

08 Fall

Tí tu lo P rograma Con ju nto :
Promoci ón de e mp leo y microemp resas en tre
jóve nes y g es t ión de la mig rac ión lab ora l ju ven i l

REPORTE NARRATIVO FINAL

Juventud, Empleo y Migración Perú

Julio 2012

Ventana Temática

Prólogo

El Fondo para el logro del ODM se estableció en 2007 por medio de un acuerdo histórico

firmado entre el Gobierno de España y el sistema de las Naciones Unidas. Con una contribución

total de aproximadamente US $ 900 millones, el F-ODM ha financiado 130 programas conjuntos

en ocho ventanas temáticas, en 50 países de todo el mundo.

El reporte final del programa conjunto es elaborado por el equipo del programa conjunto.

Refleja la revisión final del programa llevado a cabo por el Comité de Gestión del Programa y el

Comité Directivo Nacional para evaluar los resultados con los resultados y productos esperados.

El informe está dividido en cinco (5) secciones. La sección I ofrece una breve introducción sobre

el contexto socioeconómico y los problemas de desarrollo dirigidos por el programa conjunto, y

enumera los resultados de los programas conjuntos y productos asociados. La sección II es una

evaluación de los resultados del programa conjunto. La sección III recoge las buenas prácticas y

lecciones aprendidas. La sección IV abarca la situación financiera del programa conjunto, y la

Sección V recoge otras observaciones y / o información adicional.

Agradecemos a nuestros socios nacionales y al equipo de las Naciones Unidas, así como al

equipo del programa conjunto, por los esfuerzos invertidos en la realización de este informe

final narrativo.

Secretariado del F-ODM

1

 INFORME NARRATIVO FINAL

Organismos Participantes Sector/Área/Temas
� Organización Internacional del Trabajo - OIT

(Organismo coordinador)
� Fondo de Población de las Naciones Unidas-

UNFPA.
� Programa de Desarrollo de las Naciones Unidas –

PNUD
� Organización Internacional para las Migraciones

- OIM.

Empleo y migración laboral internacional juvenil

Título del programa conjunto Número del programa conjunto

Promoción del empleo y los emprendimientos de
jóvenes y gestión de la migración laboral
internacional juvenil.

Costo del programa conjunto

[Participación - si corresponde]
 Programa conjunto [Ubicación]

[Aporte del fondo]: USD 3,025,000 Región: Perú
Aporte gubernamental: USD Provincias: Lima metropolitana, Trujillo,

Arequipa y Huancayo.
Aporte Agencial de fondos
“core”:

USD

Otros: Distritos
TOTAL: USD 3,025,000

Evaluación final del programa conjunto Cronograma del programa conjunto

Evaluación final terminada: Si No
Informe final adjunto: Si No
Fecha de entrega del informe final:
Julio 2012

Fecha de inicio original
27/02/2009
Fecha de cierre final
31/05/2012

� Ministerio de Trabajo y Promoción del Empleo (MTPE)
� Ministerio de la Mujer y Poblaciones Vulnerables (MIMP), antes Ministerio de la Mujer y

Desarrollo Social (MIMDES)
� Instituto Nacional de Estadística (INEI)
� Secretaría Nacional de la Juventud (SENAJU)

Ministerios u otras organizaciones (CSO, etc.) participantes en su implementación

NN

2

Proporcionar una breve introducción del contexto socioeconómico y de los problemas de
desarrollo que aborda el programa.

En los últimos 10 años, en un proceso de globalización y debido al dinamismo de sectores como
construcción, minería, comercio, el Perú registró la mayor tasa de crecimiento medio de América
Latina (5.9%), por lo que fue clasificado como país de ingreso medio alto. Según el Informe de avance
sobre los ODM, en el 2009 ya se habían alcanzado las metas de reducción de la pobreza extrema y
mortalidad en la niñez. Asimismo, el Índice de Desarrollo Humano en el Perú se incrementó del 0.695
a 0.724. Sin embargo, aún subsisten niveles altos de desigualdad.

Con más de 8 millones de jóvenes entre 15 a 29 años de edad en el 2010, Perú cuenta con una
generación juvenil numerosa y heterogénea1. Los jóvenes actuales nacieron entre las décadas de los
ochenta y noventa, periodo crítico en el país. Su ingreso al mercado de trabajo, entonces, se produjo en
la primera década de este siglo, en la que el país ha crecido a un ritmo considerable a pesar de la crisis
internacional. Si bien el crecimiento ha sido muy beneficioso para quienes han tenido las
calificaciones y competencias demandadas por las actividades económicas en crecimiento, todavía
muchos jóvenes no estudian y ni trabajan, y poco más de la mitad se iría del país si tuviese esa
oportunidad. Se espera que el crecimiento económico continúe en la década actual, y que el país se
beneficie del “bono demográfico”: ello permitiría una mayor capacidad de ahorro, inversión y
crecimiento a las familias.

Según datos del INEI y la SENAJU, del total de jóvenes del país, en el primer semestre del 2011,
aproximadamente cinco millones trabajaban y poco más de 400 mil se encontraban desocupados (dos
de cada tres desempleados en Perú son jóvenes)2. Aproximadamente 3.4 millones asistía a algún
centro de enseñanza básica o superior. Estos datos dan cuenta de la gran dimensión que representa el
desafío del empleo juvenil. Sin embargo, hay también una elevada heterogeneidad, parte de la cual se
origina en la forma en que los y las jóvenes enfrentan las transiciones que les toca vivir y que tienen
notables consecuencias para sus trayectorias laborales y personales.

Quizás la más importante de estas trayectorias, sea la de hijos o hijas a padres. Las personas ingresan a
la juventud como hijos y salen de ella como padres. Aunque no parece evidente, empezar a tener
pareja, relaciones sexuales, hijos planificados o no planificados, influye en las trayectorias laborales de
las personas, sobre todo cuando se carece de sistemas adecuados para el cuidado de la salud sexual y
reproductiva, la educación sexual es deficiente y no se cuenta un sistema de economía del cuidado.
Esto afecta más a las mujeres, que en un 27% manifiestan haber dejado de estudiar o trabajar debido a
embarazos, cuidado de los/as hijos o cuidado del hogar. El sistema público de cuidado infantil en el
Perú está conformado básicamente por el Programa Nacional Wawa Wasi, hoy denominado Cuna
Más. Datos del Wawa Wasi a 2009, indicaba que este atendía a unos 50 mil niños (con sus
correspondientes madres, en su mayoría jóvenes). Sin embargo, datos de encuestas de hogares
muestran una demanda largamente mayor, que superaría el millón de niños3.

Otra de las transiciones es la educativa. A los 15 años todos los jóvenes deberían estar en el sistema
educativo, pero en la práctica esto no siempre es así. En el caso de los jóvenes peruanos, cerca del 7%
(ENAJUV 2011) se encuentra ya fuera del sistema educativo por diversas razones, entre ellas la
necesidad de trabajar desde niños. Más aun, menos de un tercio de jóvenes que egresan de la
secundaria prosigue estudios post secundarios, usualmente por problemas de acceso, falta de

1 Cepal 2009. Proyección de Población. Observatorio Demográfico de América Latina y el Caribe. Santiago de
Chile.
2 INEI-SENAJU. Primera Encuesta Nacional de la Juventud Peruana – 2011. Primeros resultados. Lima
3 Ver Chacaltana (2003). Una evaluación del programa Nacional Wawa Wasi. Informe técnico, no publicado.
Lima

I. OBJETIVO

3

financiamiento o débil retención de los sistemas de educación básica. Y los que sí logran incorporarse
a la educación post secundaria, empiezan a enfrentar un nuevo conjunto de desafíos, más vinculados al
contenido y calidad de la educación que se les ofrece. Según ENAJUV 2011, solo el 23% de los que
estudian algo para el trabajo, terminan trabajando en algo relacionado con lo que estudió.

Gráfico 1. Transiciones y trayectorias laborales en la juventud (%) en el Perú

En cuanto a la transición al trabajo, a los 15 años cerca del 30% de los jóvenes del país ya se encuentra
trabajando, en muchos casos combinando trabajo con educación. Ese porcentaje sube a más de 60% a
los 20 años, y a más de 80% a los 29 años. Dependiendo de cómo ocurra esta transición se configura
lo que se puede esperar el resto de la vida laboral, lo cual destaca la importancia de los primeros
empleos. En muchos casos estos inicios son precarios, es decir, en empleos que no cuentan con
protección social. Estos primeros empleos influyen sobre las expectativas de los jóvenes para el resto
de su vida laboral. Se ha constatado también que los primeros empleos duran poco y que en la
actualidad las personas deben prepararse para enfrentar varios empleos en toda su vida lo cual plantea
nuevos desafíos a las políticas educativas.

Otra opción es el trabajo por cuenta propia. Cuando los jóvenes egresan de la educación secundaria y
hasta terciaria, lo más frecuente es que se tracen itinerarios hacia el empleo asalariado. En estas
circunstancias, el esfuerzo de centenares de miles de jóvenes que se lanzan a la actividad
independiente ha pasado tradicionalmente desapercibido o ha sido simplemente ignorado4. Por lo
general, el emprendimiento se asume como una opción residual, es decir, cuando no se puede
conseguir empleo asalariado. La ENJUV 2009 reveló que el 48% de los jóvenes en el país, considera
que tiene potencial emprendedor. El 23% señaló que tenía intención de iniciar un negocio en los
próximos 12 meses, el 12% ya tenía un negocio y el 7% había tenido un negocio en el pasado. A pesar
de ello, mucho de los emprendimientos en el Perú se inician con poca o nula información y
capacitación básica, y se termina promoviendo el emprendimiento por necesidad, cuando debería
promoverse el emprendimiento como oportunidad. Antes del PC el Ministerio de Trabajo y Promoción
del Empleo no ofrecía ningún programa de formación en emprendimiento.

Una última opción es la migración, que puede ser interna o internacional. De hecho, alrededor de la
mitad de las y los jóvenes migraría si tuviera la oportunidad. Sin embargo, la migración internacional
juvenil ocurre luego de un proceso que tiene varias etapas y en cada una de ellas es necesario

4 Linares, D. (2011). El emprendimiento juvenil: actualidad, tendencias y políticas de desarrollo. En: Juventud,
Empleo y Migración. OIT, UNFPA, OIM, PNUD. Lima

4

incorporar acciones, a fin de que la experiencia migratoria influya positivamente en las trayectorias de
las y los jóvenes. No todos los que desea emigrar, sin embargo, tienen planes concretos de hacerlo.

Todas estas transiciones ocurren siempre – de una u otra forma – y no siempre las y los jóvenes
cuentan con la información, consejo y asesoría para tomar las decisiones más adecuadas. En jóvenes
con familias o espacios sociales integrados, estas transiciones ocurren de manera que potencien las
habilidades, creatividad y talentos, propios de la juventud. En otras circunstancias, esto no ocurre así.
Es por eso que es importante promover que estas transiciones ocurran de manera adecuada para el
colectivo de las y los jóvenes en su conjunto, con el objetivo de lograr su integración.

Enumerar los resultados y productos asociados del programa conjunto, según la versión final del
documento de ese programa o su última revisión aprobada.

RESULTADO 1.
Existe una Política Nacional de Promoción del Empleo Juvenil y un
fortalecimiento institucional para aumentar las oportunidades de
trabajo y mejorar las condiciones laborales para jóvenes.

Indicadores
1 Política de Empleo Juvenil
aprobada.

Producto1.1 Conocimiento sobre la situación de la juventud en empleo,
emprendimiento, demografía y migraciones laborales internacionales, con
enfoque de género, actualizado y acrecentado para la elaboración,
seguimiento y evaluación de una política nacional de promoción del empleo
juvenil.

2 Encuestas Juventud, Empleo y
Migración y 2 estudios
específicos diseñados y
publicados.

Producto 1.2 Comisión Interagencial de apoyo al (comisiones
intersectoriales) sector público para la formulación, debate, apoyo
(abogacía), aplicación e institucionalización de una Política Nacional de
Promoción del Empleo Juvenil, que abarque demografía y migraciones
laborales internacionales, con enfoque de género, que sea un eje central de la
estrategia nacional de desarrollo, consultada con empleadores y trabajadores.

