
RESUMEN / febrero de 2014

Trabajo Decente y Juventud en América Latina: Políticas
para la acción
(DOCUMENTO DE TRABAJO PARA USO DE LOS MEDIOS DE COMUNICACIÓN)

Qué presentamos:

• Se presenta el nuevo Informe de Trabajo Decente y Juventud: Políticas para la acción, que

analiza la situación y tendencias de los jóvenes en el mercado laboral de América Latina.

• Al mismo tiempo se activa en internet una Plataforma de Políticas de Empleo Juvenil,

“YouthPol”, y una Plataforma Estadística.

• Son herramientas para contribuir con los países de la región en el desarrollo de estrategias

destinadas a mejorar la situación de la juventud.

• Este es un informe de tendencias, analiza un período (2005-2011) y sirve para saber lo que

está ocurriendo con los jóvenes en el siglo 21.

Por qué

• Hay una persistencia del desempleo y una proliferación de empleos condiciones de

informalidad.

• El desempleo y la informalidad causan desaliento y frustración, lo cual afecta la estabilidad

social e incluso compromete la gobernabilidad.

• Los jóvenes protagonizan protestas, y cuestionan un sistema que no les ofrece las

oportunidades que esperaban tener.

• La situación actual compromete el ingreso de los jóvenes a una vida plena y productiva,

además perpetúa la pobreza y a la exclusión social.

• Se dice con frecuencia que los jóvenes son nuestro futuro. Pero los jóvenes también son

nuestro presente.

• La creación de más y mejores oportunidades de empleo para los jóvenes es un desafío

político.

Qué dice el informe:

• En América Latina y El Caribe hay cerca de 108 millones de jóvenes entre 15 y 24 años.

• Poco más de la mitad de ellos, 56,1 millones, forman parte de la fuerza laboral. Son

jóvenes que tienen un trabajo o están buscando uno.

• De los jóvenes que forman parte de la fuerza laboral, 13.9 % está desempleado. Esto

significa que 7.8 millones jóvenes busca trabajo activamente sin conseguirlo.

• Los jóvenes representan el 43% del total de desempleados en la Región.

• La tasa de desempleo de los jóvenes triplica la de los adultos y duplica la tasa general.

• Las mujeres jóvenes tienen mayores tasas de desempleo que los varones (17.7%

mujeres frente 11.4% varones).

Quiénes estudian y quiénes trabajan

1

• Del total de la población de jóvenes, unos 37.2 millones solo estudia. En términos

porcentuales este indicador registra una tendencia positiva, pues se incrementó desde

32.9% en 2005 a 34.5% en 2011. Esto significa que hay más jóvenes que permanecen en
el sistema educativo.

• 35.3 millones solo trabaja (64.2% eran hombres y 35.8% mujeres)

• 13.3 millones estudiaba y trabajaba (de los cuales 57.7% eran hombres y 42.3% mujeres).

Pero hay jóvenes que no estudian ni trabajan (NINIs)

• Se estima que 21.8 millones de jóvenes no estudian ni trabajan, los llamados “NINIs”.

Esto representaba el 20.3% de jóvenes.

• De este total el 24.6% son desempleados, buscan pero no encuentran.

• 16.5 millones de “NINIs” que no buscan empleo ni trabajan.

• De ellos, 11.9 millones se dedicaba a quehaceres domésticos, en su gran mayoría

mujeres jóvenes (91.8%).

• Otros 4.6 millones de jóvenes no trabajan, no estudian, no buscan empleo, ni tampoco
se dedican a los quehaceres del hogar. Este grupo representa un “núcleo duro” de
jóvenes excluidos.

• El porcentaje de “NINIs” es del 34.2% entre los más pobres y solo 10.5% entre los más

ricos.

Otros datos de interés

• SECTORES Donde trabajan los jóvenes: La mayoría lo hace en el sector terciario, entre los

que destaca el Comercio (29.1%) y Servicios (20.9%), le sigue en importancia la Agricultura

y Minería (18.6%) y la Industria Manufacturera (14.3%).

• Seguridad social: La mayoría NO cuentan con niveles mínimos de protección social: Solo el

37% de jóvenes cotiza al seguro de salud y 29.4% al sistema de pensiones.

• Calidad de empleo: De total de jóvenes asalariados solamente el 48.2% tiene contrato
escrito, a diferencia de 61% de los adultos

• Informalidad y Juventud: Se estima que cerca de 27 millones de jóvenes trabajadores
tiene empleo informal, esto representa el 55.6% del total de ocupados jóvenes, frente al

45.6% de adultos.

