

Programación conjunta En
empleo juvenil y migración
UNA GUÍA DE CAPACITACIÓN

Copyright © Organización Internacional del Trabajo 2013
Primera edición 2013

Las publicaciones de la Oficina Internacional del Trabajo gozan de la protección de los derechos de propiedad
intelectual en virtud del protocolo 2 anexo a la Convención Universal sobre Derecho de Autor. No obstante,
ciertos extractos breves de estas publicaciones pueden reproducirse sin autorización, con la condición de que
se mencione la fuente. Para obtener los derechos de reproducción o de traducción, deben formularse las
correspondientes solicitudes a Publicaciones de la OIT (Derechos de autor y licencias), Oficina Internacional
del Trabajo, CH-1211 Ginebra 22, Suiza, o por correo electrónico a pubdroit@ilo.org, solicitudes que serán
bien acogidas.

Las bibliotecas, instituciones y otros usuarios registrados ante una organización de derechos de reproducción
pueden hacer copias de acuerdo con las licencias que se les hayan expedido con ese fin. En www.ifrro.org
puede encontrar la organización de derechos de reproducción de su país.

Programación conjunta en empleo juvenil y migración: una guía de capacitación / Oficina Internacional del
Trabajo, Departamento de Política de Empleo. - Ginebra: OIT, 2013

ISBN 978-92-2-328066-6 (print)
ISBN 978-92-2-328067-3 (web pdf)

International Labour Office; Employment Policy Dept

empleo de jóvenes / migraciones laborales / política de empleo / plan de acción / evaluación del programa /
países desarrollados / países en desarrollo
13.01.3
	

Datos de catalogación de la OIT

Las denominaciones empleadas, en concordancia con la práctica seguida en las Naciones Unidas, y la forma
en que aparecen presentados los datos en las publicaciones de la OIT no implican juicio alguno por parte de
la Oficina Internacional del Trabajo sobre la condición jurídica de ninguno de los países, zonas o territorios
citados o de sus autoridades, ni respecto de la delimitación de sus fronteras.

La responsabilidad de las opiniones expresadas en los artículos, estudios y otras colaboraciones firmados
incumbe exclusivamente a sus autores, y su publicación no significa que la OIT las sancione.

Las referencias a firmas o a procesos o productos comerciales no implican aprobación alguna por la Oficina
Internacional del Trabajo, y el hecho de que no se mencionen firmas o procesos o productos comerciales no
implica desaprobación alguna.

Las publicaciones y los productos electrónicos de la OIT pueden obtenerse en las principales librerías o en
oficinas locales de la OIT en muchos países o pidiéndolos a: Publicaciones de la OIT, Oficina Internacional del
Trabajo, CH-1211 Ginebra 22, Suiza. También pueden solicitarse catálogos o listas de nuevas publicaciones
a la dirección antes mencionada o por correo electrónico a: pubvente@ilo.org
Vea nuestro sitio en la red: www.ilo.org/publns

Impreso en Suiza										 ATA

Los autores de esta guía de capacitación son Valli’
Corbanese y Gianni Rosas. Esta guía es uno de los productos
desarrollados por el Sistema de Gestión de Conocimientos de
Empleo Juvenil y Migración. Este sistema fue financiado por
el Gobierno de España a través del Fondo para el logro de los
Objetivos de Desarrollo del Milenio (F-ODM).

Esta guía de capacitación fue desarrollada para ofrecer una
orientación práctica para el diseño, monitoreo y evaluación
de programas conjuntos de Naciones Unidas en el área
de juventud, empleo y migración. Consiste de una serie
de módulos de aprendizaje y herramientas con ejemplos,
plantillas y sugerencias para gestionar la programación
conjunta, específicamente en el área de empleo juvenil.
Asimismo, proporciona orientación en la formulación,
ejecución y evaluación de estos programas, así como en
la recaudación de fondos conjunta para el área de empleo
juvenil de parte de las diferentes entidades de las Naciones
Unidas.

Los módulos y herramientas de esta guía fueron desarrollados
para, y validados en, tres talleres internacionales que se
realizaron entre el 2011 y 2012. Se agradecen los comentarios
y sugerencias de los directores de los 15 programas conjuntos
en empleo juvenil y migración proporcionados durante estos
talleres.

Se expresa agradecimiento a Paz Arancibia, directora del
programa conjunto de Naciones Unidas en Túnez, a Redha
Ameur, analista de programas de la OIT, y a Juan Chacaltana,
director del programa conjunto en Perú, por haber revisado
una versión avanzada de la guía. Sus comentarios e ideas
fueron muy útiles para la finalización de los diferentes módulos
y herramientas de la guía.

Finalmente, se agradece también a los colegas del
Secretariado del F-ODM y del Programa de Empleo Juvenil de
la OIT por su apoyo durante todo el proceso de desarrollo de
la guía. Específicamente a Paula Pelaez, Milagros Lazo Castro
y Sergio Iriarte Quezada, quienes contribuyeron al desarrollo
y finalización de esta publicación. También se reconoce el
trabajo de Jaime Flores en el diseño de esta publicación.