3 comisiones intersectoriales del
sector público (empleo,
migraciones y demografía)
funcionando y recibiendo
asistencia técnica de la Comisión
Interagencial

Producto 1.3 Política nacional de promoción del empleo juvenil, como un
eje central en la Estrategia Nacional de Desarrollo, con enfoque de género,
considerando la demografía y la migración laboral internacional juveniles,
con participación activa del sector público y apoyo de agencias de NU, para
contribuir a reducir la tasa de desempleo juvenil, formulada, consultada y
adoptada por los actores sociales.

1 Documento de Propuesta de
Política de Empleo Juvenil.

Producto 1.4 Difusión y posicionamiento de una Política Nacional de
Promoción del Empleo Juvenil y de las políticas específicas sobre empleo,
migración y demografía, con enfoque de género, a niveles nacional y
regional.

Número de actividades de
difusión de las actividades del
PC y del tema juvenil.

RESULTADO 2.
Intermediación laboral juvenil - a través de la DNPEFP y las DRTPE -
fortalecida y modernizada a fin de mejorar inserción laboral y reducir el
desempleo de jóvenes.

Indicadores
Incremento de la cobertura, a
nuevos usuarios, en los servicios
de empleo fortalecidos y
promovidos por el PC

Producto 2.1 Aumento de la inserción laboral de jóvenes mediante más
colocaciones de jóvenes mejor informados, con énfasis en mujeres jóvenes,
y funcionarios más y mejor capacitados, a niveles nacional y regional.

Número de jóvenes atendidos
por servicios de inserción laboral
(información laboral, asesoría en
la búsqueda, vinculación con la
demanda, apoyo en cuidado de
niños, etc.) nuevos o
fortalecidos.

Producto 2.2 Mayor orientación vocacional y ocupacional de los jóvenes,
para mejorar su inserción laboral y formación de emprendimiento, con
énfasis en mujeres jóvenes, a niveles nacional y regional.

Número de jóvenes atendidos
por servicio de orientación
vocacional y ocupacional
fortalecido

5

Producto 2.3 Mayor y mejor articulación entre el Servicio Público de
Empleo y los centros de capacitación laboral para jóvenes, especialmente
mujeres jóvenes, a niveles regional, nacional e internacional.

1 Informe sobre tendencias de
las demandas del mercado
laboral (nacional e internacional)
enviado a Ministerio de
Educación y Centros de
Formación.

RESULTADO 3
Gestión pública de la migración laboral internacional juvenil creada y
fortalecida mediante una intermediación laboral institucionalizada.

Indicadores
Incremento de cobertura en
nuevos servicios para gestión de
la migración laboral
internacional.

Producto 3.1 Contribuir a la creación de marcos bilaterales para la gestión
pública de la migración laboral internacional, con especial atención a
jóvenes y a mujeres jóvenes.

1 propuesta de guía para la
negociación de marcos
bilaterales

Producto 3.2 Emigrantes laborales internacionales jóvenes y mujeres
jóvenes mejor informados y orientados, con calificaciones adecuadas,
colocados por el servicio público de empleo en empresas de países de
destino, según características y tendencias de la migración laboral nacional e
internacional juvenil, a niveles nacional y regional.

Número de jóvenes atendidos
por servicio de información y
orientación a migrantes
(potenciales migrantes,
emigrantes y retornados)
operando

Producto 3.3 Mayor y mejor articulación entre la capacitación laboral de
jóvenes, especialmente de mujeres jóvenes, y sus perspectivas de inserción
laboral en países de destino de la migración laboral internacional.

1 propuesta de metodología de
capacitación para jóvenes,
aprovechando la dinámica
migratoria.

RESULTADO 4.
Promoción de emprendimientos para jóvenes, incluyendo la utilización de
remesas.

Indicadores
Número de jóvenes que reciben
formación y asesorías para el
emprendimiento de negocios,
incluyendo la utilización de
remesas

Producto 4.1 Promoción, consolidación, formalización y/o asociación de
emprendimientos de jóvenes y mujeres jóvenes, a través del uso de servicios
(de desarrollo empresarial y otros) promovidos por el MTPE y de las
DRTPE, a niveles nacional y regional.

Número de jóvenes atendidos a
través de nuevos servicios para
el emprendimiento

Producto 4.2 Fomentar la canalización y utilización productiva de remesas
para emprendimientos de jóvenes y mujeres jóvenes, a niveles nacional y
regional, tomando en cuenta las redes sociales y las dinámicas familiares,
para un mayor efecto positivo en la situación laboral de los y las jóvenes.

1 Propuesta de incentivos para
incrementar el uso productivo de
remesas, validada

Explicar el aporte general del programa conjunto para con el plan y las prioridades nacionales.

El Programa Conjunto se formuló en línea con la visión y los objetivos para el país propuestos por el
Marco de Asistencia para el Desarrollo del Sistema de las Naciones Unidas (UNDAF), añadiéndoles
una mejor focalización y una mayor precisión. Se acordó dar mayor valor al Resultado 2.1,
aumentando y mejorando el desarrollo sostenido del mercado de trabajo para jóvenes, un grupo de
población en desventaja. También al Resultado 3.1 debido a que los medios para lograr de los
objetivos propuestos ampliarán las capacidades técnicas, la programación, gestión, evaluación y
monitoreo de la DNPEFP y las DRTPE. Con la institucionalización de una Política Nacional y el
fortalecimiento de la capacidad de estas entidades se contribuirá a la sostenibilidad de los resultados
del PC.

Posteriormente, en julio del 2010, se realizó un taller de arranque con las contrapartes claves
participantes en el programa, a fin de entrar en sintonía sobre los temas a abordar en el Programa
Conjunto en función al nuevo escenario económico y político del país.

6

En general, la estrategia radicó en diseñar productos claves e insertarlas en programas ya encaminados
en el sector, por esa razón, muchas de las iniciativas promovidas por el PC, ahora forman parte de la
política pública nacional.

El Programa Conjunto ha generado productos y logrados resultados en línea con la planificación
original y pueden presentarse sintéticamente, destacando -en particular- los siguientes:

Resultado1.Generación de políticas de empleo juvenil y fortalecimiento institucional:

� Se generó información mediante las Encuestas de Juventud, Empleo y Migración Internacional

(ENJUV 2009 y 2011) que sirve y fue utilizada para el diseño de intervenciones y enfoques
operativos relacionados con el empleo y la migración juvenil.

� Se apoyó en el diseño y difusión de la Encuesta Nacional de la Juventud.
� Se aprobó el documento de Políticas Nacionales de Empleo, que incluye un componente de

empleo juvenil, mediante Decreto Supremo.
� A nivel nacional se cuenta con el Plan Sectorial de Empleo Juvenil.
� Arequipa y La Libertad cuentan con Planes Regionales de Empleo Juvenil.
� Arequipa, La Libertad y Tumbes cuentan con Planes Regionales de la Juventud.
� Se constituyó la Mesa de Diálogo Social Juvenil para el Trabajo Decente en el seno del Consejo

Nacional del Trabajo.
� Se cuenta con información acerca del bono demográfico a nivel departamental, la que constituye

un insumo para las acciones de abogacía con gobiernos regionales para la inversión en
educación, salud y empleo de la población joven.

Resultado 2. Fortalecimiento de los servicios de empleo para jóvenes:

� Portal Empleo Joven: http://www.empleosperu.gob.pe/empleojoven/index.asp
� Se incorporó en las acciones regulares del Ministerio de Trabajo y Promoción del Empleo

(MTPE) el Certificado Único Laboral - CertiJoven; a marzo de 2012 se han beneficiado 7,532
jóvenes en Lima, Trujillo y Arequipa.

� Se implementó el Programa Piloto Wawa Wasi Laboral; Esto ha permitido validar un programa
de capacitación para insertarse con éxito al mundo laboral. Hasta marzo de 2012 se han
beneficiado 437 mujeres jóvenes madre.

� Se fortaleció y modernizó el Servicio de Orientación Vocacional e Información Ocupacional del
MTPE. Se cuenta con una nueva propuesta de funcionamiento del servicio que incorpora un
enfoque integral para el proceso evaluación y orientación a jóvenes tanto de manera presencial
como virtual. Esto implicó lacreación de diversos aplicativos informáticos, la actualización de
pruebas psicológicas y la incorporación de una prueba adicional para evaluar el potencial
emprendedor.

Resultado 3. Aporte a la gestión migratoria laboral para jóvenes:

� Se cuenta con un enfoque de políticas de migración laboral juvenil.
� Se incorporó a las acciones regulares del MTPE el Servicio Infomigra, que ha beneficiado a 593

jóvenes entre 15 y 29 años y ha recibido más de 50 mil visitas en el Portal Web:
http://www.mintra.gob.pe/migrante/infomigra.php

� Se apoyó la implementación del Plan de actuación con gobiernos regionales y locales. 193
funcionarios de 65 gobiernos locales y regionales participaron en el Programa de Capacitación
“Gestión de la migración laboral desde los gobiernos regionales y locales. Una alternativa de
generación de desarrollo”

� Se generó información acerca de la situación de las mujeres jóvenes migrantes y las
implicancias que tiene la migración para ellas y sus familias, que servirá para el diseño de
políticas y programas orientados a mejorar la gestión migratoria de esta población.

7

Resultado 4. Promoción de emprendimientos juveniles:

� Se incorporó el Programa Piloto Joven Emprendedor dentro de las actividades regulares del
Programa Nacional “Jóvenes a la Obra” del MTPE con más de 6 mil jóvenes capacitados con
fondos del Programa Conjunto, el MTPE y el sector privado.

� Se implementó el Programa de Capacitación “Formador de Formadores” orientado a formar
facilitadores en el manejo de la metodología GIN – ISUN “Jóvenes Emprendedores”. Dirigido a
funcionarios del MTPE y Entidades de Capacitación (ECAP).

� Se implementó y está en funcionamiento, gestionado por el INEI, el Sistema de Información
Geográfica para Emprendedores (SIGe), aplicativo informático que facilita la toma de
decisiones sobre inicios de negocios. Está orientado a los emprendedores del país con especial
énfasis a las y los jóvenes.

� Se brindó asistencia técnica para diseñar el Programa Piloto para el uso productivo de remesas.

Describir y valorar de qué manera los socios del programa de desarrollo han contribuido en
forma mancomunada para alcanzar los resultados de desarrollo.

El Programa Conjunto contó con el apoyo político de las instancias públicas que participan como
contrapartes, aun cuando en el transcurso del PC, se han producido no solo cambios de Ministros y
Viceministros, sino también cambio de Gobierno.

Las contrapartes nacionales, por su parte, aportaron cierto valor agregado a la dinámica del Programa
Conjunto, pero también en este caso, dichos aportes fueron diferentes en cada caso particular. En el
caso del Ministerio de Trabajo y dado que el PC aportaba elementos de gran relevancia y recursos de
cierta escala en su propia dinámica operativa, el valor agregado fue relevante, sobre todo desde su
condición de operador privilegiado en varias de las áreas claves de la dinámica del mismo, pero ello
ocurrió en menor medida en el caso del MIMDES, pues el valor relativo del PC para su propia
dinámica operativa era más acotado (no tanto porque el aporte del PC fuera menor, sino sobre todo por
las propias dimensiones del ministerio como tal).

En una situación intermedia se ubicaron el INEI (que aportó en su área toda su capacidad técnica al
servicio de las encuestas realizadas) y la SENAJU (que aportó el “perfil joven” que el PC no tuvo muy
claramente definido desde su inicio). Otro tanto podría sostenerse respecto a los gobiernos regionales,
que a pesar de no haber participado activamente en el diseño del PC, aportaron el conocimiento
preciso de las respectivas realidades locales, lo que permitió “aterrizar” el PC mucho más fácilmente
en el territorio5.