• 6 de cada 10 empleos que se están generando para los jóvenes son en condiciones de
informalidad.

Qué hacer

• En la región hay numerosos ejemplos de políticas que funcionan y que no funcionan. Es

importante tener en cuenta esta información e intercambiar experiencias.

• Hay que abordar este problema con una combinación de políticas, diseñadas

especialmente para generar más y mejores oportunidades de trabajo.

• La OIT propone concentrar los esfuerzos en políticas de ‘nueva generación’ que han sido

probadas y que dan resultados.

Por ejemplo:

2

• Dar una respuesta a los 7.8 millones de Jóvenes desempleados.
� Mejorar las posibilidades de acceso a un empleo mediante la educación,

formación y competencias para el trabajo.

� Aplicar programas de inserción laboral: Pasantías, Leyes de aprendizaje,

1er. Empleo.

� Estrategias para promover la iniciativa empresarial juvenil y el empleo por

cuenta propia.

En Brasil, se han aprobado leyes de aprendizaje que promueven la formación-dual, y la

incorporación, debidamente formados y certificados, de jóvenes al mercado laboral. Casos

parecidos los podemos encontrar, entre otros, en Chile, Argentina (Jóvenes con más y

mejor trabajo), Perú (Programa Jóvenes a la obra), Ecuador (Programa mi primer empleo),

Costa Rica (Programa Empléate)

En Paraguay, Perú, Brasil, Honduras, El Salvador, Nicaragua, entre otros, se contemplan,

medidas específicas para la promover la creación de emprendimientos y asociaciones por

parte de los jóvenes, incluyendo programas específicos de capacitación y soporte de

negocios, creación de incubadoras de empresas, acceso a financiamiento y a servicios

financieros.

• Dar una respuesta a los 27 millones de Jóvenes que trabajan en Empleos y Trabajos
informales.

� Programas de incentivos a la formalización.

� Piso básico de protección social.

� Políticas de Mercado de Trabajo para impulsar la formalización.

En Colombia, la Ley de primer empleo, contempla una estrategia para generar incentivos

a los empresarios a los empresarios para contratar jóvenes y aumentar la formalización,

mediante el incremento de las afiliaciones a salud, pensiones, riesgos laborales, cajas de

compensación familiar. Se están estableciendo pactos de formalización con los gremios

empresariales (formalización por encadenamiento productivo).

• Dar respuestas particulares a los 16,5 Millones de Jóvenes que No Estudian, No Trabajan
y No buscan empleo.

� Programas de 2ª oportunidad que permitan el acceso a la educación y

formación a los jóvenes que desertaron o fueron expulsados de los

sistemas educativos.

� Programas de conciliación de la vida familiar y el trabajo (El 70% de los

Jóvenes NNNs son mujeres jóvenes).

� Políticas de cuidado.

Argentina acaba de lanzar su Programa Nacional Progresar, dirigido a aquellos jóvenes

que No Estudian Ni trabajan. Innovador en muchos sentidos, una iniciativa para que los

jóvenes de entre 18 y 24 años, que actualmente no estudian ni trabajan, o están en una

situación de informalidad o cobran menos del salario mínimo para que puedan completar

estudios primarios, secundarios, terciarios o universitarios. Incluye medidas de cuidado

(guarderías) con el fin de favorecer la inserción educativa o laboral de las mujeres jóvenes.

• Dar respuestas adecuadas a los 4.5 millones de Jóvenes (núcleo duro), que No Estudian,
No Trabajan , No buscan empleo y que no realizan quehaceres domésticos

� Fomentar la participación juvenil.

3

� Programas de 2ª oportunidad que permitan el acceso a la educación y

formación a los jóvenes que desertaron o fueron expulsados de los

sistemas educativos.

• Garantizar los derechos de los trabajadores jóvenes y un correcto acceso al mercado de
trabajo

� Formular Políticas de empleo Juvenil en consonancia y en el marco de las

normas internacionales del trabajo.

� Promover y proteger los derechos de los trabajadores a la sindicalización.

� Promover una mayor participación y representación de los Jóvenes en sus

organizaciones y alentar el dialogo social.

En Argentina, la OIT colabora con el Ministerio de Trabajo, Empleo y Seguridad Social para

el fortalecimiento de su capacidad de análisis, evaluación y revisión de las políticas de

empleo juvenil, en particular el programa Jóvenes con Más y Mejor Trabajo, que se

encuentra en una fase de expansión en articulación con otros ministerios y con empresas.