Reconocimientos

v

23

34

40

55

59

64

71

55

Reconocimientos ..

Introducción ..

v

9

Diseño de programas
conjuntos de empleo

juvenil y migración

Implementación de
programas conjuntos de

empleo juvenil y migración

PARTE 01

PARTE 02

TABLA DE CONTENIDOs

MÓDULO 1:
Programación conjunta:
introducción

MÓDULO 2:
Diseño de programas conjuntos

MÓDULO 3:
Formulación de programas conjuntos

MÓDULO 4:
Movilización de recursos

MÓDULO 6:
Información del mercado laboral juvenil

MÓDULO 7:
Formulación de políticas de
empleo juvenil

MÓDULO 5:
Pre- implementación y puesta en
marcha de programas conjuntos

MÓDULO 8:
Políticas y programas para la gestión de
la migración de la fuerza laboral juvenil

79

83

123

134

140

150

160

180

Monitoreo y evaluación de
programas conjuntos de

empleo juvenil y migración

PART 03

ANEXOS

MÓDULO 11:
Monitoreo de programas conjuntos

MÓDULO 12:
Evaluación de programas conjuntos

MÓDULO 9:
Diseño e implementación de
programas de empleo juvenil

MÓDULO 10:
Monitoreo y evaluación de
programas de empleo juvenil

ANEXO 1:
Modelo de documento estándar
de programa conjunto

ANEXO 2:
Ejemplo de análisis de la situación
preparado por un programa conjunto

ANEXO 3:
Ejemplo de descripción de puesto de un
director de programa conjunto

ANEXO 4:
Ejemplo de reporte técnico para informar una
evaluación final de un programa conjunto

El Fondo para el logro de los Objetivos de Desarrollo del Milenio
(F-ODM) fue establecido en el 2007 con la contribución del
Gobierno de España al sistema de las Naciones Unidas con el
fin de implementar programas dedicados a la erradicación de
la pobreza y la desigualdad. El Fondo financió 130 programas
en ocho áreas programáticas: Infancia; Seguridad Alimentaria
y Nutrición; Prevención de Conflicto y Consolidación de
la Paz; Cultura y Desarrollo; Gobernanza Económica
Democrática; Desarrollo y el Sector Privado; Cambio Climático
y Medioambiente; Igualdad de Género y Empoderamiento de
las Mujeres; y Juventud, Empleo y Migración) en 50 países
alrededor del mundo.

La ventana temática sobre juventud, empleo y migración
(JEM) – conducida por la Oficina Internacional del Trabajo –
tenía como objetivo apoyar intervenciones que promueven
el empleo productivo y el trabajo decente para los jóvenes a
nivel local y nacional. La ventana temática de empleo juvenil
y migración incluyó 15 Programas Conjuntos (PCs) que
trabajaron en países de África, Asia, Europa Sudoriental y
América Latina.1

Durante su implementación, estos programas desarrollaron
una gran cantidad de información, conocimiento y
herramientas en el área de juventud, empleo y migración, así
como en enfoques relativos al diseño, monitoreo y evaluación
de programas conjuntos. Todo este conocimiento ha sido
recolectado y sistematizado en esta guía de capacitación.

Introducción

1 Programas conjuntos de empleo juvenil y migración fueron implementados en Albania, Bosnia y Herzegovina, China, Costa Rica,
 Ecuador, Honduras, Nicaragua, Paraguay, Filipinas, Serbia, Sudán del Sur, Sudán, Túnez y Turquía. Las agencias internacionales
 involucradas en los Programas Conjuntos del JEM son: FAO, OIT, OIM, ONUSIDA, PNUD, UNESCO, UNFPA, ONUMUJERES, UNICEF,
 UNIDO, UNODC, UNOPS and OMS. Los socios a nivel nacional y local incluyen los ministerios a cargo del trabajo y el empleo, juventud,
 deporte, salud, economía y planeación, desarrollo de empresas, agricultura, educación y ciencia; municipalidades y estadísticas
 nacionales; servicios públicos de empleo; organizaciones de trabajadores y empleadores; y organizaciones de la sociedad civil.

9

El objetivo de esta guía de capacitación es ofrecer una guía
práctica para el diseño, monitoreo y evaluación de programas
conjuntos en el área de juventud, empleo y migración.
Asimismo, se trata de proporcionar un manual con ejemplos,
modelos y sugerencias sobre todos los pasos a seguir dentro
del ciclo de los programas conjuntos, desde el diseño hasta
la evaluación, así como orientar en las áreas técnicas de los
programas conjuntos de empleo juvenil y migración.2 La guía
ha sido diseñada como una herramienta de referencia para
los oficiales y directores de programas de organizaciones
internacionales, nacionales, gubernamentales o no
gubernamentales, así como para expertos en cooperación
técnica interesados en programas conjuntos.

