has recently established the Sector Skills Development Agency (SSDA), which is expected to function as a National Training Agency and comprises members from Government, including the Department of Labour and Technical Vocational agencies as well as person from the Chamber of Commerce, and Trade Unions.  This Agency is expected to “prepare a national policy for Technical and Vocational education and training to the meet the needs of society and the economy”.


4. ¿Cómo está su país atendiendo la informalidad juvenil?

ARGENTINA

El principal instrumento con que cuenta este Ministerio para combatir la informalidad juvenil es el Programa Jóvenes con Más y Mejor Trabajo, que busca generar oportunidades de inclusión social y laboral de los jóvenes por medio de su integración en puestos de Trabajo Decente.

Por otra parte, la informalidad juvenil también se combate con el Plan Nacional para la Regularización del Trabajo (PNRT) que incluye incentivos a la contratación registrada e inspecciones para detectar las situaciones de contratación fraudulenta.

BAHAMAS

In The Bahamas the Ministry of labour has direct responsibility for the monitoring and enforcement of Child Labour laws and policies. Our Inspectorate Division continues to monitor and address circumstances where children may be placed in child Labour and most importantly the worst forms of child labour. As for older children or young persons, The Bahamas through its National Insurance Board ensure that young persons are informed as to the requirement to register with the board and to secure the necessary licenses to engage in business. This is an ongoing initiative. Additionally the Government has moved to formalize various businesses in various sectors of our economy such as Hair Braiders, Straw Vendors, Food Vendors, Phone Card Vendors, fish Vendors and more recently the "Numbers" Business by way of referendum to the people of The Bahamas. 

BARBADOS 

Systems established to address informality generally do not exclude the youth. However targeted programmes include The YES programme, BVTB, TVET Counsel and the Unemployment Retraining Programme.
BOLIVIA

La iniciativa pública incluye el lanzamiento por parte del Ministerio de Trabajo, Empleo y Previsión Social de un programa de empleo juvenil y de un programa de apoyo al empleo, que busca apoyar y fomentar a este sector social, a través de distintos mecanismos (Bolsa de Trabajo, capacitación, apoyo al emprendimiento de los jóvenes en su primera inserción laboral).

Asimismo en el ámbito de sus atribuciones y competencias, el Ministerio de Trabajo, Empleo y Previsión Social coordina, elabora y ejecuta planes y programas dirigidos a garantizar la igualdad en el acceso, condiciones y oportunidades laborales de los jóvenes, tanto en el ámbito público como privado. En ese contexto, el Ministerio apoya la iniciativa ciudadana de formación de la red de Empleo Juvenil.
CHILE 

En Chile, los grupos más vulnerables presentan mayores de tasa de informalidad en trabajos asalariados. Es por ello, que el ministerio cuenta con distintos instrumentos, que tienen por objetivo facilitar el acceso de este grupo de la población a empleos formales. En efecto, se destaca: La nueva bolsa nacional de empleo, las ferias laborales, el programa de intermediación laboral, el subsidio al empleo de jóvenes y el de las cotizaciones previsionales.

A su vez, los distintos programas de capacitación buscan entregar los conocimientos necesarios para que los jóvenes más vulnerables puedan tener las herramientas adecuadas para insertarse en el mercado laboral y con ello, acercarlos a  un empleo formal.

Por otro lado se ha fortalecido el Sistema Previsional, incorporando de forma gradual, durante el 2012-2014 a los trabajadores independientes.   En efecto, a partir del 2015, existirá la obligatoriedad de que los trabajadores independientes efectúen cotizaciones previsionales para pensiones, accidentes del trabajo y enfermedades profesionales, y salud. De forma complementaria, se ha fortalecido el sistema de fiscalización, los canales de difusión de los derechos laborales, de tal forma de asegurar el cumplimiento de las leyes laborales, previsionales, de seguridad laboral e higiene y seguridad.

COLOMBIA 


Mediante la promoción de la Ley 1429 de 2010, Colombia ha fomentado y promovido la formalización laboral de empresas y ciudadanos que no contaban con un empleo formal. Específicamente se benefician los Menores de 28 años de edad. (Art. 9), las personas en condición de desplazamiento, en proceso de reintegración o en situación de discapacidad. (Art. 10), y las Mujeres mayores de 40 años de edad que no hayan tenido un contrato de trabajo en los 12 meses anteriores a su vinculación laboral. (Art. 11). 

Los objetivos de la Ley 1429 se concentran en; formalizar empleos y empresas informales, generar empleos formales, y mejorar los ingresos de la población informal y/o desempleada. Para cumplir con estos objetivos se crearon mecanismos que disminuyeron los costos laborales y se eliminaron trámites empresariales, con el fin de crear, formalizar y sostener nuevas, grandes y pequeñas empresas colombianas. 

Para los jóvenes menores de 28 años, según los datos y registros de la Planilla Integrada de Liquidación de Aportes (PILA) se han contratado a junio de 2012, 460.699 jóvenes quienes han aumentado su nomina en valor las empresas.

EL SALVADOR 

Se cuenta con sistemas de educación flexible, para que las personas que se encuentran desarrollando una actividad productiva, puedan también continuar estudiando en el sistema formal. Esto se realiza por medio de la Gerencia de Educación permanente 
de jóvenes y adultos, del Ministerio de Educación

Como Ministerio de Trabajo y Previsión Social, se otorgan permisos de trabajo a las personas mayores de 14 años que presentan constancia de estudio; esta medida se ha adoptado en razón de  la Ley de Protección Integral de la Niñez y la Adolescencia (LEPINA) en la cual se establece como prioridad la educación y a la vez la protección integral de las personas que trabajan.

HONDURAS 

· Fortaleciendo capacidades emprendedoras de los jóvenes para que transiten a espacios de desarrollo empresarial.

· Incorporando figuras de mentores y asistentes ejecutivos para el fortalecimiento de capacidades de jóvenes emprendedores.

· Incorporando al mercado modelos de financiamiento flexibles para jóvenes emprendedores en el Marco del Programa Conjunto Juventud, Empleo y Migración.

PARAGUAY
La promulgación del Decreto Presidencial Nº 8620 de fecha 19 de marzo de 2012, por el cual se aprueba la Política Pública y se autoriza la implementación del Plan Nacional de Empleo Juvenil 2011 - 2020, constituye un avance significativo en el marco de las acciones nacionales para abordar la problemática juvenil, tanto para los desempleados como para los subempleados, atendiendo que son los jóvenes los que presentan las mayores tasas en estos indicadores de empleo mencionados.

La política tiene por objetivo desarrollar e implementar iniciativas que permitan a los jóvenes constituir trayectorias de trabajo decente y se halla estructurada sobre cuatro pilares: 

· Empleo: tarea del Estado para diseñar, implementar y ejecutar políticas y programas públicos de empleo e ingresos que optimicen los servicios de intermediación, formación profesional y programas de empleo orientados a dinamizar el mercado de trabajo juvenil. Con ese fin, es necesario priorizar a nivel nacional a través del Ministerio de Justicia y Trabajo, el fomento del empleo juvenil.
· Empleabilidad: desarrollar las capacidades laborales para satisfacer la demanda del mercado de trabajo. Se busca mejorar la capacidad de inserción o reinserción laboral de los jóvenes, adecuando sus capacidades a los requerimientos actuales, promoviendo el aprendizaje durante toda la vida, en un sistema de formación profesional, ordenado, articulado y pertinente.
· Emprendimiento: propiciar la cultura emprendedora y apoyar las iniciativas de los jóvenes emprendedores, creando las oportunidades de generación de nuevas empresas y nuevos puestos de trabajo juvenil. Se trata de incorporar la perspectiva de juventud en los instrumentos de fomento productivo, de forma que los jóvenes tengan como alternativa laboral el desarrollo de un negocio independiente.
· Aspectos Transversales: para garantizar la sustentabilidad, coordinación, rectoría y el diseño de las actividades para el logro de metas en el mediano y largo plazo, sobre una hoja de ruta ya elaborada por la Mesa Nacional para la Generación del Empleo Juvenil. Por lo tanto, al interior de los aspectos transversales podemos clasificar en dos grandes categorías sus componentes:
A) Garantizan su sustentabilidad, coordinación, rectoría:

B) Diseño de las actividades para el logro de objetivos en el mediano y largo plazo:

Para la implementación de esta Política, se había diseñado simultáneamente, el Plan Nacional de Empleo Juvenil. Este Plan integra componentes y productos/resultados, que descansan sobre el fortalecimiento de las capacidades institucionales del Ministerio de Justicia y Trabajo para atender la problemática del empleo juvenil.