Tabla Nº 2. Participación y trabajo conjunto contribuciones de los socios del Programa.

Actores/Socios Contribuciones/Trabajo conjunto

Ministerio de Trabajo
y Promoción del
Empleo.

� Se coordinó con la Dirección General de Empleo, el Servicio Nacional de Empleo,
Dirección de Migración Laboral, Direccin General de Formación Profesional y
Capacitación Laboral – Servicio de Orientación Vocacional e Información
Ocupacional (SOVIO), Programa Nacional Jóvenes a la Obra (antes Pro Joven).

� Todas las acciones fueron planificadas, coordinadas e informadas al Gobierno.
� Uno de los co-presidentes del Comité de Gestión es el Viceministro de Promoción del

Empleo. A los co-presidentes se les reportó todos los avances en la ejecución
programática y financiera.

� Hubo cofinanciamiento de actividades.
� Se ejecutaron acciones en programas exitosos y en marcha, y se iniciaron acciones

5 Extraído del informe preliminar de la evaluación final, elaboradas sobre la base del trabajo de campo y
revisión parcial de la documentación alcanzada a los evaluadores (Yamada, G. Rodríguez, E.)

8

según las prioridades nacionales.
� Participan activamente en el Comité de Gestión.

Ministerio de la
Mujer y Poblaciones
Vulnerables (MIMP)
(antes MIMDES)

� El PNWW ha participado activamente en la primera y segunda fase de la estrategia
piloto Wawa Wasi Laboral.

� Participan activamente en el Comité de Gestión
� En el marco de la reforma institucional del Ministerio de la Mujer y Desarrollo Social,

contraparte principal para implementar el Programa Piloto Wawa Wasi Laboral, se
aprobó mediante RSG-004-2011 la transferencia del Programa Nacional al nuevo
Ministerio de Desarrollo e Inclusión Social (MIDIS). Esta situación ha retrasado o
anulado la posibilidad de institucionalizar el Programa Piloto como estaba previsto.

Instituto Nacional de
Estadística – INEI.

� Se ejecutó la ENJUV 2009 y 2011.
� Se realizaron estudios específicos:

o Los jóvenes y la migración internacional en el Perú
o La Migración Internacional: Una mirada desde las mujeres.

� Se diseñó el Sistema de Información Georeferencial para emprendedores (Sige)
concebido para estar basado en el INEI —fuente de la información—y la atención al
público, será operada en coordinación entre el INEI y el MTPE a través de conexión
web para lo cual se suscribió un convenio entre ambas instituciones.

� Participan activamente en el Comité de Gestión.

Secretaría Nacional
de la Juventud –
SENAJU

� Participó como invitada en el Comité de Gestión y se incorporó como contraparte ofic
en julio de 2011.

� Participó en la validación del Plan Sectorial de Empleo Juvenil.
� Participó en la elaboración de los Planes de la juventud,
� Participó en todos los talleres, foros y actividades del PC.

Gobierno Regionales � Participan en la ejecución de actividades del PC (Contrapartes: MTPE y MIMP se

encuentran descentralizadas).
� En muchos casos (PNWW, SENEP) la coordinación fue tripartita: PC-gobierno

regional-gobierno nacional.
� Participaron en la elaboración de los lineamientos de la estrategia regional del PC.

Sociedad Civil, sector
privado y ciudadanía

� La sociedad civil, el sector privado, el sector trabajador y la ciudadanía han
participado en talleres de programación/información /capacitación, foros, ferias
organizados por el PCJEM. Como resultados de estas acciones, se ha conformado la
Mesa de Diálogo Social Juvenil para el Trabajo Decente y se ha brindado información
y recogido demandas específicas relacionadas a temas de empleo.

Otros � En el Comité de Gestión participan como observadores representantes de la oficina de
CR, la Agencia Peruana de Cooperación Internacional y de la Cooperación Española.
Se les invita a todas las reuniones del PC, y se les envía la documentación relevante.

9

Informar sobre los principales resultados alcanzados y explicar cualquier variación respecto de
lo planificado. La descripción debe indicar los resultados al presente e ilustrar los impactos del
programa piloto a nivel de medidas políticas.

El Programa Conjunto ha generado productos y logrado resultados en línea con la planificación
original y pueden presentarse sintéticamente, destacando -en particular- los siguientes:

Resultado 1. Existe un documento de Políticas Nacionales de Promoción del Empleo, que incluye un
componente de empleo juvenil y se contribuyó al fortalecimiento institucional de las contrapartes
nacionales y regionales.

� Se aprobó el documento de Políticas Nacionales de Empleo mediante Decreto Supremo Nº 052

– 2011 PCM.
� Se aprobó el Plan Sectorial de Empleo Juvenil 2009 – 2012 mediante Resolución Ministerial

R.M N° 272-2009-TR.
� Se aprobó el Plan Regional de Empleo Juvenil de La Libertad mediante Resolución Ejecutiva

Regional Nº 236 – 2012- GRLL/PRE.
� Se aprobó el Plan Regional de Empleo Juvenil de Arequipa mediante Acuerdo Regional Nº 124

– 2011- GRA/CR – Arequipa.
� Se constituyó la Mesa de Diálogo Social Juvenil para el Trabajo Decente en el seno del Consejo

Nacional del Trabajo.

Resultado 2. El Servicio Nacional de Empleo para jóvenes ha sido fortalecido.

� Se incorporó en las acciones regulares del Ministerio de Trabajo y Promoción del Empleo
(MTPE) el Certificado Único Laboral - CertiJoven.

� Se implementó el Programa Piloto Wawa Wasi Laboral. Esto ha permitido validar un programa
de capacitación para insertarse con éxito al mundo laboral.

� Se fortaleció y modernizó el Servicio de Orientación Vocacional e Información Ocupacional del
MTPE. Se cuenta con una nueva propuesta de funcionamiento del servicio que incorpora un
enfoque integral para el proceso evaluación y orientación a jóvenes tanto de manera presencial
como virtual.

Resultado 3. Se creó y fortaleció el servicio público de información para la migración laboral juvenil
internacional.

� Se aprobó un enfoque de políticas de migración laboral juvenil.
� Se incorporó mediante Directiva General Nº 001 – MTPE/3/17 el Servicio Infomigra a las

acciones regulares del MTPE.

Resultado 4. Se promovió el emprendimiento juvenil.

� Se aprobó mediante Resolución Ministerial - RM 382-2009 – MTPE la incorporación del

Programa Piloto Joven Emprendedor dentro de las actividades regulares del Programa Nacional
“Jóvenes a la Obra” del MTPE.

El cambio en uno de las contrapartes nacionales, creación del MIDIS, y del MIMP (ex MIMDES),
género que algunas de las acciones no pudieran institucionalizarse. Es el caso de Wawa Wasi, donde
se hizo la propuesta de generar un esquema de centros basados en el trabajo (actualmente lo ha
retomado el programa Cuna Mas) y hasta se identificaron locales en mercados populares donde

II. EVALUACIÓN DE RESULTADOS DEL PROGRAMA CONJUNTO

10

podrían ubicarse estos centros. Tampoco se pudo concretar convenio MTPE -MIMDES que
propusimos. Por esta razón, solo se trabajó el componente formativo.

¿De qué manera cree que las capacidades desarrolladas durante la implementación del
programa conjunto han contribuido al logro de los resultados?

Las capacidades desarrolladas por el Programa Conjunto han contribuido al logro de los resultados de
dos formas:

Mediante el fortalecimiento institucional, a través de programas de capacitación, asistencia y
acompañamiento técnico para lograr la asimilación y apropiación de las políticas y programas que se
han elaborado a partir del Programa Conjunto. Esto, estaba previsto en cada uno de los resultados del
PC, por lo que se le ha considerado como un tema transversal. Se han dado cursos de formación a
aproximadamente 364 funcionarios de las contrapartes nacionales y regionales, entre los que destacan:

� Programa de capacitación a funcionarios del servicio nacional del empleo. Se ha incluido a los

directores de empleo y a los responsables de los servicios de ABE, SOVIO, intermediación
laboral y acercamiento a la demanda.

� Programa de capacitación a funcionarios de las contrapartes en temas de Gestión de la
Migración Laboral Juvenil y en Migración Internacional.

� Dos cursos de formación de formadores en la metodología GIN – ISUN “Jóvenes
Emprendedores” para dar sostenibilidad y ampliación al Programa.

� Programa de capacitación a funcionarios del servicio de orientación y formación profesional.
� Taller sobre la Reforma de la Ley de Modalidades Formativas.

Adicionalmente, a través de la ampliación de capacidades de los propios jóvenes mediante la
organización de eventos que fomentaron la participación juvenil, la creación de espacios de diálogo y
los programas de formación (ej. Joven Emprendedor, Wawa Wasi Laboral) que se han implementado.
En esta dirección se han capacitado 1618 jóvenes, en temas como:

� Programa Piloto Wawa Wasi Laboral:

o Habilidades sociales
o Salud sexual y reproductiva
o Empleo y emprendimiento.

� Programa Piloto Jóvenes Emprendedores:

o GIN “Genere su Idea de Negocio”
o ISUN “Inicie su Negocio”

Informar acerca de cómo los productos han contribuido al logro de los resultados, sobre la base
de indicadores de desempeño, y explique toda variación en las contribuciones reales respecto de
los planificados. Destacar todo cambio institucional o de conducta, como por ejemplo el
desarrollo de capacidades entre beneficiarios/titulares de derechos.

El marco de resultados, productos y actividades del Programa Conjunto siguió la lógica medios –
fines, una forma sistemática de presentar las relaciones entre los recursos de los que se dispone para
operar un programa, las actividades que se planifican, los productos que se generan y los cambios o
resultados que se espera obtener. En esa lógica se planificaron una serie de actividades para generar
productos y/o servicios con el fin de obtener los resultados o efectos deseados en los beneficiarios
directos e indirectos.

Para eso se desarrollaron indicadores en cada uno de los niveles: indicadores de cumplimiento
(actividades), de productos (procesos), indicadores de efecto (resultados) y el indicador de impacto
(propósito).

11

Las actividades ejecutadas y los productos generados están en línea con lo planificado y han permitido
el logro de los resultados del Programa Conjunto; a continuación, una breve descripción de la relación
causal entre los productos y resultados:

Resultado 1.
Existe una Política Nacional de Promoción del Empleo Juvenil y un fortalecimiento institucional
para aumentar las oportunidades de trabajo y mejorar las condiciones laborales para jóvenes.

El logro de este resultado estuvo vinculado al logro de los productos específicos (P 1.1, P 1.2, P 1.3, P
1.4). El PC JEM realizó la primera Encuesta relacionada a Juventud, Empleo y Migración en el 2009
(P1.1) este producto promovió el debate político y sirvió para el diseño de intervenciones y enfoques
operativos relacionados al empleo y migración juvenil. De la misma manera, participó y facilitó
asistencia técnica dentro de las Comisiones Intersectoriales del sector público (P 1.2) en la Comisión
Intersectorial de Empleo participó en la discusión del documento de Políticas Nacionales de Empleo el
cual incluyó un componente de empleo juvenil (P 1.3). Promovió la conformación del grupo de trabajo
sobre Bono Demográfico en la Comisión Multisectorial Permanente para la implementación del Plan
Nacional de Población. Esta comisión no está activa por los cambios estructurales en el sector durante
el 2011. Asimismo, participó en la Comisión Intersectorial para la Gestión Migratoria.

Finalmente, el PC organizó y promovió con fines de difusión y posicionamiento (P 1.4) diversas
actividades que permitieron brindar información, recoger demandas específicas relacionadas a los
temas de su competencia y facilitar el diálogo tripartito. Como consecuencia de estos procesos se creó
la Mesa de Diálogo Social para el Trabajo Decente, instancia institucionalizada del diálogo social
tripartito (sector trabajador, empleador y estatal), en el seno del Consejo Nacional del Trabajo (CNT).
Si bien esta instancia es un resultado no previsto, crea la posibilidad de dar sostenibilidad a las
acciones promovidas por el PC, permite que los jóvenes sean sujetos y actores activos de la definición
y monitoreo de políticas de empleo juvenil.