La guía está estructurada en tres partes que reflejan las
principales etapas del ciclo del programa conjunto.

01. Diseño de programas conjuntos

Introducido por un módulo de aprendizaje sobre la
programación conjunta, esta sección de la guía orienta los
lectores en la elaboración de un análisis de la situación de la
juventud; el empleo y la migración; la identificación de los
grupos objetivos y áreas geográficas; la formulación de
los resultados de los programas conjuntos; productos y
actividades principales; así como el establecimiento de
mecanismos de ejecución y el diseño de planes de monitoreo
y evaluación. El texto se acompaña de sugerencias, ejemplos
y lecciones aprendidas derivadas de la aplicación de los
programas conjuntos del F-ODM de juventud, empleo y
migración.

Objetivos de
la guía de
capacitación

Estructura y
contenido

2 La guía complementa los procedimientos, modelos y formatos proporcionados en la Guía para la ejecución de Programas Conjuntos del
 F-ODM. Esta Guía, así como otros documentos útiles para la implementación de programas conjuntos, pueden ser descargados aquí:
 http://www.mdgfund.org/es/content/managementtools

10

02. Ejecución de programas conjuntos

Esta sección de la guía se centra en, por un lado, una serie
de actividades de puesta en marcha y, por otro, en las áreas
técnicas que sustentan la ejecución de programas conjuntos
de juventud, empleo y migración. Estas son:

•	 Indicadores de empleo juvenil y migración:
metodologías para la recolección y el análisis de
datos de empleo juvenil y migración; uso de los datos
administrativos y datos basados en encuestas para la
elaboración de políticas; recolección y análisis de datos
sobre la demanda de mano de obra; herramientas para
medir la transición de los jóvenes de la escuela a un
trabajo digno; y datos para la presentación de informes
sobre los ODM relacionados con el empleo.

•	 Políticas de empleo juvenil y migración y planes de
acción: enfoques para integrar el empleo juvenil en los
marcos nacionales de desarrollo y de empleo; diseño de
políticas de empleo juvenil (opciones políticas, objetivos
prioritarios, objetivos, resultados e indicadores); y
políticas de gestión migratoria que promueven el empleo,
protegen el bienestar de los nacionales en el extranjero y
maximizan el impacto en el desarrollo de la migración.

•	 Desarrollo de medidas de empleo juvenil: diseño,
monitoreo y evaluación de programas activos del
mercado laboral juvenil; estrategias selectivas; selección
del tipo de medidas, así como los niveles de duración
e indemnización; establecimiento de indicadores para
monitorear el desempeño; y selección de los métodos de
evaluación.

Esta sección de la guía de capacitación ofrece ejemplos y
estudios de caso basados en prácticas nacionales. Estos
ilustran la experiencia de los programas conjuntos del F-ODM
en la gestión de temáticas relacionadas a las áreas arriba
mencionadas.

03. Monitoreo y evaluación de programas conjuntos

La última sección de la guía de capacitación trata el monitoreo
y la evaluación de los programas conjuntos de juventud,
empleo y migración. Incluye modelos y ejemplos, así como
orientación de cómo manejar estos procesos.

11

Estas secciones del módulo
proporcionan sugerencias
de cómo tratar cuestiones
específicas relacionadas a la
programación conjunta.

Estos cuadros contienen
lecciones aprendidas
derivadas de la formulación y la
implementación de programas
conjuntos de empleo juvenil
y migración, fundados por el
F-ODM.

Estas listas ofrecen una guía
para verificar la solidez de las
diferentes etapas del diseño de
los programas conjuntos, antes
de proceder al siguiente paso.

Estos son formatos que
pueden ser utilizados en la
programación conjunta y en la
gestión de áreas técnicas de
empleo juvenil y migración, con
sugerencias fáciles de seguir.

Estos cuadros ofrecen
ejemplos prácticos sobre
cómo hacer frente a las
diferentes características de
los programas conjuntos de
empleo juvenil y migración.

Estos cuadros proporcionan
detalles de actividades
específicas, llevadas a cabo
por los programas conjuntos
de empleo juvenil y migración,
a nivel nacional y local.

Estas secciones resumen la
experiencia ganada por los
diferentes programas conjuntos
del F-ODM en cuestiones
técnicas particulares
relacionadas a la juventud, el
empleo y la migración.