	OBJETIVO GENERAL

Desarrollar e implementar iniciativas que permitan a los jóvenes construir trayectorias de trabajo decente.

	ASPECTOS TRANSVERSALES

Sustentabilidad, Coordinación, Rectoría y objetivos en el mediano y largo plazo.
	EMPLEO

Promover, incrementar y mejorar la inserción laboral productiva de los jóvenes.
	EMPLEABILIDAD
Promover e incrementar el acceso a una capacitación laboral y educación pertinente y de calidad.
	EMPRENDIMIENTO
Facilitar la creación y la implementación de nuevas empresas para fomentar más y mejores empleos.

	I. Sustentabilidad. Rectoría de la temática y coordinación de las iniciativas.
	I. Asistencia e información.


	I. Acceso a la capacitación laboral.


	I. Cultura emprendedora.


	II. Sensibilización a la sociedad sobre la problemática de empleo juvenil.
	II. Inserción directa.


	II. Pertinencia y calidad de la formación.


	II. Iniciativas y programas para  el emprendimiento.

	III. Igualdad de oportunidades  entre hombres y mujeres.


	III. Incentivos a la demanda de empleo juvenil.


	III. Educación de calidad y nivelación escolar.


	

	IV. Igualdad de oportunidades entre los diversos grupos juveniles.
	IV. Situación de trabajo.


	
	

	V. Política de empleo juvenil a nivel local.


	
	
	

	VI. Ventanilla única.


	
	
	

	VII. Ajustes de propuesta segunda etapa política de empleo juvenil.
	
	
	


También se está acompañando la promulgación de la Ley de Inserción al Empleo Juvenil. En marzo del 2011, el Viceministro de Trabajo y Seguridad Social, acompañado de representantes de la Mesa Nacional para la Generación del Empleo Juvenil, realizó la entrega del anteproyecto de Ley al Presidente del Congreso Nacional. Así también, se presentó la propuesta de legislación a la Vicepresidencia de la República.

Actualmente esta propuesta legislativa se encuentra con media sanción de la Cámara de Diputados del Parlamento Nacional, para su aprobación final.

PERÚ

Al respecto, el Ministerio de Trabajo y Promoción del Empleo, como se ha mencionado, mediante la Resolución Ministerial Nº 271-2009-TR, implementó el Plan Sectorial de Acción para la Promoción del Empleo Juvenil 2009-II al 2012-I, teniendo como objetivo general, desarrollar e implementar estrategias que permitan a los jóvenes construir trayectorias de trabajo digno y productivo. El Plan comprendió 04 ejes de intervención, cada uno con un objetivo específico: Empleo, Empleabilidad, Emprendimiento, Equidad y actividades de Implementación del Plan. 

De esta manera, cada uno de los ejes antes mencionados involucró actividades que buscaron contrarrestar de manera articulada los problemas del  empleo juvenil en el país, informalidad laboral incluida. En particular, a través del eje de Empleo, se buscó promover, incrementar y mejorar la inserción laboral productiva de los jóvenes, y por tanto, la disminución del empleo informal. El eje de Empleo comprendió acciones relacionadas a asistencia e información laboral adecuada a los problemas de empleo juvenil (bolsa de trabajo, ferias de información, etc.), emisión de certificados personales únicos para el trabajo, inserción laboral de jóvenes en empleos temporales, primer empleo, inspección de modalidades formativas laborales, y acciones de erradicación de trabajo prohibido. El Ministerio de Trabajo y Promoción del Empleo, a través del Plan Sectorial de Acción para la Promoción del Empleo Juvenil 2009-II al 2012-I ha colocado a 48,197 jóvenes
, en puestos de trabajo. Así mismo, en ese periodo ha emitido 9,361 certificados único laboral, y ha realizado inspecciones en materias de modalidades formativas laborales a 592 empresas y se han inspeccionado 885 convenios de modalidades formativas laborales

Finalmente, se debe mencionar que, a fin de dar continuidad a la acción pública sectorial en la promoción del empleo juvenil, se han iniciado las acciones respectivas para diseñar e implementar el Plan Sectorial de Empleo Juvenil para el periodo 2012-II al 2016-I, con la finalidad de fortalecer la promoción de empleo juvenil con protección social, la mejora de la empleabilidad de los jóvenes trabajadores, la mejora de las capacidades emprendedoras y empresariales juveniles, así como la inclusión social de aquellos grupos de jóvenes que se encuentran en situación de pobreza y exclusión social. Este nuevo Plan, también buscará articular y potenciar la intervención de las unidades orgánicas, programas y servicios de empleo juvenil del MTPE, fortaleciendo su capacidad de gestión, evitando duplicidades y haciéndolos más eficaces; buscando con ello, ampliar la cobertura del anterior Plan Sectorial. 

REP. DOMINICANA 
Se están implementando programas de promoción de la cultura emprendedora, a través del Consejo Nacional de Promoción y Apoyo a la Micro, Pequeña y Mediana Empresa (PROMIPYME), para personas que deseen experimentar con ideas de negocios, con el apoyo de Taiwán.

El Estado está tratando de brindarle acceso a las micro-empresas a los servicios de la Seguridad Social. No obstante este es un proceso que ha tomado tiempo por las complejidades que implica.

Asimismo a través del Instituto de Desarrollo y Crédito Cooperativo (IDECOOP) se están impartiendo 40 cursos para 40 jóvenes al año, para la promoción de nuevas cooperativas de ahorro, crédito y de producción, para las zonas rurales.

En la actual etapa de transición económica que vive el país, el Gobierno se ha propuesto pasar de un modelo económico que ha dado visos de agotamiento, en materia de generación de empleo y distribución de la riqueza, a promover un modelo de desarrollo económico más inclusivo, participativo y justo, que tome en cuenta el desarrollo humano de la población, una mejor distribución de la riqueza, que disminuya las brechas de desigualdad y exclusión y que promueva la generación de oportunidades reales de trabajo para la población y los mercados de empleos territoriales.

El gobierno recientemente instalado acaba de anunciar la especialización de 4 mil millones de pesos para financiar las MIPYMES en los próximos 4 años a través del Consejo Nacional de Promoción y Apoyo a la Micro, Pequeña y Mediana Empresa (PROMIPYME) y el Banco de Reservas y otros bancos privados .

PANEL 3: EMPLEOS VERDES
CANADÁ (RESPUESTAS GENERALES) 

Canada is supportive of the concept of the green economy and is currently working to develop a better understanding of the concept of “green jobs” by exploring definitional issues and undertaking research to better quantify green jobs and the green economy.

The largest influence of the green economy on employment is in terms of jobs being adapted or reallocated, with existing workers having to learn new skills and/or broaden their pre-existing skill sets. The movement towards greening the economy has resulted in a need for increased economic integration and increased demand for a more holistic economic approach.

Over the past 19 years, Environment Careers Organization (ECO), a not-for-profit organization established in 1992 under the federal government’s Sector Council initiative
, has focused on supporting Canada’s environment industry by communicating with industry stakeholders, conducting research and creating the necessary resources required to address human resource needs in order to ensure the success of this dynamic sector. 