Resultado 2.
Intermediación laboral juvenil - a través de la DNPEFP y las DRTPE - fortalecida y
modernizada a fin de mejorar inserción laboral y reducir el desempleo de jóvenes.

El logro de este resultado estuvo vinculado al logro de los productos específicos (P 2.1, P 2.2, P 2.3).
El PC se concentró en el tema de asistencia e información a través del Servicio Público de Empleo, y
creó el Certificado Único Laboral – Certijoven, este certificado integra en un solo documento, los
certificados más requeridos por las empresas para contratar personal, apoyó el diseño y
conceptualización del Portal Empleo Joven, y fortaleció las oficinas regionales de Empleo tanto en el
acondicionamiento físico y fortalecimiento de capacidades de los equipos técnicos (2.1, 2.3). El PC
también se concentró en el tema de información y orientación vocacional, y en estudios de demanda
laboral en algunas regiones del país (2.2)

Resultado 3.
Gestión pública de la migración laboral internacional juvenil creada y fortalecida mediante una
intermediación laboral institucionalizada.

El logro de este resultado estuvo vinculado al logro de los productos específicos (P 3.1, P 3.2, P 3.3).
El PC facilitó participó y facilitó asistencia técnica para la creación de marcos bilaterales para la
gestión pública de la migración laboral internacional (P 3.1).

El PC colaboró con la Dirección de Migración laboral del MTPE en el tema de migración laboral
juvenil. Propuso un enfoque de políticas de migración laboral juvenil basado en la constatación de que
este tipo de migración tiene particularidades y afecta la trayectoria laboral. Por lo que las políticas de
migración laboral juvenil no deben circunscribirse al momento posterior de la migración, sino que
deben incluir actividades anticipatorias y en ese sentido, apoyó acciones de información que se
realizaron en el tema de oportunidades de empleo en el exterior (migración laboral internacional
juvenil) para esto desarrollo Infomigra, que ofrece información y orientación sobre el proceso de
migración laboral y retorno (P 3.2).

12

Propuesta de metodología de capacitación para jóvenes, aprovechando la dinámica migratoria. El PC
en coordinación con la Dirección de Migración Laboral del MTPE implementó el Plan de Actuación
de Fortalecimiento a los Gobiernos Regionales y Locales con el fin de mejorar la calidad de vida de
los trabajadores migrantes y de sus familiares. Este proceso permitió el diseño y validación de
información y una metodología para abordar de manera general los temas relevantes a la migración
laboral, tendencias y características; la gestión de la migración laboral y la migración y codesarrollo; y
de manera específica, se elaboraron dos guías, para la zona norte y sur del país. Estas complementan la
información definida en la guía general y presentan un panorama sobre la migración regional en la
zona norte del país (Tumbes, Piura, Lambayeque, La Libertad, Cajamarca y Amazonas). Y en la zona
sur (Ica, Arequipa, Moquegua, Tacna, Cusco, Puno, Apurímac y Madre de Dios).

Resultado 4.
Promoción de emprendimientos para jóvenes, incluyendo la utilización de remesas.

El logro de este resultado estuvo vinculado al logro de los productos específicos (P 4.1, P 4.2).

El PC apoyó a la Dirección de Empelo y Autoempleo del MTPE en la discusión de los alcances y
dimensiones de la gestión pública del autoempleo. Y por otro lado, desarrolló el Programa Piloto
Jóvenes Emprendedores, se implementó con el fin de promover y mejorar las capacidades
emprendedoras de jóvenes de escasos recursos económicos, como una alternativa al empleo
asalariado. Es una iniciativa eminentemente formativa. Por otro lado, apoyó el desarrollo del Sistema
de Información Geográfica para Emprendedores (SigE). El SigE es un aplicativo informático diseñado
para facilitar la toma de decisiones sobre inicio de negocios y está orientado a los emprendedores en
general (P 4.1)

El Producto 4.2 ha sido revisado en diversas ocasiones. Al inicio del PC se hizo un análisis de
experiencias en el uso de las remesas. Posteriormente y con el cambio de gobierno en el 2011, se
decidió diseñar un programa piloto para el uso productivo de remesas. El PC facilitó la asistencia
técnica y financiera para el diseño del programa pero el documento está aun en revisión.

¿Quiénes son los beneficiarios/titulares de derechos primarios y de qué manera se involucraron
en la implementación del programa conjunto? Por favor desglosar por categoría, según
corresponda para su programa conjunto específico (por ejemplo, por género, edad, etc.).

Los beneficiarios primarios son las contrapartes nacionales y regionales del Programa Conjunto. Han
participado en el Programa Conjunto a través del Comité de Gestión, en talleres de planificación y
formación de capacidades, en procesos de selección de equipos técnicos y en la coordinación para la
ejecución de actividades. Por otro lado, el PC JEM ha intervenido con los beneficiarios indirectos, los
jóvenes, a través de la creación de espacios de formación, concertación, diálogo e información.

A continuación se presenta el número de beneficiarios según el tipo de intervención.

� En formación.

Se implementó el Programa Piloto Joven Emprendedor y Wawa Wasi Laboral, ambos con la
finalidad de mejorar las condiciones de inserción laboral, sea a empleos asalariados o a
autoempleos.

13

 Tabla Nº 3. Beneficiarios jóvenes capacitados directamente por el Programa Conjunto

 *Datos al 31 de marzo 2012.

� Concertación y Promoción del diálogo.
Se realizaron talleres y foros y como resultado se constituyó la Mesa de Diálogo Social Juvenil
para el Trabajo Decente En el seno del Consejo Nacional del Trabajo. Es una instancia tripartita
conformada por jóvenes representantes del sector trabajador, empleador y estatal. A través de
este espacio, los jóvenes dejan de ser objetos o temas de diálogo y pasan a ser sujetos y actores
activos de la definición y monitoreo de políticas relacionadas a empleo. Se ha trabajado con
organizaciones juveniles, estas han participado en talleres, foros nacionales y regionales, y en
algunos casos, en acciones específicas del PC, como por ejemplo, la construcción de los planes
de empleo juvenil y los planes de la juventud en las regiones

� Información y difusión

En el marco del fortalecimiento y/o creación de nuevos servicios para mejorar las oportunidades
de los jóvenes, el PC promovió nuevos servicios como Infomigra, que ofrece orientación e
información oportuna, veraz y confiable sobre el proceso de migración laboral y retorno;
Certijoven, el Certificado Único Laboral, que ofrece en un solo documento los certificados más
requeridos por las empresas para contratar personal; el fortalecimiento al Servicio de orientación
e Información Ocupacional (SOVIO), actualmente cuenta con una nueva propuesta de
funcionamiento del servicio que incorpora un enfoque integral para el proceso evaluación y
orientación a jóvenes tanto de manera presencial como virtual.

También apoyó en el diseño y difusión de espacios virtuales que brindan información a las y los
jóvenes sobre el mercado laboral (Portal Empleo Joven), migración laboral internacional
(Infomigra), e inicio de negocios (SigE). Los jóvenes que han visitado estos sitios web se
muestran en la tabla Nº 5.

 Tabla Nº 4. Beneficiarios jóvenes usuarios de servicios promovidos por el Programa Conjunto

 *Datos al 31 de marzo 2012.

Tabla Nº 5 Número de visitas a los Portales Web promovidos por el Programa Conjunto

Portales Web Nº de Visitas

Sistema Geográfico para Emprendedores (SIGe) http://sige.inei.gob.pe/sige/ 26, 177
Portal web PC:
http://conjoven.oit.org.pe/ 56, 203
Portal web Empleo Joven:
http://www.empleosperu.gob.pe/empleojoven/index.asp 130, 714
Portal web Perú INFOMIGRA:
http://www.mintra.gob.pe/PERUINFOMIGRA/ 53, 767

Total de Visitas 266,861
*Datos al 31 de marzo 2012.

Jóvenes de 15 a 29 años N° Mujeres N° Hombres Total

Joven Emprendedor
 691 490 1181

Wawa Wasi Laboral
 437 0 437

Total beneficiarios 1128 490 1618

Jóvenes de 15 a 29 años N° Mujeres N° Hombres Total
INFOMIGRA 269 324 593
Certijoven 3832 3700 7532
SOVIO 205 145 350

Total beneficiarios 4306 4171 8475

14

Describir y valorar de qué manera el programa conjunto y sus socios de desarrollo han
encarado cuestiones de inequidad social, cultural, política y económica durante la etapa de
implementación del programa:

A lo largo del programa, ¿cuál fue el grado de participación de las poblaciones socialmente
excluidas, y en calidad de qué participaron?

Han participado jóvenes con cierto énfasis mujeres jóvenes entre 15 y 29 años, ambos grupos con
mayores índices de vulnerabilidad debido a las condiciones de empleo inestable y el acceso a
educación.

La participación directa de los jóvenes ha sido en acciones de formación de capacidades, por ejemplo,
en los Programas Piloto Joven Emprendedor y Wawa Wasi Laboral; y en espacios de concertación y
diálogo, con un rol más protagónico y representativo de un sector en particular, por ejemplo, en la
Mesa de Diálogo Social Juvenil para el Trabajo Decente.

En todas estas actividades, han participado jóvenes principalmente urbanos de diversos estratos
sociales, con énfasis en los más excluidos socialmente, y provenientes de diferentes áreas de
residencia en cada ciudad de intervención. En el caso de la Mesa de Diálogo Social juvenil, esta
participación incluye jóvenes provenientes de centrales sindicales (trabajadores, principalmente
obreros), y jóvenes provenientes del sector empleador (dueños de negocios o representantes de
empresas).

¿El programa ha contribuido a aumentar el poder de decisión de los grupos excluidos en lo que
respecta a medidas políticas que afectan sus vidas? ¿Ha habido algún aumento en el nivel de
diálogo y participación de estos grupos con los gobiernos locales y nacionales en relación con
dichas medidas políticas?

El Programa Conjunto promovió el diálogo social con jóvenes representantes del sector trabajador,
empleador y estatal y contribuyó a la constitución de la Mesa de Diálogo Social Juvenil para el
Trabajo Decente. Es una instancia tripartita conformada de manera institucional y formal en el seno
del Consejo Nacional del Trabajo, máximo órgano de Diálogo Social en materia laboral del país. A
través de este espacio, los jóvenes dejan de ser objetos o temas de diálogo y pasan a ser sujetos y
actores activos de la definición y monitoreo de políticas.

El programa y sus socios de desarrollo, ¿han fortalecido la organización de los ciudadanos y de
los grupos de la sociedad civil de modo que estén en mejores condiciones de trabajar en defensa
de sus derechos? Si la respuesta es si, ¿De qué manera? Por favor indicar ejemplos concretos.

Se ha promovido y fortalecido la organización de la juventud para darles voz y protagonismo para
participar en la definición de propuestas en temas de juventud y específicamente en temas de empleo
juvenil. La participación juvenil ha sido mayoritaria en diversos foros y eventos de consulta
organizados por el PC. La institucionalización de este proceso, es la Mesa de Diálogo Social Juvenil:

� Foro “Juventud, Empleo y Migración”, realizado en mayo 2010. Reunió a más de 200 jóvenes,

provenientes de diversas organizaciones juveniles del país, representantes jóvenes de las
organizaciones sindicales, de los gremios empresariales y representantes del estado. El objetivo
de esta iniciativa fue ofrecer un espacio de diálogo y reflexión alrededor del perfil
sociodemográfico de los jóvenes, su situación laboral y la migración internacional como
posibilidad de desarrollo familiar y personal, tomando como eje de debate los resultados de la
primera Encuesta sobre Juventud Empleo y Migración (ENJUV 2009).