Consejos

Lecciones
aprendidas

Listas de
verificación

Modelos

Ejemplos

Estudios
de caso

Experiencia
de los PCs

Íconos usados
en la guía de
capacitación

12

Diseño de programas
conjuntos de empleo

juvenil y migración

PARTE 01

Programación conjunta En
empleo juvenil y migración
UNA GUÍA DE CAPACITACIÓN

MÓDULO 1

MÓDULO 1:
Programación
conjunta:
introducción

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

Utilizar la matriz del MANUD
para ideas de programas conjuntos

Modalidades de gestión de fondos

Contenido de la nota conceptual
de un programa conjunto

Proceso de planificación que conduce
al diseño de un programa conjunto

Al final de este módulo de aprendizaje, el lector será capaz de:

•	 Enumerar los rasgos característicos de los programas
conjuntos;

•	 Estimar si un programa conjunto es la mejor opción para
proporcionar asistencia a nivel nacional;

•	 Seleccionar el tipo de información que debe incluirse en
una Nota Conceptual de un Programa Conjunto y en un
Documento de Programa Conjunto.

La programación conjunta es el proceso general a través del
cual las agencias de las Naciones Unidas (ONU) y los socios
nacionales preparan, ejecutan, monitorean y evalúan una serie
de actividades integradas y coordinadas, encaminadas a la
obtención de los Objetivos de Desarrollo del Milenio (ODM)
y otros compromisos internacionales en materia de derechos
humanos y de reducción de la pobreza a nivel nacional.

En la programación conjunta, todos los pasos del proceso
de planificación de la intervención - por ejemplo, el análisis
de la situación, el establecimiento de objetivos, desarrollo de
estrategias, la implementación, monitoreo y evaluación, la
identificación de los beneficiarios, la movilización de recursos
y la asignación de recursos – son llevados a cabo por los

Objetivos de
aprendizaje

Programación
conjunta

Recursos

MÓDULO 1: Programación conjunta: introducción

17

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Un programa conjunto es un conjunto de actividades
contenidas en un plan de trabajo y presupuesto y que son
implementadas por el gobierno y / u otros socios, con el apoyo
de dos o más agencias de la ONU. Su objetivo es mejorar el
impacto en el desarrollo de la asistencia técnica mediante la
combinación de aportes de distintas entidades de la ONU,
cada uno contribuyendo de acuerdo a sus competencias
específicas. Estos programas se caracterizan por sus múltiples
objetivos y socios, por sus largos marcos de tiempo para la
implementación y por las complejas interrelaciones entre las
distintas actividades. Por lo tanto, este tipo de programas
requieren de una planificación cuidadosa para garantizar el
valor añadido de sus resultados. Por lo general, esto implica
que un número limitado de agencias de las Naciones Unidas
participe. Estas deben tener un enfoque común, entender los
beneficios de una acción coordinada, y estar preparadas para
superar la actitud de rutina.

Programas
conjuntos

Existen tres opciones de gestión de fondos para los programas
conjuntos (paralela, conjunta e intermediada).3 Un programa
conjunto, elaborado y presentado para financiamiento por
dos o más agencias de la ONU, por lo general adopta un
sistema distributivo. Con esta opción, el(los) donante(s)
y las agencias participantes de la ONU, en consulta con el
Gobierno, se comprometen a canalizar los fondos a través de
una agencia de la ONU participante, la cual se convierte en el
Agente Administrativo (AA). El plan de trabajo común indica
claramente las actividades a ser apoyadas por cada una de
las agencias de la ONU participantes. Los costos indirectos
que serán cobrados por cada agencia son reflejados en los
presupuestos respectivos. La responsabilidad programática
y financiera recae en las agencias de la ONU participantes
y los socios nacionales quienes gestionan sus componentes
respectivos dentro del programa conjunto. El Agente
Administrativo se encarga de la elaboración de un informe
anual consolidado para los donantes.

Gestión
de fondos

3 Información más detallada sobre cada modalidad de financiamiento está disponible en los Anexos del GNUD, Nota de orientación sobre
 programación conjunta, Nueva York, 2003.

organismos de la ONU en conjunto. La programación conjunta
- con la puesta en común de recursos y conocimientos -
maximiza la eficacia del sistema de las Naciones Unidas,
reduce los costos de transacción para los gobiernos,
donantes y la propia ONU, y crea sinergias entre los asociados
nacionales y las agencias de la ONU con diferentes marcos
normativos y mandatos.

18

Para los Programas Conjuntos del F-ODM, la selección de la
Oficina del Fondo Fiduciario de Múltiples Donantes (FFMD)
como Agente Administrativo fue determinado por un acuerdo
entre el donador y el PNUD.