ECO Canada has identified areas of improvement such as conducting additional research to define the skills required for new emerging sectors, such as green construction. The skill sets required in the emerging green construction sector are not well defined and a relatively high percentage (18%) of the construction workforce uses at least some environmental skills in their work.  Moreover, ECO Canada helps to prepare employers to transition to a highly skilled workforce to increase productivity in some industries, such as the agricultural/forestry/fishing/hunting sector, and the manufacturing industry.  Strong growth in demand for environmental skills was observed in these two sectors.  However, at the same time the total number of workers employed in the manufacturing and agricultural sectors have declined since 2007.  These opposing trends suggest that employers are transitioning to a more highly skilled workforce that plays a value added role in increasing the productivity of these two sectors.

In 2010, ECO Canada, with the support of Human Resource and Skills Development Canada (HRSDC), commissioned the Defining the Green Economy
 labour market research study to gain a better understanding of definitional issues and classifications approaches, and establish common language and concepts to characterize the green economy and green jobs.  Objectives of this project were to:

· Develop a definition for the emerging green economy and supporting definitional criteria; 

· Identify the top opportunity areas within the Canadian green economy over the coming decade; and 

· Establish common language and develop a consensus-driven definition of green jobs.

Findings from this report are used to inform government policy development, human resource decisions, as well as ECO Canada’s own organizational direction.

Also, as part of its Economic Action Plan, the Government of Canada, through HRSDC, has provided since 2009 grants to place unemployed youth aged 15-30 in internships with not-for-profit and community service organizations.  91% of these internships had an environmental focus.

The work in the G-20 on green growth provided an opportunity for Canada to have a practical and productive discussion on how to find synergies between key economic priorities, such as growth and job creation, and environmental priorities. 

In June 2012, the Organisation for Economic Co-operation and Development (OECD) released its The Jobs Potential of a Shift towards a low-carbon Economy report that provides an in-depth analysis of how green growth will reshape labour markets.  The report argues that the impact of a transition towards a greener economy on labour markets will extend far beyond the creation of new green jobs, such as those related to renewable energy. The Government of Canada agrees with the report’s conclusions that labour market policies can play a role in facilitating the reallocation of workers, supporting fair transitions and ensuring workers acquire the skills required in expanding green sectors.  
In sum, the Canadian Government supports the development of a skilled, adaptable and inclusive workforce and an efficient labour market.  This ensures that Canada is well-positioned to meet any potential structural adjustment challenges resulting from a transition to greener or a low-carbon economy, should they arise.

PANAMÁ (RESPUESTAS GENERALES)
El concepto de empleos verdes, se entiende en Panamá como una forma de tener una economía y una sociedad más sostenible, capaz de conservar el medio ambiente, más equitativa y abierta a todas las personas y a todos los países.  Aplicando el concepto de empleos verdes, trabajo decente y una economía sostenible evitamos el cambio climático peligroso y potencialmente inmanejable.

Se entiende por empleos verdes aquellos que se generen en el marco de una economía que incrementa y potencia el bienestar humano y la equidad social, que reduce significativamente los riesgos ambientales y las escaseces ecológicas.  

Los empleos verdes reducen el impacto ambiental de las empresas y de los sectores económicos, hasta alcanzar niveles sostenibles.  En particular pero no exclusivamente, esto incluye empleos que ayudan a proteger los ecosistemas y la biodiversidad, a reducir el consumo de energía, materiales y agua a través de estrategias altamente eficaces reducir la dependencia del carbono en la economía, minimizar o evitar por completo la producción de todas las formas de desechos o contaminación. 

Una transición justa podría llevarse a cabo con políticas decididas de apoyo a los sectores que podrían ser especialmente interesantes en la economía.  El avance de la economía verde podría ocasionar necesidad de adaptación del empleo en sectores con impactos ambientales muy altos.  Podría ser el caso  de la producción de artículos que consumen mucha energía o industrias basadas en la extracción de recursos materiales.   La transición está en las industrias que producen mayor contaminación ambiental, lo que puede reducir el empleo en esos sectores  y la preparación de la fuerza laboral para enfrentar los cambios y las capacidades y aptitudes demandadas por los nuevos empleo adquiere gran relevancia. 

Las amenazas pueden ser el desafío ambiental, refugiado ambiental, desplazamiento por inundaciones, escasez de alimentos y malnutrición, contaminación y pérdida de biodiversidad.

El desafío del trabajo decente, trabajadores pobres, desempleados, jóvenes en busca de empleo, inseguridad, acceso a la energía y vivienda adecuada.    


1. ¿Cómo se entiende en su país el concepto de empleos verdes?

ARGENTINA

La Argentina prioriza el empleo decente, según fuera definido por la OIT, que contribuya a un desarrollo sostenible, es decir, un desarrollo que satisfaga las necesidades económicas, sociales y ambientales de cada país, teniendo en cuenta la especificidad de cada uno de ellos, su potencial y limitaciones, especialmente las de los países de menores ingresos.

BAHAMAS

Within The Bahamas the topic of Green Jobs  is extremely important to us as we are most vulnerable to the effects of global Warming given the predominantly flat nature of our Islands.

In this regard we are engaged in several initiatives to reduce the carbon footprint of The Bahamas as a country.

BARBADOS

Green Jobs – Employment arising out of programmes and means of production and consumption that engages principles of conservation, recycling and the development and utilisation of renewable energy.

BRASIL 

São empregos que reduzem o impacto ambiental das empresas e dos setores econômicos a níveis sustentáveis. Trabalhos na agricultura, na indústria, nos serviços e na administração que contribuem para conservar ou restabelecer a qualidade ambiental. Sintetizam a transformação das economias, dos ambientes de trabalho e dos mercados laborais rumo a uma economia sustentável, que proporciona um trabalho decente com baixas emissões de carbono. É importante ressaltar que um emprego deve também ser decente para ser considerado verde.
COLOMBIA 

Colombia comparte los planteamientos de la Organización Internacional del Trabajo y del Programa de las Naciones Unidas para el Medio Ambiente y entiende el concepto de empleos verdes como el trabajo decente generado en distintos sectores y actividades económicas que reducen el impacto ambiental y conllevan a economías y empresas medioambiental, económica y socialmente sostenibles. 
En este sentido, los empleos verdes, mediante estrategias de eficiencia, ayudan a reducir el consumo de energía y materias primas, a ahorrar el consumo de agua, a reducir las emisiones de gases efecto invernadero, a disminuir las formas de desechos y de contaminación, y a proteger, conservar y restablecer los ecosistemas y la biodiversidad. 
De acuerdo con lo anterior, se conciben los siguientes sectores como algunos con potencial para generar empleos verdes: 

· Eficiencia energética: construcción, industria y transporte

· Energías renovables

· Movilidad: transporte masivo

· Reciclaje, gestión de desechos

· Agricultura y silvicultura sostenibles

· Servicios medioambientales
COSTA RICA 
No existe un concepto oficial de empleos verdes.  Existe en la Asamblea Legislativa un proyecto de ley de promoción de empleos verdes, pero no está siendo liderado por el Ministerio de Trabajo y Seguridad Social

EL SALVADOR 

Al respecto, entendemos los empleos que reducen el impacto ambiental de las empresas y los sectores económicos hasta alcanzar niveles de sostenibilidad. También entendemos por tal, los trabajos en la agricultura, la industria, los servicios y la administración que contribuyen a conservar la calidad del medio ambiente reduciendo la huella ambiental de la actividad económica.

ESTADOS UNIDOS 

According to the Bureau of Labor Statistics (BLS) at the US Department of Labor, green jobs are either:  

A. Jobs in businesses that produce goods or provide services that benefit the environment or conserve natural resources. 

B. Jobs in which workers’ duties involve making their establishment’s production processes more environmentally friendly or use fewer natural resources. 

How did BLS develop the definition?  While the topic of green jobs is of interest across government, academia, and the business community, various studies define the term differently. BLS reviewed a wide range of studies, including several surveys conducted by State Workforce Agencies and work conducted internationally. BLS also consulted with a variety of stakeholders, including Federal agencies, the State labor market information offices, and industry groups. The common thread through the studies and discussions is that green jobs are jobs related to preserving or restoring the environment. Several categories of green activity are nearly universally cited: producing energy from renewable sources, improving energy efficiency, preventing and cleaning up pollution and greenhouse gases, and conserving natural resources.