� Taller Nacional “Diálogo Intersindical Juvenil Sobre Trabajo Decente”, realizado en julio

2010. Se realizó con el objetivo de contribuir al fortalecimiento del diálogo intersindical de los
y las jóvenes para la promoción del trabajo decente. Participaron 52 representantes de las
organizaciones nacionales (CTP, CATP, CUT, CGTP, FSI), de las Federaciones Sindicales
Internacionales (FSIs), de las redes fraternas de jóvenes y de la Coordinadora de Centrales

15

Sindicales Andinas (CCSA) y CEPLAN. El evento contó con asistentes de Huancayo, Ucayali,
Trujillo, Arequipa y Amazonas. De las FSIs estuvieron presentes representantes de la ISP, ICM
y la UNI.

� Taller tripartito “Diálogo Nacional Juvenil”, realizado en marzo 2011, se contó con la

participación de más de 100 representantes jóvenes de las organizaciones sindicales, de los
gremios empresariales y representantes del estado. Principalmente se acordó presentar, ante el
Consejo Nacional de Trabajo y Promoción del Empleo (CNT) una propuesta para conformar un
espacio de diálogo juvenil institucionalizado.

� II Foro Nacional Sobre Juventud, Empleo y Migración “Creando oportunidades para la

participación juvenil activa”. Este foro se realizó en mayo 2011. Contó con la participación de
más de 300 jóvenes de Lima, Junín, de organizaciones juveniles, organizaciones de
empleadores, de trabajadores y del estado. En este Foro se instaló la Mesa de Diálogo Social
Juvenil para el Trabajo Decente; y además informó los avances en materia de políticas y
programas de empleo juvenil que se han implementado en años recientes, con la finalidad de
identificar prioridades para los siguientes años.

 Taller tripartito “Diálogo Nacional Juvenil” - 2011

I
 Foro “Juventud, Empleo y Migración” - 2010 Taller tripartito “Diálogo Nacional Juvenil” -
2011

¿En qué grado el programa ha contribuido a mejorar las vidas de los grupos socialmente
excluidos (ya sea a través de intervenciones a nivel local o nacional)?

El Programa se ha orientado al fortalecimiento institucional principalmente, sin embargo, a través de
estas nuevas capacidades y programas, las contrapartes han podido mejorar las condiciones de
empleabilidad de sus beneficiarios jóvenes, con énfasis en mujeres jóvenes. No se tienen datos de
impacto, pero algunos informes de sistematización indican que:

� En el caso de Certijoven, a marzo 2011 un 83% de los que recibieron este documento, se

encontraban en la planilla electrónica, un mes después de recibirlo y 43% 10 meses después.
Este es un tema importante porque la probabilidad usual de cualquier peruano de ingresar a la

II Foro Nacional Sobre Juventud, Empleo

16

planilla electrónica es de 20% (3 millones de trabajadores registrados en planilla, de un total de
15 millones de trabajadores en Perú)

� En el caso de Joven Emprendedor, de 1100 capacitados por el PC, el gobierno ha financiado
otros 3 mil. Y el Sector privado a 2182 jóvenes estudiantes de las carreras de Administración de
Negocios, Administración de Negocios Internacionales y Marketing.

Describir el alcance de la contribución del programa conjunto en favor de las siguientes
categorías de resultados:

Principios de la declaración de París.

Liderazgo de instituciones del gobierno nacional y gobiernos locales.
El PC contribuyó al cumplimiento de los principios de apropiación nacional y alineamiento de la
Declaración de Paris. A lo largo de su vigencia, desde las etapas de formulación e inicio de la
implementación, fue visible el liderazgo del Ministerio de Trabajo y Promoción del Empleo (MTPE) y
su influencia en la orientación y lineamientos para la gestión del PC. También se considera importante
resaltar el liderazgo del MTPE en la coordinación de los socios gubernamentales a nivel nacional.
Asimismo, se identifica un alineamiento estrecho del PC con la política nacional de empleo a cargo
del MTPE. En consonancia con el nivel de apropiación presentado, el ejercicio de co-presidencia del
Comité de Gestión por parte del Viceministerio de Promoción del Empleo fue sumamente activo, al
igual que la participación de funcionarios/as de dicho Viceministerio en las reuniones y procesos de
toma de decisiones sobre temas de carácter técnico.

Se aprecia un nivel similar de apropiación por parte del Instituto Nacional de Estadística e Informática
(INEI), especialmente en referencia a los componentes de generación de información estadística
relevante para el PC. En los casos del Ministerio de Desarrollo e Inclusión Social (MIDIS) y de la
Secretaría Nacional de la Juventud (SENAJU) también hay apropiación, pero estos sectores ejercen un
menor liderazgo.

La apropiación del PC por los gobiernos regionales (en especial por sus Gerencias Regionales de
Desarrollo Social y Gerencias de Trabajo y Promoción del Empleo) fue desigual y variable. El PC
tuvo un ámbito de acción eminentemente nacional, caracterizado por el apoyo a instituciones
gubernamentales de ese nivel. El trabajo en las regiones recibió menos atención y se limitó a algunos
componentes del Marco de Resultados; el nivel regional no contó con unidades de gestión que
facilitasen el logro de los resultados esperados. La implementación de actividades dirigida desde Lima
no contribuyó a fortalecer la apropiación regional de manera uniforme. Así, se encuentra distintos
niveles de liderazgo, incluyendo el involucramiento del Presidente Regional en el caso de La Libertad,
en contraposición con liderazgos menores en Arequipa y Junín.

Participación de la ciudadanía y de organizaciones civiles.
La sociedad civil, el sector privado, el sector trabajador y la ciudadanía han participado en talleres de
programación/información/capacitación, foros, ferias organizados por el PCJEM. Como resultados de
estas acciones, se ha conformado la Mesa de Diálogo Social Juvenil para el Trabajo Decente y se ha
brindado información y recogido demandas específicas relacionadas a temas de empleo.

Acción común y armonización.
� Un principio de acción del PC ha sido no hacer nada solo, de manera que en cada actividad ha

tratado de incorporar a alguna estructura institucional existente, tanto a nivel nacional como
regional. Los planes desarrollados, tanto de empleo juvenil como de juventud, se ha tratado de
alinear con políticas nacionales de empleo o planes de desarrollo regionales más amplios

� En el caso del Plan de Empleo Juvenil, se logró además elaborar una metodología de
seguimiento común que fue asumida por la contraparte.

17

Elementos innovadores en responsabilidad mutua (justificar por qué dichos elementos resultan
innovadores).

� Contar con un co presidente por parte de la contraparte nacional elevó el nivel de rendición de
cuentas y apropiación nacional.

� El coordinador del PC presentó informes de gestión y ejecución en cada reunión con el CG
técnico y político.

� Los talleres de programación anual, y sus revisiones, contaron con la participación activa de
actores de gobierno, a los cuales incluso se les envió el presupuesto correspondiente.

� En algunos casos, se firmaron cartas acuerdo para productos específicos cuya ejecución
financiera y técnica fue conjunta.

Unidos en la acción.

Papel de la Oficina del Coordinador Residente y sinergias con otros programas conjuntos del F-
ODM.
Si bien el Perú no es un país piloto para el F-ODM, la Oficina de la Coordinadora Residente tiene una
posición de tiempo completo para la coordinación interagencial de los Programas Conjuntos, que es
financiada por los mismos. Esta posición tiene funciones múltiples, relacionadas con el apoyo a la
Coordinadora Residente como responsable máximo de los PC, el apoyo a los distintos órganos de
gobernanza y gestión de los PC, y el apoyo específico a los PC.

La búsqueda de sinergias entre los PC u otras iniciativas del sistema de la ONU es una de las
funciones asignadas a la posición. Para ello, además de las recomendaciones que pueda hacer la OCR
sobre la base de la experiencia de quienes la componen, se organizan periódicamente reuniones entre
los/as Coordinadores/as de los PC con la participación de la Coordinadora Residente. Las reuniones
propician el intercambio de información sobre los PC; aun cuando hay trabajo en la búsqueda de
sinergias, el resultado preponderante en las reuniones es la identificación de desafíos comunes a los
PC y el consecuente acuerdo de estrategias comunes para abordarlos.

Elementos innovadores en armonización de procedimientos y prácticas de gestión (justificar por
qué dichos elementos resultan innovadores).
Este PC no ha contribuido significativamente a la armonización de procedimientos y prácticas de
gestión. Sí ha contribuido a mejorar el conocimiento común – entre las Agencias Participantes de
ONU - sobre los procedimientos y prácticas de gestión de las Agencias, lo cual ha redundado en
mejores decisiones con respecto a la secuencialidad y coordinación de las acciones. Sin embargo, cada
Agencia sigue trabajando en función de sus especificidades administrativas y procedimentales. Por lo
tanto, no se identifica elementos innovadores a este nivel.

Formulación, planificación y gestión conjunta de las Naciones Unidas.
El PC y sus ajustes posteriores fueron formulados conjuntamente entre las Agencias Participantes de la
ONU y las contrapartes nacionales. La planificación también siguió una lógica de trabajo conjunto,
con talleres semestrales en los cuales se planificó el abordaje y las actividades del PC y se revisó su
cumplimiento. Si bien prevalecieron las especificidades corporativas de cada Agencia Participante en
la ejecución de las actividades del PC, se resalta el esfuerzo y el progreso hacia una gestión conjunta
del mismo. Se puede afirmar que por lo menos hubo una gestión coordinada y articulada del PC, que
aseguró una implementación coherente y eficaz en la medida de lo posible. Dada la programación del
PC en “paquetes” en función de las ventajas comparativas de las Agencias Participantes, se puede
sugerir que hubo una gestión segmentada por Agencia o grupos de Agencias, bajo la orientación de la
Unidad de Coordinación. De esta manera, los productos específicos a Agencias particulares fueron
gestionados por las mismas, en coordinación con la Unidad de Coordinación. Los productos con
responsabilidad de más de una Agencia fueron gestionados por la Unidad de Coordinación. Por otro
lado, los productos de responsabilidad de OIT fueron gestionados por la Unidad de Coordinación,
dada la doble función del Coordinador del PC como coordinador y encargado de la implementación
del componente de la OIT.

¿Qué factores contribuyeron a los procesos de formulación, planificación y gestión conjunta?
Primero, el liderazgo y empoderamiento de la Unidad de Coordinación, dirigida por un profesional

18

con amplias competencias específicas a la economía laboral y con capacidad de gestión. A diferencia
de otros PC, en éste el Coordinador tuvo la potestad para tomar decisiones y ejecutar, en coordinación
con los mecanismos de gestión y gobernanza del PC. Segundo, el ejercicio de liderazgos activos y
responsables, orientados a resultados, por parte de la Agencia y la Contraparte líderes. Tercero, una
Agencia preponderante en términos de presupuesto y componentes programáticos, y con rol de
liderazgo. Se puede argumentar que este último factor fue positivo en la medida en que la acción
colectiva tiende a fortalecerse y mantenerse en el largo plazo dada la presencia de un actor
prepoderante –en este caso, la OIT-- con la voluntad de asumir gran parte de los costos del proceso.
Sin embargo, cabe preguntarse también si la preponderancia individual no mella el deseado proceso de
construcción de verdaderos enfoques comunes y de una gestión conjunta, entre “iguales”. Un elemento
de reflexión adicional está en el doble rol del Coordinador del PC: si bien éste puede incrementar la
eficiencia del PC, cabe la pregunta de si no provocaría sesgos en la gestión del PC, dando mayor peso
mayor a la coordinación del cumplimiento de los resultados de la Agencia en detrimento de una
gestión integral.

19

Informar acerca de lecciones aprendidas y buenas prácticas claves que facilitarían el diseño y la
implementación de programas conjuntos futuros.

A continuación las lecciones aprendidas, extraídas del informe preliminar de la evaluación final del
PC JEM6,

1. La selección de un buen coordinador del programa, con fuerte liderazgo técnico y buenos

niveles de legitimación, tanto por las contrapartes nacionales como por las agencias, es muy
importante.