En términos más generales, sin embargo, si las agencias
de la ONU participantes seleccionan el financiamiento
distributivo, también deben seleccionar un Agente
Administrativo responsable de la gestión financiera principal
y de la presentación de informes consolidados. El Grupo de
las Naciones Unidas para el Desarrollo (GNUD) se encarga
de identificar la capacidad administrativa como factor clave
para la selección del agente administrativo de las agencias
participantes de la ONU. Las tareas de la AA para un programa
conjunto, incluyen:

Negociar y firmar Memorandos de Entendimiento
con las agencias de la ONU participantes y Acuerdos
Administrativos Estándar con los donantes;

Configurar los códigos de financiamiento para recibir
contribuciones, transferencias de fondos y compilar
información financiera;

Monitorear que las contribuciones de los donantes
sean recibidas de conformidad con los acuerdos
firmados y realizar transferencias de fondos para cada
agencia de la ONU participante;

Recolectar informes anuales y finales (narrativos y
financieros) de cada agencia de la ONU participante;
 	
Preparar y publicar informes anuales y finales para el
programa conjunto;
 	
Procesar el otorgamiento de extensiones, incluyendo
cambios/adiciones a los MdE, con las agencias de la
ONU participantes y AAS con los donantes;
 	
Transferir fondos reasignados entre las agencias de la
ONU;
 	
Acordar la disposición de los fondos restantes con
cada donador;

CONSEJOS

MÓDULO 1: Programación conjunta: introducción

19

El análisis de la cartera de presupuesto de los últimos 2-3
años y su administración, puede ayudar a determinar la
capacidad de una agencia de la ONU participante para actuar
como Agente Administrativo.

Se puede encontrar más información al respecto en el módulo
7 del Manual de Formación en la Facilitación de Programas
Conjuntos:_http://www.undg.org/content/joint_funding_
approaches/joint_programmes/learning_and_training_
materials (Inglés).

4 Grupo de desarrollo de la ONU ha desarrollado el Manual de Aprendizaje y Formación sobre programas conjuntos, descargable en
 http://www.undg.org/index.cfm?P=501#s14

•	 El área del programa (ej. juventud, empleo y migración)
es una prioridad para varias agencias de la ONU y socios
nacionales;

El proceso que lleva a la formulación de un programa conjunto
de juventud, empleo y migración específico, proviene de
las prioridades nacionales – como expresado en el Marco
de Asistencia de las Naciones Unidas para el Desarrollo
(MANUD) o en los marcos de desarrollo nacional (tales como
la Estrategia de Reducción de la Pobreza, o el Plan Nacional
de Desarrollo).

Que un programa conjunto sea la forma de asistencia más
apropiada, dependerá del desafío en materia de empleo
juvenil y migración a abordar; del marco institucional; del
marco político y la experiencia técnica específica; y del valor
agregado que las diferentes agencias de la ONU pueden
proporcionar para el logro de las prioridades nacionales.
Esto generalmente se hace evidente durante la evaluación de
los desafíos en materia de empleo juvenil y migración que
enfrenta el país. Un programa conjunto puede resultar más
eficaz si se cumplen las siguientes condiciones4:

¿Es un programa
conjunto la
mejor opción?

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Manejar la contabilidad y rembolso del saldo final;
 	
Proporcionar un informe anual al Grupo Asesor del
GNUD sobre las actividades de programación
conjunta.

20

Los productos formulados en la matriz de resultados del
MANUD normalmente proporcionan el punto de partida para el
desarrollo de programas conjuntos. Los productos, de hecho,
dan forma a los resultados que se deben alcanzar en las
distintas áreas de desarrollo (igualdad de género, reducción
de la pobreza, promoción del empleo, acceso a servicios de
salud y educación). La lista de las agencias de la ONU que
contribuyen a la consecución de los resultados pertinentes,
así como la descripción de la función de cada una, ofrece
una idea de aquellas que podrían estar involucradas en un
programa conjunto. El siguiente ejemplo, utilizando la matriz
MANUD para Gambia (2012-2016), muestra cómo se puede
hacer esto.6 En el MANUD desarrollado a partir de 2010, se
describe, por lo general, los programas conjuntos necesarios
en la parte narrativa.7

Matriz de
resultados
MANUD

•	 Se requieren intervenciones multi-dimensionales y
complejas a fin de alcanzar los resultados y cubrir los
grupos geográficos objetivo adecuados;

•	 Varias agencias de la ONU comparten el(los) mismo(s)
socio(s) de ejecución y se centran en las mismas áreas
geográficas;

•	 Las agencias de la ONU participantes tienen la
capacidad de expandirse, en términos de presencia
geográfica, logística, recursos humanos y competencias
técnicas;

•	 Los donadores desean canalizar fondos para agencias
de la ONU trabajando por alcanzar resultados comunes.

Si existe una Evaluación Común para el País (ECP) / MANUD,
o si está en fase de desarrollo, éste es el punto de partida
ideal para identificar si hay beneficios claros en el desarrollo
de un programa conjunto de empleo juvenil y migración.5

5 Más información sobre ECP y MANUD se encuentra disponible en la página web del Grupo de las Naciones Unidas para el Desarrollo:
 http://www.undg.org/index.cfm?P=2276 Disponible en http://www.gm.undp.org/UNDAF%20Final%203Oct.2011.pdf7 Ver por ejemplo el MANUD para el Pacífico 2013-2017 en http://www.pacific.one.un.org/index.php?option=com_
 content&task=view&id=149&Itemid=207