The Bureau of Labor Statistics (BLS) at the US Department of Labor received funding beginning in Fiscal Year 2010 to develop and implement the collection of new data on green jobs. These activities are being conducted through the Quarterly Census of Employment and Wages (QCEW) and Occupational Employment Statistics (OES) programs. This web page, http://www.bls.gov/green, provides information on the BLS green jobs initiative and definition, green survey results, a link to career information for selected green jobs, and other information.  

HONDURAS 

Empleos limpios que se generan de la inversión asociada al funcionamiento y conservación de fuentes de energía, protección del medio ambiente, conservación forestal, desarrollo y protección de cuencas hidrográficas.

JAMAICA 

The concept of “green job” is yet to be officially defined in Jamaica; however it is embodied in the Vision 2030-National Development Plan. “Green economy” is used in support of sustainable development which includes social, economic and environmental development. The Jamaican Government recognized that in order to operate in a “green economy “the rules of the Ministries, agencies, private sector, investors and consumers will have to be rewritten. In addition the industries will have to create jobs with sustainable use of natural resource such as those in the area of developing renewable energy sources and promoting higher levels of organic agriculture.
PERÚ

De acuerdo al Documento “Identificación de Oportunidades de Empleo Verde”, elaborado por la Dirección General de Promoción del Empleo del Ministerio de Trabajo y Promoción del Empleo, se define el “Empleo Verde”
 como aquellas actividades que reducen el impacto ambiental de las empresas y los sectores económicos, hasta alcanzar niveles de sustentabilidad
 ambiental. Es decir, todos aquellos empleos ubicados en la agricultura, la industria, los servicios y administración que contribuyen a conservar o restablecer la calidad ambiental. 

REP. DOMINICANA 

Empleos verdes se definen como aquellos que contribuyen a promover una economía con menores emisiones de carbono para evitar o mitigar los efectos del cambio climático en la actividad productiva y en las personas y los que contribuyen a disminuir la contaminación en los sectores tradicionales de la economía. Los empleos verdes deben ser también decentes, pues deben proporcionar ingresos adecuados, protección social, respeto a los derechos de los trabajadores y a ser tomados en cuenta en las decisiones que afectarán sus vidas.

SAN VICENTE 

In St. Vincent and the Grenadines, the concept of green jobs has not been widely articulated; however the basic understanding of “Green Jobs” is that they are jobs that contribute to the preservation and overall quality of the environment.


2. ¿Cómo promover una transición justa y suave hacia una economía basada en empleos verdes?

ARGENTINA

Argentina asigna prioridad al referido desarrollo sustentable, guiado por los requerimientos específicos de cada país, especialmente los de menores ingresos.  La contribución a la lucha contra el cambio climático debe tener en cuenta el principio establecido por la Conferencia de las Naciones Unidas sobre Cambio Climático de responsabilidades comunes pero diferenciadas para los países en vías de desarrollo.

Por lo tanto, estimamos que no corresponde imponer a éstos una agenda que priorice una economía basada en empleos verdes, sino que primero es necesario generar empleos decentes y lograr niveles razonables de inclusión social, en el marco de un desarrollo sostenible.

Por lo tanto, una transición justa y suave hacia una economía inclusiva y sustentable debería darse como consecuencia de haberse alcanzado los objetivos de desarrollo de cada país, en el marco de los Objetivos de Desarrollo del Milenio, y haberse asegurado el bienestar y la erradicación de la pobreza y el hambre, tal cual ocurriera en el pasado en los países desarrollados.

BARBADOS

By the promotion and development of national consensus that is pursued in a steady and systematic manner. Enterprise is encouraged, facilitated and assisted, the population is educated, research is undertaken and national infrastructure is systematically developed.

BRASIL 

As indústrias mais afetadas pela mudança climática e as que mais precisam de adaptação são aquelas em países em desenvolvimento que, historicamente, menos contribuíram para as emissões que provocam aquecimento global. Uma transição justa passa pelo estabelecimento de diálogo entre os países, para que o novo modelo de desenvolvimento não seja excudente ou torne países pobres dependentes de tecnologias desenvolvidas por países desenvolvidos.


Grandes mudanças nos padrões de emprego e perfis de competências são esperadas. Trabalhadores serão afetados, tanto em termos de mudanças nos métodos de produção e, eventualmente, por mudança ou perda de emprego. É importante que medidas sejam postas em prática para abordar estas questões. Pesquisas sobre os riscos e oportunidades em uma transição para uma economia mais verde devem ser prioridade. Os trabalhadores e as comunidades afetadas precisam de proteção social adequada, juntamente com o acesso a novas oportunidades. O papel da política de qualificação será essencial para promover a realocação dos trabalhadores demitidos dos setores enfraquecidos com a transição para os novos setores.


A melhor maneira de assegurar uma transição justa é dando voz àqueles que estão mais diretamente envolvidos: empregadores e trabalhadores. Diálogo social entre governos, trabalhadores e empregadores é fundamental não só para aliviar as tensões e apoiar políticas ambientais, econômicas e sociais mais coerentes; mas para todos os parceiros sociais estarem envolvidos no desenvolvimento de tais políticas. Assistência do governo para trabalhadores e empresas será necessária em muitos casos.


O diálogo social deve ser aliado de outras ferramentas, como políticas ativas do mercado de trabalho, proteção de renda, reciclagem, respeito pelas normas internacionais de trabalho, sensibilização e capacitação para empregadores e de trabalhadores, desenvolvimento do empreendedorismo, apoio à reintegração no mercado de trabalho e investimentos para diversificar a economia local e criar oportunidades de renda alternativas.
COLOMBIA 

El desarrollo sostenible como medida que  debe satisfacer las necesidades actuales de las personas, debe considerar que los nuevos puestos de trabajo tengan las herramientas necesarias para garantizar 

el cambio en las habilidades y la coincidencia de talento, así como de la producción consumo y estilo de vida sostenible buscando empleos dignos y de calidad.

Para Colombia, los siguientes son principios fundamentales que deben existir en la transición hacia una economía basada en empleos verdes:

· Lograr las condiciones necesarias para que exista empleo de calidad, empleo decente y protección ambiental.

· Lograr equidad social y bienestar.

· Integrar la seguridad y la salud de los trabajadores a la política pública encaminada a crear empleos verdes, así como a las estrategias que se deriven, las cuales deberán tener en cuenta la evaluación y gestión de riesgos desde la concepción hasta la aplicación y seguimiento, y reforzar el marco normativo e institucional con normas de calidad en materia de seguridad social de los trabajadores.

· Diálogo social y participación de las organizaciones de empleadores, sindicatos y otras partes interesadas en la formulación de políticas y gobernanza.
· Diseñar políticas de educación y formación que permitan desarrollar competencias profesionales relacionadas con empleos verdes o ajustar las ya existentes. En este sentido, para lograr una transición armoniosa y justa hacia una economía basada en empleos verdes y con bajas emisiones de carbono, es necesaria la reconversión profesional de los trabajadores y la creación y/o actualización de las competencias profesionales. 

De acuerdo con lo anterior, es importante tener en cuenta los siguientes aspectos: 

· Se deben generar oportunidades laborales y oficios a través de la adopción de nuevas regulaciones y desarrollo de nuevas tecnologías.

· Se deben ajustar los perfiles de las competencias laborales asociadas a los trabajos y oficios existentes y crear las que se requieran, con el propósito de que se ajusten a procesos industriales más verdes.

· Deben considerarse los posibles inconvenientes y riesgos para el empleo, tales como

· Escases de competencias laborales.

· La concepción visionaria de empleos verdes y la realidad de desempleo junto con la deslocalización y la evidencia contradictoria del valor de empleos verdes.