2. Operar con principios claros que procuren asegurar la obtención de buenos impactos, es clave:
los tres asumidos por el equipo técnico del PC, son un buen ejemplo al respecto: (1) no empezar
de cero, (2) no trabajar solos, y, (3) no ejecutar por línea.

3. Combinar intervenciones a nivel macro (diseño de planes y políticas) y a nivel micro (desarrollo
de experiencias piloto con resultados tangibles de corto plazo), puede ser una buena estrategia y
de hecho lo ha sido en este PC.

4. Está bien ser selectivo («el que mucho abarca poco aprieta») pero cuidando que temas
relevantes no queden ausentes de las intervenciones priorizadas (el PC ha tenido que escuchar
varios reclamos en este sentido: (1) por qué no incluye acciones de capacitación laboral para el
trabajo dependiente; (2) por qué no opera en el medio rural, y (3) por qué no atiende las
migraciones internas).

5. Contar con una buena línea de base (que refleje una visión integrada del proyecto y que defina
resultados consistentes con sus indicadores básicos) es de gran relevancia; si ello no se logra,
después se torna difícil contrastar las situaciones antes y después de las intervenciones
desplegadas.

6. La efectiva articulación de esfuerzos y programas de empleo juvenil, tanto a nivel nacional
como regional (programas nacionales y descentralizados) también es relevante, y debe
concretarse a nivel macro y a nivel micro.

7. Desplegar buenas estrategias comunicacionales con las y los potenciales beneficiarias/os, es
clave; si esto no se logra efectivamente, las mejores intenciones y pretensiones de cualquier
intervención social, pueden ser percibidas de modos diferentes a los definidos originalmente,
desde los propios “imaginarios” de las y los beneficiarios/as.

8. La definición de los roles y las funciones de los diferentes actores participantes, debe ser clara y
precisa, e implementadas con flexibilidad, procurando evitar que las directrices centrales sean
percibidas como exageradamente vagas y/o rígidas (por ejemplo, en el PNWWL, en lo que hace
a los roles de los equipos del programa y de los consultores).

Otras lecciones aprendidas:

9. Generar información como la ENJUV 2009 y 2011 ha permitido la definición y diseño de

acciones específicas y enfoques operativos relacionados a empleo y migración juvenil mejor
orientados.

10. Mantener una comunicación fluida, y propuestas construidas de manera conjunta con las
contrapartes, ha propiciado y mantenido el compromiso de la contraparte líder. El PC no hace
nada solo y en la medida de lo posible, se incluyó en actividades existentes, mejorándolas.

11. La descentralización del Programa debe considerar la contratación de personal en cada región
de intervención de manera que se asegure una coordinación eficiente de los procedimientos, de
la implementación y el monitoreo directo de las acciones.

6 Lecciones aprendidas del PC JEM, extraídas del informe preliminar de la evaluación final, elaboradas sobre la
base del trabajo de campo y revisión parcial de la documentación alcanzada a los evaluadores (Yamada, G.
Rodríguez, E.)

III. BUENAS PRÁCTICAS Y LECCIONES APRENDIDAS

20

12. Es importante considerar desde el diseño de los Programas el sistema de monitoreo para tener
información veraz y oportuna que facilite la toma de decisiones durante la implementación.

13. Es clave involucrar desde el diseño a todos los actores. En el PC JEM se involucró desde el
inicio a la contraparte líder, lo que ha permitido su alta apropiación. Sin embrago, el diseño del
PC no incluyó a la Secretaria Nacional de la Juventud (SENAJU) y recién se le incorporó en el
año 3, de manera que el apoyo del PC fue pequeño se le debió incluir antes por ser el órgano
rector en materia de juventud, y que requiere también fortalecimiento institucional.

14. Es importante considerar en el diseño del PC la estrategia comunicacional para lograr la
difusión y principalmente el posicionamiento del Programa Conjunto.

15. Es necesario promover el fortalecimiento de capacidades de los funcionarios de las contrapartes
de manera que dispongan de la capacidad técnica y de gestión que les permita dar continuidad a
las actividades promovidas desde el Programa Conjunto.

16. Es necesario asegurar la sistematización de las metodologías de las experiencias piloto y
lecciones extraídas de la misma intervención, incluyendo aquéllos aspectos metodológicos
descartados durante la implementación por no haber sido efectivos. La información generada
resulta relevante para promover su réplica.

17. Es clave promover la participación activa de la sociedad civil. El PC organizó diversos Foros y
Talleres participativos para darle voz al joven y acercarlos a los decisores políticos. La
constitución de la Mesa de Diálogo Social Juvenil para el Trabajo Decente como espacio de
concertación y diálogo permite que los jóvenes sean sujetos y actores activos en la definición y
monitoreo de políticas relacionadas a empleo juvenil.

Buenas Prácticas

� Mesa de Diálogo Social Juvenil para el Trabajo Decente, ha recibido el Premio Internacional

Buenas Prácticas de Empleo Juvenil
http://youthpractices.ucol.mx/evaluacion.php?op=resultados

� Certijoven, ha sido reconocido como Práctica Innovadora por el Sistema de Gestión del

Conocimiento del FODM.

Informar sobre todo enfoque de desarrollo innovador que haya surgido como resultado de la
implementación del programa conjunto.

El concepto de programa conjunto que hemos utilizado es el de un problema multidimensional: el
problema del empleo (o falta de empleo) juvenil, en el cual las diferentes dimensiones del problema
pueden ser abordados por diferentes instituciones con especialidades distintas.

El PC contribuyó a un primer esfuerzo de trabajo programático conjunto de las agencias. Manejó un
enfoque comprensivo de las transiciones de los jóvenes (hacia la paternidad/maternidad, hacia la
educación post-secundaria, hacia el empleo, hacia el emprendimiento, hacia la migración) y ello
facilitó la coherencia en el abordaje programático. 7. Cada Agencia Participante aportó su ventaja
temática comparativa, y éstas fueron combinadas bajo el hilo conductor conceptual de las transiciones:
UNFPA trabajó la transición de hijas a madres y los proyectos de vida; OIT, la transición de la
educación al trabajo y al emprendimiento; OIM, la transición relacionada con las decisiones
migratorias.

De otro lado, el PC propuso un enfoque de políticas de migración laboral juvenil innovador, que se
basa en la constatación de que hay particularidades asociadas efecto que tiene la migración del/la
joven, o de algún familiar, en su trayectoria laboral. Este enfoque, valorado por los Ministros de

7 Resultados preliminares de la evaluación final, elaboradas sobre la base del trabajo de campo y revisión parcial
de la documentación alcanzada a los evaluadores (Yamada, G. Rodríguez, E.)

21

Trabajo de la Comunidad Andina8, lleva a recomendar que las políticas de migración laboral juvenil
incluyan actividades anticipatorias y de preparación para la migración con el fin de potenciar las
trayectorias laborales juveniles.

Indicar principales obstáculos (demoras si las hubiera) durante la implementación del
programa.

Limitaciones internas del Programa Conjunto.
� Demora en el inicio de la implementación del Programa Conjunto. El desembolso llegó en

febrero 2009. Sin embargo, por diversas razones, la contratación del coordinador e inicio de
actividades, se realizó en junio de 2009. El PC solicitó el traslado de un % de fondos para el
segundo año, los cuales se vinculan con las actividades en regiones del interior del país.

� Intervención regional. Los logros del PC en las regiones tuvieron un avance desigual, y no
necesariamente concordante con lo esperado. Ni la Unidad de Coordinación del PC ni las
Agencias tuvieron puntos focales en el terreno. El relacionamiento con los Gobiernos
Regionales se hizo a través del personal del campo de PNUD, los cuales asumieron esta función
de manera informal y por lo tanto, pudieron ejercerla en la medida en que sus tiempos de lo
permitieran; no hubo recursos destinados por el PC a este relacionamiento.
El Perú es un país descentralizado en cuanto a las contrapartes principales (MTPE y MIMP).
Esto demandó trabajar con Gobiernos Regionales, de manera complementaria al trabajo con las
contrapartes nacionales. Esto implicó en ciertos casos, el impulso de convenios entre gobierno
nacional y gobierno regional.

� Comunicación e Incidencia. Hubo dificultades iniciales para ejecutar la línea de comunicación
e incidencia, en el diseño del PC no se contempló la contratación de un Comunicador. Por
recomendación de la OCR a fines del 2010, se contrató en setiembre 2011 un Comunicador a
medio tiempo para el PC JEM y el PC Industrias Creativas Inclusivas. El aplazamiento de la
contratación del comunicador, generó un retraso en la implementación del plan de incidencia y
comunicación del PC JEM.

� Procedimientos administrativos. No hay un modelo único administrativo para el programa y
para todas las agencias. Estos procedimientos se gestionaron a partir de la modalidad de cada
agencia, y ha dificultado o retrasado la implementación de algunas actividades; por ejemplo,
contrato de personal, pago para el desarrollo de la ENJUV, entre otros.

Externas al programa conjunto.
� Cambios Políticos. Se realizaron las elecciones regionales 2010: en dos de las regiones donde

se implementó el Programa Conjunto, La Libertad y Arequipa, los presidentes fueron reelectos.
En Junín, hubo cambio de Presidente Regional, Director Regional de Trabajo y Promoción del
Empleo y Director de Empleo. Estos cambios retrasaron lo planificado en esta región.
Se realizaron las elecciones presidenciales 2011: Ello generó un clima de incertidumbre en la
población y en los propios funcionarios de las contrapartes. Estas reacciones se vieron
reforzadas por ciertos sectores y por algunas medidas adoptadas por el nuevo gobierno a seis
meses de su inicio, como por ejemplo el cambio en el gabinete ministerial que conllevó a la
revocación del Primer Ministro y de varios Ministros, entre ellos, el Ministro de Trabajo, esto
implicó la revisión y ajustes del POA del Programa Conjunto, que a su vez retrasó la ejecución
de actividades

� Cambio en el contexto económico. Apreciación del tipo de cambio (ascendía a 3.10 en el
diseño del PC pero a fines de 2010 estaba en 2.8 y a fines de 2011 estuvo a 2.68: implicó
pérdida del 14% del presupuesto), afectó el presupuesto del programa.

� Cambios interinstitucionales e institucionales. A fines de 2009 se llevaron a cabo cambios
interinstitucionales que implicaron un nuevo énfasis en algunas actividades planificadas del
Programa Conjunto:

� Las funciones de promoción de Mypes fueron transferidas del Ministerio de Trabajo al Ministerio

de la Producción y se aprobó una Nueva Ley de Organización y Funciones del Ministerio de

8 VI Conferencia Regional Andina de empleo 2012. Quito, Ecuador.

22

Trabajo que incluye competencias en el tema de Autoempleo, lo que motivó el trabajo del PC en el
tema de emprendimiento,

� Al interior del Ministerio de Trabajo, a inicios de 2009, se creó el Servicio Nacional de Empleo,

desde donde se implementa el Servicio Público de Empleo, elemento clave del PC, especialmente
del resultado 2. Esto generó interés de otras cooperaciones y provocó eventuales cruces con el PC.

� En setiembre 2009 mediante el nuevo Reglamento de Organización y Funciones (ROF) del MTPE
se crearon nuevas direcciones, entre ellas, la Dirección de Migración Laboral y la de Empleo y
Autoempleo. Además, el programa SOVIO ha pasado de la Dirección de Empleo a la de Formación
Profesional. Esto ha implicado nuevas coordinaciones y algunos retrasos.

En octubre 2011, el MTPE adoptó nuevos lineamientos de comunicación e imagen institucional,
resaltando que el área de Prensa y Comunicaciones del Ministerio tiene la exclusividad de las
noticias en los medios. Por otro lado, las disposiciones de comunicación se tornaron más
específicas en cuanto al uso de los nombres de los programas y elementos (colores, logos, etc.) a
ser utilizados en la elaboración de los materiales de publicidad, esto conllevó a demoras en la
revisión y aprobación de documento y productos de comunicación e información elaborados en
coordinación con el sector.
A fines de 2011, se aprobó mediante RSG-004-2011, la transferencia del Programa Nacional
Wawa Wasi al Ministerio de Desarrollo e Inclusión Social (MIDIS) como parte del Programa
Nacional Cuna Más. Anteriormente era un Programa Nacional y formaba parte del Ministerio de
la Mujer y Desarrollo Social, contraparte principal del programa Piloto Wawa Wasi Laboral del
PC. Este cambio afectó la institucionalización del Programa Piloto. Se había previsto la creación
de una Gerencia de Emprendimiento que implementaría el programa de capacitación a las
madres usuarias del Programa Wawa Wasi.