MÓDULO 1: Programación conjunta: introducción

21

 Utilizando el matriz del MANUD para el desarrollo
 de programas conjuntos

Prioridades u Objetivos de Desarrollo Nacional: ……………
Resultados
del MANUD

Indicadores,
Referencias,

Objetivos

Formas de
verificación

Riesgos y
Supuestos

Rol de
los Socios

Recursos
necesarios

Resultado 1:
Capacidades
de instituciones
fortalecidas y políticas
establecidas en favor
de los pobres, y
distribución equitativa
del crecimiento
económico, empleo,
planeación y
presupuesto

Gobierno Líder:
MFAE (Dirección de
Planificación)

Agencia Líder de la
ONU: FAO

Agencias de la ONU
participantes:
OIT, ONUSIDA,
PNUD, CEPAL,
UNESCO, UNFPA,
ONU-HABITAT,
ACNUR, UNICEF,
UNIDO, PMA, OMS

MFAE: Programa
para el Crecimiento y
Empleo Acelerado

ODEG: Estrategia
Nacional de
Estadística

MECI: Programa
Prioritario de Empleo
de Gambia

FAO: Líder
PNUD, UNICEF,
UNFPA, PMA,
UNESCO, ACNUR
Y ONUSIDA
principales agencias
participantes.

OIT asistencia a la
Unidad de Empleo.

CEPA asistencia
para la Estrategia
Nacional de
Estadística.

UNIDO asistencia
para el desarrollo
industrial (agro-
industria)

Resultado 1.1
Incrementar las
oportunidades de
empleo para los
grupos vulnerables,
incluyendo jóvenes,
mujeres y refugiados;
mejorar el acceso al
mercado

Punto de entrada
para el diseño de
un PC de empleo
juvenil

Socios
nacionales
posibles y
agencias
de la ONU
participantes

Lista de agencias
de la ONU que
contribuyen a
los resultados;
institución líder
nacional y agencia
ONU

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

22

La Guía Práctica para la incorporación sistemática del Empleo y el
Trabajo Decente – desarrollada por la Junta de los Jefes Ejecutivos
del Sistema de las Naciones Unidas para la Coordinación (JJE) –
proporciona una lista de verificación útil para las agencias de la
ONU, gobiernos e interlocutores sociales, en la integración de los
resultados de trabajo decente en sus propias políticas y programas.
Las Partes A13 y A15 de la lista, específicamente, permiten a los
socios nacionales y de la ONU, formular una serie de programas
conjuntos de empleo juvenil y migración que pueden ser incluidos
en el MANUD.9

Cuando no existe un ECP/MANUD (o no hay uno reciente) que
determine la magnitud de los problemas de empleo juvenil y
migración que deben abordarse –y, por lo tanto, hay muy poca
información sobre la experiencia necesaria, lo que a su vez apunta
hacia los Equipos País de las Naciones Unidas (UNCT por sus
siglas en ingles) para lidiar con el problema -, el paso a seguir
es analizar las estrategias nacionales generales (tales como
la Estrategia de Reducción de la Pobreza, el Marco Nacional
de Desarrollo y la Estrategia de Empleo) para identificar si la
promoción del empleo juvenil es una prioridad a nivel nacional.
Tales estrategias nacionales se basan en el análisis de la situación,
lo cual da forma a los problemas que deben abordarse, establece
las prioridades políticas que el Gobierno tiene intención de
seguir, y asigna responsabilidades entre las distintas autoridades
nacionales y locales.

El desarrollo de un programa conjunto (PC) sigue las etapas de un
ciclo de proyecto (diseño, ejecución, monitoreo y evaluación). Dos
tipos de documentos son utilizados por los programas conjuntos:
Notas Conceptuales y Documentos de Programa Conjunto (DPC).

El objetivo de una Nota Conceptual es explorar el interés de
los donadores en un programa conjunto particular antes de
desarrollar una propuesta exhaustiva. La nota conceptual contiene
usualmente 5 a 6 páginas e incluye los títulos y la información que
se resumen en el modelo siguiente.

Guía práctica
para la
incorporación
sistemática del
empleo y el
trabajo
decente

Notas
conceptuales

8 Ver Nota de Orientación del GNUD acerca del MANUD en http://www.undg.org/?P=2459 Las listas de verificación están disponibles en la plataforma en línea de la Guía Practica de la JJE en http://www.ilo.org/pardev/partnerships-
 and-relations/ceb-toolkit/lang--es/index.htm

Cuando una nueva ECP/MANUD es desarrollada, el trabajo
analítico y la planeación estratégica en los que se basa el diseño de
la matriz MANUD, proporcionan el fundamento para el desarrollo de
programas conjuntos en materia de juventud, empleo y migración.
La Reunión Estratégica Conjunta – organizada con el fin de revisar
y validar la matriz MANUD – servirá entonces para identificar las
oportunidades de programación conjunta y colaboración.8

MÓDULO 1: Programación conjunta: introducción

23

 Títulos y contenido de la Nota Conceptual
de un programa conjunto

Resumen del
programa
conjunto

•	 Breve descripción de los objetivos del programa conjunto y de los medios a
utilizar para alcanzar dichos objetivos.