· El riesgo de sacrificar un número mayor de  puestos de trabajo ordinarios por un  puesto de trabajo "verde" creado.

· Informalidad laboral, que genera inequidad e inestabilidad, entre otras.

COSTA RICA 

Si no existe una definición del concepto, y por tanto tampoco una estrategia, no podríamos referirnos en este punto.

EL SALVADOR 

Consideramos que esta transición debe ser gradual, pero irreversible, hasta lograr la completa transición a modos de producción que sean amigables con el planeta, dado que está en juega la destrucción misma del planeta y la vida que él alberga. 

HONDURAS 

· Promover el establecimiento de estrategia para la generación de empleos verdes que articule esfuerzos públicos y privados.

· Visibilizar los elementos de generación de empleo en los proyectos de energía hídrica y alternativa, protección de medio ambiente y cuencas hídricas.

· Desarrollar capacidades institucionales para la formación de recurso humano para el desempeño de empleos verdes.

· Vincular la estrategia de protección del medio ambiente, prevención y mitigación de desastre naturales a la generación de empleo verde, particularmente en países de alta vulnerabilidad.

JAMAICA 
Green economy will have to be promoted through public awareness programmes which focus on the advantages of having a green economy and changing the culture of persons and businesses who continue to destroy the environment.

PERÚ

Es fundamental brindar oportunidades de empleo a los grupos vulnerables (jóvenes, mujeres jefas de hogar, personas con discapacidad, y otros) y en nuevos sectores y ofrecerles empleos verdes y decentes, asegurando que los programas de formación profesional promuevan su integración al mercado laboral.

También, existe la necesidad de gestionar la transición en los sectores que podrían verse afectados de manera negativa. Si no se implementan políticas para lograr una transición justa, la economía verde sería injusta, más costosa y perjudicial para los servicios sociales, y los empleos verdes continuarían siendo un “nicho”. 

Un diálogo social genuino es fundamental para atenuar las tensiones y lograr una distribución justa de los costos de la transición. Los trabajadores y las comunidades afectadas necesitan una protección social adecuada y acceso a nuevas oportunidades. Una transición justa tiene que estar basada en políticas activas de mercado laboral, en la protección del ingreso, la recalificación, la sensibilización y el fortalecimiento de las capacidades de los empleadores y los sindicatos, así como la promoción de inversiones en el ámbito local para diversificar la economía y crear oportunidades de ingreso alternativas
. 

Los empleos verdes son esenciales para construir una base justa para la economía verde. Pero por sí solos no son suficientes. Para que sea beneficioso para los trabajadores y las comunidades, el enfoque de la economía verde tiene que ajustarse a una serie de principios. En ese contexto que la idea de una economía verde basada en principios adquiere todo su sentido. La equidad entre países y al interior de los países, las prácticas no especulativas, la satisfacción de necesidades humanas a largo plazo, entre otros principios, también deben entrar en el debate
. 

REP. DOMINICANA 

Como se ha referido ya en este documento, la Estrategia Nacional de Desarrollo en su eje cuarto se propone “Una nación con cultura de producción y consumo sostenibles…”

Se identifican tres objetivos generales en este eje: manejo sostenible del medio ambiente, gestión eficaz de riesgo y adaptación al cambio climático.

En particular, en el primer objetivo general, se ha definido el objetivo específico de “Promover la producción el consumo sostenibles”, dentro del cual se consideran las siguientes líneas de acción:

“Apoyar el desarrollo y adopción de tecnologías y prácticas de producción y consumo ambientalmente sostenibles, así como el desincentivo al uso de contaminantes y la mitigación de los daños asociados a actividades altamente contaminantes”.

“Fortalecer la coordinación intersectorial y la colaboración público-privada en el fomento de prácticas de consumo y producción sostenibles”.

“Incorporar la sostenibilidad ambiental en la gestión estatal, a través de compras estatales que incorporen prácticas de consumo y aprovechamiento sostenibles”.

“Fomentar la colaboración centro de investigación-universidad-empresa para la generación y difusión de conocimientos y tecnologías de consumo, producción y aprovechamiento sostenibles”.

“Promover la autorregulación y co-regulación de la gestión ambiental en los sectores productivos”.

“Educar y proveer información a la población sobre prácticas de consumo sostenible y la promoción de estilos de vida sustentables”.

“Desarrollar incentivos e instrumentos de mercado para promover la adopción de prácticas de producción más limpia y consumo de bienes y servicios generados bajo producción sostenible”.

“Creación de mecanismos de financiamiento para la investigación o implantación de tecnologías limpias o iniciativas de consumo y producción sostenibles, tanto en el sector público como en el privado”.

“Desarrollar una gestión integral de desechos, sustancias contaminantes y fuentes de contaminación”. 

“Desarrollar un marco normativo para la gestión, recuperación y correcta eliminación de los desechos, incorporando el enfoque preventivo”.

“Ampliar la cobertura de los servicios de recolección de residuos sólidos, asegurando un manejo sostenible de la disposición final de los mismos y establecer regulaciones para el control de vertidos a las fuentes de agua”.

“Promover la articulación de encadenamientos de ciclos productivos entre empresas y suplidores, mediante el establecimiento, entre otros mecanismos, de una red o bolsa de comercialización o transferencia de residuos o subproductos”.

“Fomentar las prácticas de reducción, rehúso y reciclaje de residuos”.

“Garantizar la efectiva implementación de la legislación sobre compuestos orgánicos persistentes y contaminantes”.

“Incentivar la reutilización de las aguas servidas para su aprovechamiento en sistema de riego en algunos cultivos de valor económico y para la autosuficiencia, en estándares adecuados de sanidad ambiental y sanitaria”.

“Elaborar mapas de ruido y de calidad de aire e implementar planes de reducción de la contaminación en colaboración con los gobiernos locales”.

“Promover el uso e integración de las tecnologías de la información y comunicación (TIC) en la evaluación de impacto ambiental (contaminación por ruido del espectro radioeléctrico) y fomentar el desarrollo de políticas regulatorias apoyadas en el uso de las TIC”.

También bajo este mismo objetivo general se contempla el objetivo específico de “Desarrollar una gestión integral de desechos, sustancias contaminantes y fuentes de contaminación”, entre cuyas líneas de acción que contribuyen a la creación de empleos verdes están:

“Ampliar la cobertura de los servicios de recolección de residuos sólidos, asegurando un manejo sostenible de la disposición final de los mismos y establecer regulaciones para el control de vertidos a las fuentes de agua”.

“Promover la articulación de encadenamientos de ciclos productivos entre empresas y suplidores, mediante el establecimiento, entre otros mecanismos, de una red o bolsa de comercialización o transferencia de residuos o subproductos”.

“Fomentar las prácticas de reducción, rehúso y reciclaje de residuos”.

SAN VICENTE 

This can best be promoted through cooperation of public and private sector enterprises.  Government should offer incentives to businesses particularly small and medium sized enterprises that promote the use of environmentally friendly practices as well as modern technology that reduce negative impact on the environment

Steps can be taken incrementally to update laws by specific sectors to reflect movement towards green jobs. For example in St. Vincent and the Grenadines industry standards were recently updated in the construction industry with the adoption of a new building code, hence requirements to make buildings greener could have been included in the new legislation.

Also pilot projects could be developed in key sectors.  For example in St. Vincent and the Grenadines one business in the Agriculture or Tourism could be used as a best practice to promote the benefits of green jobs so that others could buy into the concept.

Workers and employers must be involved in the decision making process with respect to green jobs, therefore social dialogue must be an intrinsic part of the process.

3. ¿Cómo funciona la coordinación y alianza entre su Ministerio y otras agencias gubernamentales en esta material (e.g. Ministerio de Medio Ambiente)?