En Uruguay, se acaba de adoptar (Octubre 2013) una Ley de empleo Juvenil, con la

participación de los propios jóvenes, que en consonancia con las normas internacionales

del trabajo, promueve una mejor articulación de la oferta formativa y la certificación de

competencias laborales.

En Perú, se ha creado un espacio de dialogo nacional juvenil en el marco de la máxima

instancia tripartita del país (Consejo Nacional del Trabajo y de la promoción del Empleo).

Otras experiencias innovadoras
Algunos países de América Latina han venido desarrollando políticas de promoción del trabajo

decente para la juventud con el fin de hacer frente específicamente desafíos del empleo juvenil.

Muchas de estas experiencias a diferentes niveles están teniendo gran impacto a la hora de

revertir esta situación:

• En el nivel normativo, se sancionaron leyes dirigidas a mejorar las condiciones de empleo

de los jóvenes, así como su acceso al mercado laboral. Tal es el caso de Brasil, Colombia,

Costa Rica, Honduras, Nicaragua, el Perú y recientemente en Uruguay.

• En el campo de la protección social, en gran parte de nuestros países, se diseñaron e

implementaron programas para los jóvenes con problemas de empleo y programas de

transferencias monetarias condicionadas para apoyar la inserción y retención escolar.

• En el ámbito de las políticas de la administración del trabajo, se han reforzado los

servicios públicos de empleo, en muchos casos, adaptándolos a la población joven. Es el

caso, entre otros, de Argentina, Costa Rica, Honduras, el Perú entre otros.

• Algunos países, como Argentina, Costa Rica, El Salvador, Honduras, Jamaica, Nicaragua, el

Paraguay y el Perú, han adoptado o están elaborando planes nacionales de acción para el
empleo juvenil. Se trata de instrumentos que tratan de consolidar institucionalmente las

políticas y las estrategias de promoción del empleo juvenil a nivel nacional, y mejorar su

coordinación e integración a fin de disminuir la dispersión de esfuerzos y la duplicidad de

acciones.

• La Plataforma YouthPol, que hoy también presentamos, documenta las principales

políticas vigentes en materia de empleo juvenil a nivel global y con especial énfasis en

América Latina, con el fin de propiciar la cooperación horizontal en esta materia.

4

• La experiencia acumulada ha ido configurando un escenario en el que el objetivo de un

trabajo decente para la juventud sigue teniendo una amplia relevancia así como la

necesidad de priorizar y mejorar en áreas como:

o El acceso a una educación de calidad que desarrolle competencias básicas para la

vida.

o El incremento de oportunidades de formación laboral que ofrezca competencias

técnicas y específicas para la inserción en un trabajo decente y productivo.

o La articulación entre educación y formación para el trabajo que facilite hacer

realidad la idea de una educación a lo largo de la vida.

o La promoción de un ambiente propicio para el desarrollo empresarial sostenible

que amplíe las oportunidades para las iniciativas empresariales.

o El fortalecimiento de los mecanismos de diálogo social, incluyendo la negociación

colectiva, y la participación de los actores sociales en la elaboración de medidas

que faciliten soluciones a los desafíos que plantean las necesidades de trabajo

decente para los jóvenes, en el marco del respeto de los principios y derechos

fundamentales en el trabajo.

Comentarios finales

• Se ha adquirido mucha experiencia sobre la forma de hacer frente a los obstáculos con

que tropiezan los jóvenes para entrar en el mercado laboral. Hay que aprovechar las

buenas experiencias.

• Pero en muchos países ha habido políticas ineficaces, macroeconómicas y de otro tipo,

que no han logrado generar suficientes empleos, ni en general, ni para los jóvenes en

particular.

• El compromiso político y los enfoques innovadores son indispensables para mejorar la
situación.

• Hay que poner en marcha una nueva generación de políticas

• La formación para el trabajo es esencial. La experiencia acumulada indica la necesidad de

abordar:

o El acceso a una educación de calidad que desarrolle competencias básicas para la

vida.

o La articulación entre educación y formación para el trabajo que facilite hacer

realidad la idea de una educación a lo largo de la vida.

o La capacitación y la promoción de un ambiente propicio que amplíe las

oportunidades para las iniciativas empresariales de los jóvenes.

Más información en:

http://www.ilo.org/americas