Principales acciones de mitigación puestas en práctica para superar estas restricciones.

Desafíos Acciones de mitigación
Cambios Políticos

� Se presentó el PC JEM a las nuevas autoridades y se les
proporcionóla documentación necesaria sobre el programa
Conjunto y los principales los avances.

� Se revisó el POA año 3 para alinearlo a las nuevas prioridades
nacionales.

Cambio de contexto
económico

� Se acordó dar énfasis en el PC a actividades relacionadas con
acceso a la formación. Entre ellas, por ejemplo, el tema orientación
vocacional, las modalidades formativas y un mayor vínculo con el
programa Pro Joven. En 2010, se inició el trabajo con las
modalidades formativas y se inició la discusión de un probable
programa de Primer Empleo con el Programa Pro Joven.

Cambio
interinstitucional e
institucional

� En el taller de arranque se modificó el resultado 4 y en el Programa
Conjunto, en general, se cambio la referencia a “Micro negocios
y/o Mypes” por emprendimientos juveniles”.

� Se acordó que por apoyo al “emprendimiento juvenil” se entenderá
acciones previas al inicio de los negocios.

� Se acordó articular las actividades del PC con las otras iniciativas
existentes. Esto motivó que el PC se pudiera concentrar en la parte
juvenil del servicio de empleo, como CertiJoven. Y también se
realizó una coordinación territorial.

� Se acordó enfatizar en el tema de información juvenil y orientación
vocacional.

� Se acordó incorporar acciones orientadas a consolidar un servicio
de Credenciales Laborales para jóvenes a partir del SENEP, este es
el Certijoven, cuya conceptualización y definición operativa fue
propuesta por el PC. Luego se apoyó el inicio de un piloto que ha
logrado generar materiales de capacitación (manual), software para
la implementación del servicio (el cual es interinstitucional) y
apoyó a convenios de la contraparte con otras instituciones que

23

generan las credenciales o certificados que se les solicitan a los
jóvenes cuando se presentan a los puestos de trabajo.

� Se definió que las actividades de comunicación del PC deben
realizarse ex post, a través de la página web del PC o en otros
medios.

� El PC se reunió con el nuevo equipo técnico del PNWW con el fin
de tomar acuerdos acerca de su institucionalización. Sin embargo,
la nueva gestión manifestó que el nuevo Programa Cuna Más, al
cual el PNWW se ha incorporado, priorizará un enfoque de trabajo
centrado en el niño y no ubicará, al menos en el mediano plazo, a
la mujer como beneficiaria del mismo. Por esta razón el equipo
técnico del PNWW sugirió coordinar con el Programa Nacional
Fondo de Cooperación para el Desarrollo Social (Foncodes) y
sugirió que sea este Programa el encargado de las capacitaciones a
las usuarias de Cuna Más, pues ya no se crearía un área de
emprendimiento como se había acordado con la anterior gestión.
Además informaron que se lanzará un piloto de una estrategia
denominada Cuna Más Urbano, impulsando el cuidado diurno
infantil en los centros de trabajo, diseño muy cercano al propuesto
por el PC. Como parte del diseño de esta nueva estrategia están
revisando el Estudio de Demanda de Servicios de Wawa Wasi
Laboral en nodos comerciales y productivos y centros de formación
de Lima Metropolitana, elaborado por el PC.

Inicio del Programa
Conjunto

� Se solicitó un traslado de fondos del primer al segundo año. Las
actividades transferidas al segundo año fueron algunas de las
acciones programadas en regiones del interior del país (Arequipa,
La Libertad, Huancayo), que requieren la consolidación de
actividades y acciones en Lima y el nivel nacional.

Intervención regional � Se incrementó el trabajo directo desde la Unidad de Coordinación
con regiones. Se realizaron visitas de monitoreo, se capacitó a
funcionarios, se les incorporó en los procesos de planificación y
otras reuniones técnicas del PC.

� Coordinación permanente con los puntos focales de PNUD en las
regiones de intervención.

� Se acordó que la coordinación con la Dirección Regional de
Trabajo de Junín sería a través de la Dirección General de
Promoción del Empleo y Formación Profesional del MTPE, por
ejemplo para la elaboración del plan regional de empleo juvenil.

Comunicación e
incidencia.

� Se siguió la instrucción del CDN de contratar comunicador en
conjunto con PC Desarrollo y Sector Privado. A sugerencia de
OCR para facilitar procesos, contratación fue hecha desde el
PNUD.

Procedimientos
administrativos

� Se establecieron algunos acuerdos para facilitar la ejecución de
actividades: se definieron montos fijos para los viáticos de las
contrapartes, transferencia de fondos, pagos directos a las
contrapartes mediante convenios, cartas acuerdo, memorándum de
entendimiento.

Describir y evaluar de qué manera la función de supervisión y evaluación (M y E) ha
contribuido a:

� Mejoras en la gestión del programa y en el logro de los resultados de desarrollo.

El monitoreo de cumplimiento de actividades y productos permitió contar con información de
calidad y de manera oportuna, esto facilitó el análisis sobre el nivel de avance del PC, logrando
un adecuado flujo de información y retroalimentación entre todos los actores involucrados para
la toma de decisiones.

24

� Mejoras en la transparencia y en la responsabilidad mutua.

El manejo de información veraz y oportuna permitió que todos los niveles de gobernanza del PC
estén informados del avance programático y financiero, esto apoyó la gestión y las decisiones
sobre la marcha de la implementación. Los reportes de monitoreo del PC se nutren de los
registros que llevan las propias contrapartes y el avance programático de las agencias. El
seguimiento es mensual y el reporte es trimestral y semestral. Para los informes se revisan y
registran los procesos seguidos, los productos logrados y las dificultades encontradas y se
reporta los principales logros alcanzados de manera global, las dificultades internas y externas
presentadas durante el proceso y los resultados no previstos.

� Aumento de las capacidades y procedimientos nacionales para M y E y recopilación de

datos.
El Programa Conjunto apoyo a las contrapartes en el fortalecimiento de competencias sobre
seguimiento y monitoreo de programas y proyectos; y brindó asistencia técnica para diseñar
planes y sistemas de monitoreo, entre los que destacan:

� Plan Sectorial de Empleo Juvenil 2009 - 2012

El PC apoyó en la elaboración del sistema de monitoreo del plan y además facilitó el apoyo
técnico para capacitar a los funcionarios en metodología de seguimiento y reporte. El
Viceministerio de Promoción del Empleo, utiliza este sistema y hasta la fecha ha elaborado
ocho reportes trimestrales de monitoreo.

� Programa Piloto Joven Emprendedor

El PC propuso un sistema de seguimiento, instrumentos de recojo de información y facilitó
el apoyo técnico para capacitar a los funcionarios del Programa Nacional en metodología de
monitoreo, este sistema aun no está operativo.

� Certijoven

El PC facilitó el diseño del software de registro y sistema de reporte, actualmente el Servicio
Nacional de Empleo utiliza este sistema de seguimiento a usuarios.

¿Cuán útil resultó para el programa conjunto el proceso de evaluación a mitad de período?

Útil a nivel general como ejercicio de revisión para el mismo PC, pero poco útil a nivel técnico y
programático. El informe de evaluación no estuvo orientado a resultados, no tuvo fortaleza técnica, y
no respondió con el nivel de contenido y la calidad necesarias gran parte de las preguntas de la
evaluación. Ello fue comentado en su momento a la oficina del Secretariado del F-ODM. La
ocurrencia de la evaluación sí contribuyó a que internamente se revisasen los procesos del PC. Los
resultados de esta revisión, así como algunas recomendaciones de la evaluación, alimentaron un plan
de mejora orientado a mejorar la implementación y logro de resultados del PC.

Describir y evaluar de qué manera las funciones de comunicación y promoción de la
participación han contribuido a:

� Mejorar la sustentabilidad del programa conjunto.

Las acciones de comunicación y promoción orientaron a posicionar los programas y actividades
ejecutadas por el PC para contribuir a su apropiación nacional o local. En ese sentido, estas
actividades de promoción coordinaron estrechamente con las unidades de comunicación de las
contrapartes nacionales. Debido a que el PC no contó con un presupuesto suficiente para
comunicaciones, os aparatos de prensa de las contrapartes asumieron la iniciativa de la
comunicación de los productos o actividades realizados en el marco del PC. Las Agencias
Participantes y la Unidad de Coordinación del PC tuvieron la función de proporcionar material
de difusión, como notas de prensa, piezas gráficas, documentación, entre otros. El PC hizo una
labor de cobertura ex post a través de la pagina web del PC, http://conjoven.oit.org.pe/ y de los
portales de las Agencias y las contrapartes.

25

� Mejorar las oportunidades para repetir o ampliar el alcance del programa conjunto o de
alguno de sus componentes.
Las estrategias de comunicación utilizadas han contribuido en la sensibilización y conocimiento
de diversos actores – incluyendo las nuevas autoridades – sobre los diferentes productos del PC.
De esta manera, hay una apropiación relativamente rápida por parte del nuevo MTPE, por
ejemplo, y de otros actores clave.
Por otro lado, el PC ha invertido fondos en material de publicidad y merchandising, que nuestras
contrapartes han utilizado para posicionar productos específicos, con miras a su replicabilidad
en otras regiones del país. Esto se ha logrado por ejemplo, en el caso de Certijoven, a través de
la elaboración de productos de merchandising, orientados a jóvenes y empresarios, y de videos
promocionales, para un público más amplio (por ejemplo autoridades regionales recientemente
electas).

� Proporcionar información a beneficiarios/titulares de derechos.

El PC brindó información orientada a consolidar los temas asociados a sus resultados
principales, para ello utilizó su página web http://conjoven.oit.org.pe/, organizó foros y/o
talleres. Dependiendo del público objetivo, utilizó tecnología joven (internet 2.0, a través de
redes sociales), y/o organizó reuniones de trabajo, talleres de diálogo intergeneracional con
actores sociales (trabajadores y empleadores) o talleres tripartitos (trabajadores, empleadores y
estado). Entre estos eventos se pueden destacar los siguientes:

� Foros “Juventud, Empleo y Migración”. Estos foros ofrecieron un espacio de diálogo y

reflexión alrededor del perfil sociodemográfico de los jóvenes, su situación laboral y
avances en materia de políticas y programas de empleo juvenil que se han implementado en
años recientes.

� Taller Nacional “Diálogo Intersindical Juvenil Sobre Trabajo Decente”. En este taller se
fortaleció el diálogo intersindical de los y las jóvenes para la promoción del trabajo decente.

� Taller tripartito “Diálogo Nacional Juvenil”. Este taller, generó un espacio de diálogo

tripartito y permitió la elaboración de propuestas dirigidas a decisores políticos.
� “Primer Encuentro de la Mesa de Diálogo Social Juvenil para el Trabajo Decente”. En esta

reunión se presentó un diagnóstico del empleo juvenil del Perú y los principales desafíos del
mercado de trabajo para jóvenes, en base a esto las y los integrantes de la Mesa identificaron
temas prioritarios a ser abordados desde espacio juvenil.

� “Foro Nacional sobre Empleo Juvenil”, facilitó el intercambio de opiniones entre los
representantes jóvenes del sector trabajador, empleador y estatal, así como de autoridades
representantes de organismos/instituciones claves en la definición de políticas, programas y
proyectos de empleo juvenil. Dentro de este evento se vieron temas como el empleo,
normatividad, protección social y el diálogo social.