ARGENTINA

El gobierno argentino coordina su posición frente a este tema a través de diferentes instancias gubernamentales, basado en  una estrategia de coherencia y articulación de políticas. Intervienen entre otros el Ministerio de Relaciones Exteriores, a través de la Dirección de Asuntos Económicos Multilaterales y G-20 y de la Dirección General de Asuntos Ambientales, junto con la Secretaría de Medio Ambiente, y demás Ministerios y Secretarías. Es la Cancillería quien tiene la responsabilidad primaria de sostener la posición de la Argentina en todos los foros donde se tratan las cuestiones medioambientales.

BAHAMAS

We are encouraging the reduced dependency on fossil fuels on the part of resort developers within the tourism sector of our economy. with BAHMAR a two Billion resort development currently examining the possibility of cooling their hotel rooms by way of Thermal Ocean Cooling systems. Additionally, there is wind and solar energy initiatives being developed.

BARBADOS

Through the regular mechanisms of national programme coordination – the Cabinet, the Social Partnership and inter-Ministry communications.

BRASIL 

O Ministério do Trabalho e Emprego dialoga com os outros órgãos do poder executivo federal por meio de diversos mecanismos. Um deles é a Agenda Nacional do Trabalho Decente (ANTD). Nesse sentido foi realizada no ano de 2012 a 1ª Conferência Nacional do Trabalho Decente, com a participação de ministérios como o do Meio Ambiente, Desenvolvimento Agrário, Agricultura, Pecuária e Abastecimento.  Durante a Conferência, foram discutidos em grupos de trabalho temas relacionados aos empregos verdes, como: 

- Emprego rural e agricultura familiar;

- Empresas sustentáveis e cooperativas;

- Empregos verdes e desenvolvimento territorial sustentável, empreendimentos de economia solidária e inclusão produtiva de grupos vulneráveis.

A Conferência teve composição tripartite e paritária (governo, trabalhadores e empregadores), além da participação da sociedade civil.

O diálogo ocorre também em outras esferas, como a Conferência Nacional do Meio Ambiente, Grupos de Trabalho Interministeriais, etc. Temas da qualificação de trabalhadores, intermediação de mão-de-obra rural e fiscalização do trabalho em alguns casos exigem participação de representantes desse tema.

COLOMBIA 


En lo que respecta a empleos verdes, el Ministerio del Trabajo por ser un Ministerio nuevo, debe empezar a desarrollar políticas públicas de carácter transversal que involucren otros actores tales como, Ministerios de Ambiente y Desarrollo Sostenible, Salud y Protección Social, Agricultura, Educación y el Servicio Nacional de Aprendizaje –SENA-, con el propósito de establecer sinergias entre las diferentes entidades gubernamentales del orden nacional, departamental y local, al tiempo que con el sector empresarial y productivo del país, para enfrentar los retos que impone la formulación e implementación de la política pública de empleos verdes.

COSTA RICA 

No hay coordinación

EL SALVADOR 

Existe coordinación con agencias relacionadas con el medio ambiente, en materia de gestión y supervisión de la seguridad y salud ocupacional, dado que muchas veces la frontera entre medio ambiente de trabajo y medio ambiente en general, es difícil precisarla y es necesario coordinar para definir hasta dónde llega la competencia de las distintas agencias gubernamentales que trabajan en la materia.

HONDURAS 

Es muy débil y desarticulada.

JAMAICA 

MLSS could partner with the Ministry of Water, Land, and Environment & Climate Change to define “green jobs” and list the types of potential job creation which may result in the economy.  They could also partner to conduct a study to project and determine the current demand for “green jobs” in Jamaica. The information could be disseminated to assist in curriculum planning and career guidance.

PERÚ
El Ministerio de Trabajo y Promoción del Empleo participó conjuntamente con el Ministerio del Ambiente en el Seminario Taller “Aportes de la Sociedad Peruana hacia Río + 20”, cuyo objetivo fue generar un espacio de dialogo y reflexión sobre las propuestas que llevó la delegación oficial peruana a la Cumbre Río + 20.

Actualmente la Dirección General de Promoción del Empleo del Ministerio de Trabajo y Promoción del Empleo, ha iniciado la elaboración del documento “Estrategias de Empleo Verde”. En su elaboración, se tiene previsto la participación del Ministerio del Ambiente, instituciones públicas de los tres niveles de gobierno y organismos no gubernamentales. 

REP. DOMINICANA 

Tenemos el Consejo Nacional para el Cambio Climático y Mecanismo de Desarrollo Limpio y tiene como objetivo formular las políticas públicas necesarias para la reducción de las emisiones de los gases de efecto invernadero y mitigar los efectos adversos del cambio climático. Estos se lograrán mediante el desarrollo de inversiones ambientalmente sostenibles, que contribuyan a reducir la pobreza, y con la integración activa del sector público y privado tanto nacional como internacional, fortaleciendo las coordinaciones interinstitucionales necesarias con las autoridades vinculadas al cambio climático y los actores del sector privado y la sociedad civil. Todos estos se enmarcan dentro de los compromisos asumidos por el país con la adscripción al Protocolo de Kioto de la Convención Marco de la Naciones Unidas  sobre  Cambio Climático.

El Consejo presentó la versión preliminar del Plan de Desarrollo Económico Compatible con el Cambio Climático (Plan DECCC) que cubre hasta el 2030. El Plan identifica las  acciones que son necesarias para que la República Dominicana pueda lograr un PIB 140%  mayor que el del 2010, con una reducción de las emisiones de gases de efecto invernadero en aproximadamente en un 50% para 2030.

SAN VICENTE 

There has been limited cooperation between the Ministry of Labour and the Ministry of Health and the Environment.  Dialogue takes place on a needs basis, if there issues dealing with hazardous chemicals or joint inspection of facilities at a specific workplace.  However in the draft OSH bill that is currently being considered, the cooperation should be more succinctly defined and regulated.


4. ¿Cuáles son las oportunidades y amenazas que representan los empleos verdes?

ARGENTINA

Entre las oportunidades es posible mencionar la posibilidad de fomentar actividades como la investigación, el desarrollo y la posterior implementación, en diversas ramas productivas, de tecnologías que contribuyan a una utilización más eficiente y racional de los recursos naturales. Ejemplos de ello, ya existentes en nuestro país, son la aplicación en la agricultura de tecnologías que preserven la calidad del suelo e impidan su erosión, la investigación en nanotecnología y sus aplicaciones al medioambiente y varias ramas productivas, en biocombustibles alternativos al biodiesel (algas y jatropha), etc. En suma, es posible, en base a una agenda marcada por prioridades y realidades nacionales de cada país y través de la canalización de recursos sobre todo públicos, pero también privados, hacia las inversiones en tecnologías que promuevan una utilización más eficiente y racional de los recursos, desarrollar actividades que se traduzcan en empleos decentes y de calidad en el mediano y largo plazo, haciendo uso de los recursos humanos y naturales ya disponibles.

Entre los riesgos se encuentran, por mencionar el más básico, la posibilidad de que a través de los conceptos de economía verde y empleos verdes se impongan estándares basados en tecnologías cuyos costos comprometan las posibilidades de desarrollo de cada país, especialmente los de menores ingresos.  También existe el riesgo que, en nombre de estándares de economías verdes, economías que son las que producen empleos verdes, se fijen barreras proteccionistas al comercio de bienes y servicios en detrimento de los países en desarrollo.

BAHAMAS

We have developed a national strategic plan for the expansion of ecotourism within The Bahamas and in this regard we have established nature parks and preserves throughout our country. These parks and preserves provide employment opportunities for our youth as ambassadors spreading the word to residents and visitors alike as to the need to preserve our environment. 

BARBADOS

Opportunities

· An active national programme of recycling can be pursued

· There is sun in abundance year-round

· There is wind in abundance year-round

· The price of oil is extremely high

· Foreign exchange can be saved

· Production costs and long term viability can be achieved.

· New exciting fields of employment can be created for young persons

· Can contribute to a reduction in the national environmental foot print

· Greater local control of important factors of production 

Threats

· Resistance to change

· Stickiness in pursuing new approaches and technologies 

· Some research and experimentation will be necessary

· Capital investment in the unknown presents financial risks

Success could lead to “failure” – as alternative sources of energy result in a fall in the demand for oil. This in turn would lead to a fall in price which in turn will make the use of oil again attractive.