Antecedentes
y justificación

•	 Problema(s) que será(n) abordado(s), incluyendo su/sus alcance, historia y
causas.

•	 Beneficiarios y área geográfica de intervención previstos (con datos de
referencia).

•	 Prioridad que el Gobierno atribuye al (a los) problema(s) y las políticas públicas
clave establecida(s).

•	 Relación entre el programa conjunto propuesto y los instrumentos de
planeamiento políticos de planificación nacional existentes.

•	 Resumen de esfuerzos en curso o recientemente concluidos en el área y los
principales actores locales, nacionales o internacionales involucrados en el
tema.

•	 Relación con las actividades en curso en el campo; innovación y/o
complementariedad del PC con intervenciones en curso o planificadas.

•	 Contribución al logro del (los) ODM(s), otros compromisos internacionales
sobre empleo juvenil y migración a nivel nacional.

•	 Alineación a los principios del MANUD.

Resultados
del programa
conjunto

•	 Resultados previstos de los PC propuestos (marco de resultados).
•	 Productos medibles a ser entregados, a qué contribuirán y su relación;

presupuesto por producto.
•	 Capacidades locales/nacionales mejoradas, y que serán presentadas al final

del programa conjunto.

Plan de diseño e
implementación

•	 Diseño del programa conjunto y principales actividades a realizarse.
•	 Utilización de la capacidad de los actores locales/nacionales durante el ciclo

del programa conjunto.
•	 Coordinación con socios nacionales y otras iniciativas relacionadas a los

donadores, oportunidades de co-financiamiento.
•	 Medidas para asegurar la sostenibilidad de los resultados.
•	 Riesgos potenciales y estrategia de mitigación.

Monitoreo y
evaluación

•	 Indicadores de los resultados (cualitativos/cuantitativos) y metodología para
medirlos.

Arreglos
institucionales y
plan de gestión

•	 Descripción de agencias de la ONU participantes, experiencia previa en
colaboración programática y/o analítica con el área de interés.

•	 Inversión desplegada por cada agencia de la ONU participante en los últimos
dos años.

•	 Identificación de socios clave (locales e internacionales), roles y
responsabilidades, matriz de rendición de cuentas.

•	 Coordinación y disposiciones de gobernanza para proporcionar la supervisión
del programa conjunto a nivel nacional.

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

24

El Documento de Programa Conjunto (el formato anotado,
tal como fue aprobado por el Grupo de las Naciones Unidas
para el Desarrollo, se puede encontrar en el Anexo 1) contiene
el mismo tipo de información que la Nota Conceptual, pero
el contenido es más articulado y detallado para que sirva de
base para aprobación y ejecución.

El texto de un DPC es de 20-25 páginas, incluyendo los
anexos. Comparado a la Nota Conceptual, el Documento de
PC contiene:

Documento
de Programa
Conjunto

•	 Un análisis detallado (y documentado) de la situación;

•	 La articulación de la estrategia a adoptar para resolver
el (los) problema(s) identificados, incluyendo lecciones
aprendidas de intervenciones anteriores y en curso;

•	 Una descripción detallada de los resultados alcanzados,
así como la matriz de resultados (marco lógico);

•	 La descripción de los mecanismos de gestión, incluidos
la asignación de funciones y responsabilidades entre las
agencias de la ONU y los socios nacionales/locales;

•	 Un resumen de los mecanismos de información;

•	 El contexto legal y la base de la relación; y

•	 Los planes de trabajo anuales y el presupuesto.

El Coordinador Residente de la ONU dirige el proceso de
planificación, consulta con las autoridades nacionales
sobre el concepto del PC y facilita la movilización de
recursos. Con base en la información disponible a
nivel nacional, él/ella explora con el Equipo País de las
Naciones Unidas la viabilidad de un programa conjunto
de empleo juvenil y migración y el valor añadido que
las diferentes agencias de la ONU pueden traer a
la iniciativa. Los Coordinadores Residentes deben
mantener la supervisión de los programas conjuntos
en el país a fin de asegurar que no haya problemas en
las operaciones, e incluso asegurarse de resolver los
problemas que puedan surgir entre las agencias de la
ONU.

Consejos

MÓDULO 1: Programación conjunta: introducción

25

El diseño del programa conjunto (tanto la Nota
Conceptual como el documento entero) deben ser
elaborados por un pequeño grupo de programadores
y especialistas trabajando en estrecha colaboración
con las autoridades nacionales. El grupo debe incluir
personal de las agencias de la ONU que poseen
experiencia técnica en empleo juvenil y migración y
experiencia en el ciclo de proyecto. Es útil, en esta
etapa, tener una agencia de la ONU a cargo de
coordinar el proceso de diseño.