El PC también participó en eventos organizados por otras instituciones cuyos objetivos estaban
alineados con los del PC JEM. En estos espacios, el Programa facilitó información sobre su
labor como contraparte del Ministerio de Trabajo y otras entidades del Estado en temas de
empleo y migración juvenil y sus principales productos. Entre estos eventos, destacan:

� “VII Encuentro de Derechos Humanos”, el PC participó dentro del Stand para las Naciones

Unidas.
� “Feria por la Semana del Empleo”, organizado por el MTPE. El sector puso a disposición

de los asistentes, los distintos programas orientados al empleo juvenil y orientación
vocacional. De igual forma, se brindaron servicios diversos a través de puntos de atención
del Ministerio de Salud, de la Oficina de Becas y Crédito Educativo (OBEC), del Ministerio
de Educación, CEDRO e Inppares.

Informe las oportunidades para repetir o ampliar el alcance del programa conjunto o de alguno
de sus componentes.

26

� ¿Con qué grado de detalle el programa conjunto ha evaluado y sistematizado los
resultados de desarrollo, con la intención de aplicarlos como evidencia para la reiteración
o ampliación del programa conjunto o de alguna su componentes?

El Programa Conjunto está en proceso de sistematizar los logros, procesos, productos y
actividades de las cuatro iniciativas principales: Joven Emprendedor, Certijoven, Infomigra y
Wawa Wasi Laboral.

Las sistematizaciones buscan:

� Identificar los aprendizajes claves y plantear perspectivas de mejoras
� Determinar las buenas prácticas, los productos, los logros y los desafíos mostrando

específicamente si permite o no responder a las necesidades de los jóvenes.
� Examinar los efectos de la incorporación en la política pública.

� Describir ejemplos, si los hubiera, de la reiteración o ampliación que se está llevando a

cabo.

Se cuenta con una propuesta elaborada para la segunda fase del PC. En esta propuesta se
plantean tres temas principales: formación técnica para jóvenes, jóvenes rurales y participación
juvenil. Actualmente se está en proceso de difundir la propuesta a diversos socios con el fin de
poder movilizar los recursos suficientes para implementarla. El gobierno ha manifestado su
interés en la implementación de la segunda fase, pero no está dispuesto a financiar.
El Instituto Peruano de Administración de Empresas (IPAE) asumió la metodología GIN
“Jóvenes Emprendedores” como parte de su malla curricular para el primer semestre de las
carreras profesionales de Administración de negocios, Administración de negocios
Internacionales y Marketing.

Describir la estrategia de salida del programa conjunto y evaluar de qué manera dicha
estrategia ha mejorado la sustentabilidad del programa.

Desde su inicio, el PC consideró la sostenibilidad como un elemento central de sus intervenciones. Es
por ello que como parte de su lógica de ejecución conjunta buscó establecer alianzas con prácticas
gubernamentales con probada experiencia y trayectoria para garantizar una buena apropiación y
sostenibilidad. Por esta razón, se establecieron alianzas con el Programa Jóvenes a la Obra, el Servicio
Nacional de Empleo, el Programa Nacional Wawa Wasi, con los que se trabajó experiencias piloto que
luego han sido apropiadas en su mayoría por las contrapartes.

En algunos de los casos, las iniciativas piloto promovidas por el PC fueron aprobadas a través de
resoluciones ministeriales (base normativa) e incorporados a las actividades regulares de los
ministerios, con recursos humanos y financieros suficientes para costearlas.

Entre las iniciativas con estos avances se encuentra:

� Programa piloto Joven Emprendedor. La implementación del programa fue aprobada por

Resolución Ministerial - RM 382-2009 – MTPE. Ha sido incorporado como actividad regular
del Programa Jóvenes a la Obra y con recursos propios se ha llevado a escala nacional.

� Programa Piloto CertiJoven, el plan de actuación fue aprobado mediante Resolución Ministerial
Nº 156 – 2010 – TR. En proceso la segunda fase del programa que permitirá complementar y
consolidar los alcances de la primera fase.

� Perú Infomigra, ha sido aprobado por Directiva General Nº 001 – MTPE/3/17.
� SOVIO, en proceso de aprobación la Directiva Nacional de Atención que regula el uso del nuevo

enfoque de orientación incluyendo las nuevas pruebas psicológicas elaboradas con la asistencia
técnica del Programa.

En la lógica de garantizar una buena apropiación y sostenibilidad el PC:

27

� Trabajó en el fortalecimiento de capacidades técnicas y de gestión de los funcionarios de las
contrapartes nacionales y regionales, con el fin de que puedan dar continuidad a las iniciativas
promovidas por el Programa.

� Promovió la creación de espacios de concertación y diálogo con los jóvenes de organizaciones
de empleadores, de organizaciones de trabajadores y el Estado. En ese marco se constituyó la
Mesa de Diálogo Social Juvenil para el Trabajo Decente, que participará en la definición y
monitoreo de políticas relacionadas a empleo juvenil.

� Generó información valiosa sobre el PC y su funcionamiento a través del sistema de monitoreo,

evaluación intermedia y la sistematización, esta información facilita los procesos de
transferencia.

El Programa Conjunto ha previsto como estrategia de salida la constitución y vigencia de una
Comisión Interagencial, que procure sustento político y asistencia técnica al sector público nacional;
en otras palabras, institucionalizar un espacio permanente de colaboración entre el Gobierno y la
Cooperación Internacional, bajo la forma de un equipo Multiagencial, conformado por las mismas
Agencias del Sistema de Naciones Unidas participantes del PC, que con sus recursos propios darán
continuidad a las áreas de trabajo que se han desarrollado durante la implementación del Programa.

Se plantea que esta Comisión Interagencial sea incluida en forma explícita en los programas país y en
los planes de acción de la Coordinadora Residente y de las agencias involucradas y debe asegurar lo
siguiente:

� Abogacía con nuevas autoridades nacionales para legitimar el Comité.
� Formular agendas temáticas que agrupen técnicos de las agencias, funcionarios públicos y

especialistas externos por temáticas específicas.
� Establecer un banco de proyectos y mecanismos de financiamiento potencial para futuros

programas y proyectos conjuntos sostenibles.

28

Brindar un estado financiero final del programa conjunto en las siguientes categorías:
1. Presupuesto total aprobado, 2.Presupuesto total transferido, 3. Presupuesto total comprometido,
4.Presupuesto total desembolsado.

Información actualizada al 31 de mayo.

Explicar saldos pendientes o variaciones respecto del presupuesto original.

Los saldos pendientes se deben sobre todo, a la no ejecución de algunas publicaciones previstas en el
Plan de Trabajo del año 3. Llegaron a destiempo (el mismo 31 de mayo), y por procedimientos
internos ya no se pudo procesar. En otro caso, se había acumulado un fondo para pago del
comunicador, que no se logro ejecutar en su totalidad porque este renuncio (consiguió otro trabajo) a
inicios del 2012.

Efecto directo / producto

Presupuesto
aprobado

(de acuerdo con
marco de

resultados)

Monto total
transferido (de

acuerdo con
marco de

resultados /
AWP)**

Monto ejecutado
(desembolsado /

gastado)

Monto
comprometido

no gastado
Total

Ratio
ejecución

(columna D /
columna C)

Ratio
compromiso/no

gastado
(columna E /
columna C)

Ratio TOTAL
(columna F /
columna C)

OIT 1,400,349 1,394,143 1,327,785 46,634 1,374,419 95% 3% 99%
UNFPA 818,604 818,604 720,201 98,286 818,488 88% 12% 100%
OIM 573,142 573,142 570,034 1,200 571,234 99% 0% 100%
PNUD 35,008 41,214 39,290 0 39,290 95% 0% 95%
Gastos totales del programa 2,827,103 2,827,103 2,657,311 146,120 2,803,431 94% 5% 99%
Gastos indirectos de apoyo (7%) 197,897 197,897 186,012 10,228 196,240
Gastos totales 3,025,000 3,025,000 2,843,323 156,349 2,999,672 94% 5% 99%
* Estimado no certificado
** OIT transfiere del Resultado 3 US$6,640 (con PSC) a PNUD para financiamiento de comunicador

IV. SITUACIÓN FINANCIERA DEL PROGRAMA CONJUNTO

29

Con la firma de este documento las agencias participantes de Naciones Unidas (ONU) certifican que el
programa ha sido operativamente completado.

ONU NOMBRE

TITULO FIRMA FECHA

OIT Carmen Moreno Directora de la Oficina de
la OIT para Países
Andinos

PNUD Didier Trebucq Representante Residente
Adjunto

UNFPA Esteban Caballero Representante para Perú
y Director para Chile y
Uruguay

OIM Alejandro Dávalos Representante

V. CERTIFICACION DEL CIERRE OPERACIONAL DEL PROGRAMA

30

1. Lista de todos los documentos y estudios producidos por el programa conjunto.
2. Lista de todos los productos de comunicación creados por el programa conjunto.
3. Actas de la asamblea de revisión final del Comité de gestión del programa y del Comité

directivo nacional.
4. Informe de evaluación final.
5. Marco M y E con valores finales y actualizados de los indicadores.

VII. ANEXOS:

31

Anexo 1.Lista de todos los documentos y estudios producidos por el programa conjunto.

Resultado 1

Documentos y estudios producidos por el Programa Conjunto
1. ENJUV 2009
2. ENJUV 2011
3. Libro Juventud, Empleo y Migración.
4. Plan regional de empleo juvenil de La Libertad
5. Plan regional de empleo juvenil de Arequipa.
6. Plan regional de empleo juvenil de Junín.
7. Plan sectorial de empleo juvenil.
8. Políticas Nacionales de Empleo.
9. Libro Juventud rural, indígena y afrodescendiente.
10. Estudio sobre Bono demográfico en el Perú

Resultado 2

11. Libro Trayectorias de vida y empleabilidad. Reflexiones en torno a la orientación
vocacional.

12. Guía de orientación de estudios
13. Pruebas psicológicas:

a. Prueba de Habilidades Básicas (PHB)
b. Inventario de Estilos Personales y preferencia Ocupacionales (IEPPO)
c. Test de Evaluación del Potencial Emprendedor (TEPE)

14. Estudio de Demanda de Servicios de Wawa Wasi Laboral en nodos comerciales y

productivos y centros de formación de Lima metropolitana.
15. Mapeo de la oferta de microfinanciamiento y capacitación laboral y productiva para

mujeres jóvenes.
16. Estudios de demanda laboral en Lima, San Martin, Ucayali y La Libertad.
17. Sistematización de Certijoven
18. Sistematización primera y segunda fase del Programa Piloto Wawa Wasi Laboral

Resultado3

19. Estudio Los jóvenes y la migración internacional en el Perú
20. Estudio La Migración Internacional: Una mirada desde las mujeres.
21. Estudio sobre información para potenciales migrantes.
22. Sistematización del Servicio de Información al Migrante: Infomigra

Resultado 4

23. Módulos GIN – ISUN Jóvenes emprendedores.
24. Sistematización primera y segunda fase del Programa Piloto Joven Emprendedor.

32

Anexo 2. Lista de todos los productos de comunicación creados por el programa conjunto.

Resultado Material
Resultado 1. 1. Pagina Web: http://conjoven.oit.org.pe/

2. Brochure: Programa Conjunto Juventud, Empleo y Migración.
3. Brochure: Mesa de Diálogo Social Juvenil para el Trabajo Decente
4. Boletín informativo Juventud, Empleo y Migración.

 5. Memoria del Programa Conjunto
Resultado 2. 6. Video Certijoven

7. Merchandising de difusión Certijoven: Mochilas, polos, reglas.
8. Tríptico informativo Certijoven
9. Boletín Informativo Certijoven
10. Boletín Informativo Programa Piloto Wawa Wasi Laboral

Resultado 3. 11. Trípticos de difusión de Perú Infomigra
12. Boletín Informativo Perú Infomigra “Plataforma de Orientación e Información”.

Resultado 4. 13. Boletín informativo Programa Piloto Joven Emprendedor
14. Video Jóven Emprendedor