BRASIL 
Resposta baseada na publicação “Green Jobs: Towards decent work in a sustainable, low-carbon world” da OIT.

Há vários desafios para uma transição justa rumo a uma economia verde:

1. O desafio do emprego. Simplesmente não há suficiente trabalho decente sendo criado na economia global de hoje para absorver o crescente número de pessoas que entram no mercado de trabalho, e a tendência é geralmente em direção a mais informalidade e precariedade, não menos. Além disso, o trabalho gerado pelos novos sistemas globais de produção muitas vezes fica aquém dos padrões estabelecidos pela Agenda do Trabalho Decente, e em muitos países os empregadores e os líderes políticos estão buscando mais flexibilidade do mercado de trabalho como forma de avançar o crescimento e a competitividade. Hoje, cerca de 1,5 bilhões de pessoas, ou um terço de toda a população  mundial em idade de trabalhar  está desempregada ou subempregada. Aproximadamente, 1,3 bilhão de trabalhadores são "trabalhadores pobres" que são incapazes de ganhar o suficiente para eles e para seus familiares da grande pobreza. Globalmente, este constitui um enorme desafio para o futuro verde-empregos com base em uma transição justa.


2. O Desafio Direitos. Direitos estão no cerne da Agenda do Trabalho Decente. A ênfase na flexibilidade e competitividade tem em muitos casos, tornou difícil para os trabalhadores, quer ter acesso a seus direitos e para usá-los de forma eficaz (por sindicatos de organização, por exemplo).


3. O Desafio da Proteção Social. Alguns dos problemas ligados a níveis insuficientes de trabalho decente e a fraca aplicação dos direitos poderiam ser melhorados por níveis elevados de proteção social. Mas a idéia de construir um "piso social" sólido tem estado sob ataque nas últimas décadas, e restabelecendo-o como uma prioridade vai exigir uma mudança política importante no sentido de solidariedade social e algum grau de redistribuição da riqueza. Saúde e educação são apenas dois exemplos onde tem havido uma tendência internacional, longe da cobertura universal em direção a mercantilização e taxa-por-serviço abordagens. Quaisquer que sejam os benefícios que esta abordagem tem produzido para alguns, também significou menos proteções para os outros e trouxe com ele os níveis mais elevados de desigualdade social.

4. O Desafio do Diálogo Social. Empregadores e governos rotineiramente se envolvem no diálogo social -, mas é um diálogo que muitas vezes exclui as organizações da sociedade civil, como sindicatos e organizações não governamentais. Estabelecer um compromisso total para o diálogo social é, portanto, um desafio para uma transição justa. No entanto, há também a questão de colocar em prática a capacidade de diálogo, sob a forma de vias de abertura para a partilha de informação, formação e sensibilização. Tanto os empregadores e os sindicatos precisam desenvolver a capacidade de ter uma palavra a dizer significativo nas negociações políticas em nível local, regional, estadual / provincial, nacional e internacional. Programas de treinamento específicos em matéria económica e social e ambiental, são necessárias. Desenvolvimento de competências e formação dos trabalhadores e pessoal de gestão nos princípios do diálogo social produtivo é, portanto, essencial.


5. O Desafio de Equidade. Na ausência de uma virada decisiva para compromissos amplos com os direitos dos trabalhadores, trabalho decente, proteção social e diálogo social, continua  ser necessário, pelo menos, para assegurar que as características específicas da transição sejam relativamente justa e equitativa. As duas características óbvias são, em primeiro lugar, a proteção dos trabalhadores cujos empregos foram perdidos e meios de subsistência comprometida como resultado da transição para uma economia verde e sustentável, e, por outro, garantir que os empregos verdes e oportunidades relacionadas estejam distribuídos equitativamente entre todos os grupos e populações. 
COLOMBIA 
A través de los empleos verdes se beneficia el medio ambiente y el desarrollo económico, lo cual puede plantearse como la principal oportunidad que de éstos se deriva. Sin embargo, de no establecerse una política pública paralela que incluya la dimensión social, específicamente en lo que respecta a los retos en materia de empleo y trabajo decente, lo que constituye una oportunidad podría convertirse en una amenaza. Es así como el empleo verde debe abarcar el trabajo decente. 

Como se mencionó anteriormente, deben considerarse los posibles inconvenientes y riesgos para este tipo de empleos como son escases de competencias laborales; la concepción visionaria de empleos verdes y la realidad de desempleo junto con la deslocalización y la evidencia contradictoria del valor de empleos verdes; el riesgo de sacrificar un número mayor de  puestos de trabajo ordinarios por un  puesto de trabajo "verde" creado y la Informalidad laboral, que genera inequidad e inestabilidad, entre otras.

COSTA RICA 

No lo hemos estudiado.

EL SALVADOR 

Consideramos que la principal amenaza es la escasa conciencia que todavía existe en la sociedad, los trabajadores, los empleadores y también en los propios gobiernos al asignar todavía escasa importancia en las políticas públicas; aunque en El Salvador, estamos creciendo en esa conciencia dadas las experiencias que nos ha tocado vivir (terremotos, huracanes, tormentas tropicales, erupciones volcánicas, etc.) al estar ubicados en una zona vulnerable del planeta.
HONDURAS 
· Desarticulación de las instancias rectoras en materia de empleo y protección y conservación del medio ambiente.

· Escaso conocimiento de los actores sociales en relación al tema hecho que limita la capacidad de propuesta.

JAMAICA 
Among the opportunities of “green jobs” are:

· Income generation through job creation which will help to build the economy and lead to sustainable development;

· Developing renewable energy sources which will assist in minimizing the cost of the country’s energy bill;

· The creation of more technology such as those in the areas of electric/hybrid cars, green buildings, recycling, organic farming, energy conservation, and research and development.

· The inputs minimize risk relating to natural disasters due to climate change and price increase associated with food shortages and price increase
PERÚ

Los grandes desafíos que enfrenta el cambio climático se deben transformar en oportunidades. Bajo esta idea, de lo que se trata es de transitar hacia economías y formas de vista sostenibles capaces de generar actividades que promuevan la creación de empleo, directa o indirectamente, tanto en los sectores tradicionalmente vinculados a la gestión ambiental, como en los nuevos campos que emergen ante los cambio del modelo productivo. 

Entre las  principales oportunidades se tiene:

a) Mejorar los puestos de trabajo existentes.

b) Nuevos puestos de trabajo con un impacto positivo en variadas actividades. 

c) Buenas prácticas en sectores productivos. 

d) Nuevos campos de empleo verde

e) Empleo de mayor calidad en materia ambiental. 

f) Economía más ecoeficiente y más integrada. 

g) Cambio de modelo productivo.

El cambio climático pronosticado conducirá, a mediano y largo plazo, a un grave trastorno de la actividad económica y social en muchos sectores. El cambio climático en sí mismo, el proceso de adaptación y los esfuerzos para frenarlo reduciendo las emisiones, tienen repercusiones de gran alcance en el desarrollo económico y social, en los modelos de producción y, por lo tanto, en el empleo, ingresos y reducción de la pobreza. Estas repercusiones implican tanto mayores riesgos como oportunidades de empleo para los trabajadores en todos los países, pero en particular para los más vulnerables en los países menos desarrollados
.

REP. DOMINICANA 

El contar con una estrategia de desarrollo surgida de una consulta en la que miles de personas participaron en su formulación y convertida posteriormente en ley en la que ocupa un lugar de principalía la protección del ambiente, se constituye, sin duda alguna, en una oportunidad para impulsar la generación de empleos verdes. A ello se le suma que existen avances muy detallados en la planificación de la adaptación de la República Dominicana al cambio climático.

La profundización de la crisis económica mundial se percibe como una amenaza, puesto que disminuirá el ritmo de la economía y consecuentemente caerá el ahorro que se requiere para financiar la restructuración de los sectores y ramas de actividad que generan más contaminación.

SAN VICENTE 

Emergence of many new jobs in various sectors such as Foresty, renewable energy, technology and Agriculture

Opportunity to formalize employment of workers, especially those who work in re-cycling industry. 

Prospects for access to clean energy and working in decent conditions as promoted by the ILO.

Conversely there could be a loss of jobs in some sectors

� OIT “Trabajo decente en las Américas: una agenda hemisférica, 2006-2015”, p.  25


� OIT. “Panorama Laboral  2011”, pp. 5 – 6.


� OIT, “Tendencias mundiales del empleo 2012. Prevenir una crisis mayor del empleo”. 2012.


� OIT. “Combinar flexibilidad y seguridad en la perspectiva del trabajo decente”. 306ª Reunión. Comisión de Empleo y Política Social. Ginebra, noviembre de 2009.


� Idem.


� OIT. Panorama Laboral, 2011. pp. 81 y 82.


� Aprobada mediante el DS. Nº 007-2012-TR.


� Idem.


� Marco Macro Económico Multianual 2013-2015, pp. 8.


� OIT, “La crisis del empleo juvenil: Un llamado a la acción”. Resolución y conclusiones de la 101.ª reunión de la Conferencia Internacional del Trabajo, Ginebra, 2012


� Ministerio de Educación, Ministerio de Trabajo y Promoción del Empleo, COSUDE y CAPLAB (2007), “Lineamientos nacionales de política de la formación profesional en el Perú. Competitividad, competencia y oportunidades para el desarrollo de los recursos humanos del país”, Lima: Ministerio de Educación, Ministerio de Trabajo y Promoción del Empleo y CAPLAB.


� Primer certificado único laboral emitido en agosto de 2010.


� En cuanto a acciones plenamente concretadas y en marcha, especial mención lo tiene ProJoven –Programa de Capacitación de Jóvenes, instituido en 1996– el cual se ha constituido en una experiencia base que tiene por objetivo acercar la capacitación hacia las empresas, innovando en currículos e innovación empresarial. Actualmente, el programa Jóvenes a la Obra, ha tomado la posta de ProJoven.


� Díaz, Juan José y Jaramillo, Miguel, (2006), Evaluation of the Preuvian “Youth Labor Learning Program”, ProJoven. Lima: GRADE.


� El detalle del  Servicio de Orientación Vocacional e Información Ocupacional se explica en la respuesta  a la pregunta 3, de este Panel referido a la educación  técnica y la orientación vocacional. 


� Jaramillo, C.F. & Silva-Jáuregui, C. (2011). Perú en el umbral de una nueva era. Lecciones y desafíos para consolidar el crecimiento económico y un desarrollo más incluyente. Notas de Política, Volumen I. Lima: Banco Mundial. Disponible en http://siteresources.worldbank.org/INTPERUINSPANISH/Resources/Peru_en_el_Umbral_de_�una_nueva_era_version_final.pdf


� Flores, M.S. (2009). Principales competencias y modalidades de evaluación requeridas en los procesos de selección de personal en el mercado profesional. Bolsa de Trabajo de la Pontificia Universidad Católica del Perú. Recuperado de http://btpucp.pucp.edu.pe/pdf/principales_competencias1.pdf


� Banco Mundial (2011). Banco Mundial llama a priorizar el desarrollo de las habilidades cognitivas y socio-emocionales para fomentar las oportunidades laborales. Noticias del Banco Mundial. Recuperado de http://go.worldbank.org/YAV70Z3PN0


� Bar-On, R. (2006). The Bar-On model of emotional-social intelligence (ESI). Psicothema, vol. 18, pág. 13-25.


� Bharwaney-Orme, G. (2003). Emotional intelligence: The cutting edge of interventions in corporate and educational settings. Paper presented on the 29th of May 2003 at the Nexus EQ Conference, Halifax, Nova Scotia, Canada.


� Sotil, A., Escurra, L., Huerta, R., Rosas, M., Campos, E. & Llaños, A. (2008). Efectos de un programa para desarrollar la inteligencia emocional en alumnos del sexto grado de educación primaria. Revista de Investigación en Psicología, vol. 11, n° 2, págs. 55-65.


� Giugale, Marcelo M., Fretes-Cibils, Vicente y Newman, John L. (2007). Ob. Cit.


� “Lineamientos de política para el fortalecimiento del Sistema de Formación de Capital Humano (SFCH)”, el cual crea herramientas para que el Gobierno Nacional fomente: (i) una mayor movilidad entre los diferentes niveles y modalidades educativas, (ii) una mayor pertinencia de la formación y la articulación del SFCH con el sector productivo, (iii) el fortalecimiento de los procesos de aseguramiento de la calidad de oferta de formación, y (iv) la determinación de las bases para una política de aprendizaje permanente en la población.


� Ministerio de Trabajo y Promoción del Empleo (2007), “Resultados de la Encuesta sobre el Desarrollo de los Recursos Humanos”, Dirección de Formación Profesional y Desarrollo de Recursos Humanos.


� Ministerio de Trabajo y Promoción del Empleo (2000), “Competencia laboral: eje de una formación profesional que promueva el desarrollo de los recursos humanos”. Boletín de Economía Laboral N° 15. Programa de Estadísticas y Estudios Laborales. Lima.


� Conforme a sus funciones en el Artículo 75° del Reglamento de Organización y Funciones del Ministerio de Trabajo y Promoción del Empleo, aprobado por Decreto Supremo Nº 004-2010-TR.


� Creado en el marco de la Ley de Inversión en Capital Humano (Ley N° 29498). Puesto en marcha en 2011, permitiendo la cuantificación de empresas que han capacitado a sus trabajadores, sea cual fuere la modalidad (registra, entre otras variables, la descripción de los cursos de capacitación por las que han pasado los trabajadores de la empresa informante, el monto invertido, características de los trabajadores, así como la lista de ofertantes de capacitación que pueden ser personas naturales o jurídicas del país o del extranjero).


� De acuerdo a Reglamento de Organización y Funciones del Ministerio, aprobado por el DS. Nº 004-2010-TR, la Dirección Nacional de Promoción del Empleo y Formación Profesional se dividió en 2 Direcciones General, La Dirección General de Promoción del Empleo y la Dirección General de Formación Profesional y Capacitación Laboral.


� Individualizando centros de certificación de competencias laborales autorizados por la Dirección de Normalización y Certificación de Competencias Laborales (unidad orgánica adscrita a la Dirección General de Formación Profesional y Capacitación Laboral), así como perfiles ocupacionales en relación a los cuáles pueden desarrollar procesos de evaluación y certificación de competencias laborales.


� Actividades de difusión sobre características y beneficios de la certificación de competencias laborales para una adecuada orientación al público objetivo.


� Hasta  el mes de febrero del 2012, las colocaciones se realizaron a través de las Oficinas del Servicio Nacional de Empleo; desde esa fecha se realizan mediante la Ventanilla Única de Promoción del Empleo.


� ECO Canada is one of about 30 sector councils that were established with federal startup funding to bring employers, workers, educators, and governments together to address human resource challenges facing the Canadian economy.


� �HYPERLINK "http://www.eco.ca/pdf/defining-the-green-economy-2010.pdf"�http://www.eco.ca/pdf/defining-the-green-economy-2010.pdf�


� OIT


� Organización Internacional del Trabajo. Programa de las Naciones Unidas para el Medio Ambiente. Organización Internacional de Empleadores. Confederación Sindical Internacional. Nairobi : PNUMA, 2008. 28 p. 


� ITC. “Estrategias Territoriales innovadoras Para Empleos Más Verdes”, 2010. pp. 9-11


� PNUMA. “Empleos Verdes: Hacia el trabajo decente en un mundo sostenible y con bajas emisiones de carbono”, pp. 26-27


� ITC. “Estrategias Territoriales innovadoras Para Empleos Más Verdes”, 2010. pp. 28-29


PAGE  
4