Tanto la nota conceptual y el Documento de
Programa Conjunto requieren de información
confiable y actualizada, secuencia lógica y clara de
las actividades, productos y resultados; estrategias
bien definidas y planes de ejecución inequívocos. Por
lo tanto, es necesario tener una idea clara de lo que
hará el programa conjunto y cómo preparar la nota
conceptual. Dejar de lado las cuestiones difíciles para
ser resueltas durante la formulación (o incluso durante
la ejecución) simplemente atrasará y complicará el
programa conjunto.

La primera tarea de los diseñadores es analizar las
cifras de empleo juvenil y migración, revisar las políticas
pasadas y actuales, elaborar un marco gubernamental
e institucional y evaluar si un programa conjunto es la
forma de asistencia más apropiada para hacer frente
a los problemas prioritarios identificados. Esto puede
realizarse respondiendo a las siguientes preguntas:

•	 ¿La magnitud de los desafíos del empleo juvenil y
migración es tal que sólo se le puede hacer frente
uniendo esfuerzos y recursos de varios socios?

•	 ¿Las áreas políticas involucradas son tan diversas
que se requiere de experiencia técnica de los
mandatos de diversas autoridades nacionales
y agencias de la ONU? (por ejemplo, desarrollo
rural, salud, educación primaria)

•	 ¿Los recursos necesarios para abordar
eficazmente los desafíos son tales que una sola
organización no puede cubrirlos?

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

26

MÓDULO 2

MÓDULO 2:
Diseño de
Programas conjuntos

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

Fuentes de información sobre el empleo
juvenil y migración

Apreciación de políticas nacionales

Mapeo del marco institucional

Información de referencia

Participación juvenil

Fuentes de información sobre participación
juvenil

Al final de este módulo, el lector será capaz de:

•	 Recopilar la información necesaria para elaborar un
análisis de la situación en materia de juventud, empleo y
migración;

•	 Identificar los principales desafíos que deben abordarse
en términos de juventud, empleo y migración.

El diseño de un programa conjunto de empleo juvenil y
migración comprende 4 pasos:

01. Análisis de la situación,

02. Formulación del programa conjunto,

03. Planificación de la ejecución, y

04. Plan de monitoreo y evaluación.

El resultado del proceso de diseño es una propuesta de
programa conjunto que tiene potencial de financiación y que
proporciona una base para la ejecución en conjunto.

Objetivos de
aprendizaje

Diseño de los
programas
conjuntos

Recursos

MÓDULO 2: Diseño de Programas conjuntos

29

La primera etapa del diseño de un programa conjunto es el
análisis de la situación – ej. el análisis de los datos sobre la
situación del mercado laboral juvenil y migración; la revisión de
las políticas nacionales con un impacto en el empleo juvenil y
migración; el mapeo de acuerdos institucionales; la identificación
de problemas centrales y sus relaciones causa/efecto.

El análisis de la situación del empleo juvenil y migración se basa
en fuentes de información secundarias (ECP, investigación
llevada a cabo por instituciones nacionales o internacionales,
publicaciones del instituto nacional de estadísticas y otras
agencias públicas, entre otros) y sobre todo, en consultaciones
con representantes del gobierno y otros socios.

El análisis de la situación que se lleva a cabo durante el diseño de
un programa conjunto va más allá de un simple reconocimiento
de la situación, e involucra el consenso entre los socios sobre la
naturaleza y el alcance del problema a tratar, sobre la población
objetivo y sobre las áreas geográficas de interés.

El proceso comienza con un examen de la información
disponible a nivel nacional sobre la situación del empleo juvenil
y migración.

En el siguiente ejemplo, se proporciona una lista de las fuentes
de información que pueden ser exploradas para este propósito.
En el anexo 2 se presenta un ejemplo de análisis de la situación,
elaborada por el Programa Conjunto del F-ODM de empleo
juvenil y migración. Más información sobre el análisis de la
situación del Mercado laboral juvenil y migración está disponible
en el Módulo 6 (Información sobre el Mercado laboral juvenil) y el
Módulo 8 (Políticas y programas para la gestión de la migración
de la fuerza laboral juvenil).

Análisis de
la situación

Paso 1: Análisis de los
datos de empleo juvenil
y migración

1. Análisis de los
datos de empleo
juvenil y migración

Identificación de los
grupos objetivo prioritarios/
beneficiarios últimos y áreas
geográficas

Descripción de los factores
de riesgo

Indicadores de referencia

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

30

 Fuentes de Información sobre empleo juvenil y migración

Información básica sobre el Mercado laboral
juvenil puede encontrarse en las siguientes
fuentes:

•	 La página web de la OIT proporciona links a
una serie de fuentes de datos sobre el mercado
laboral, tales como Los Indicadores Clave del
Mercado Laboral (http://kilm.ilo.org/KILMnetBeta/
default2.asp) y las Tendencias Mundiales del
Empleo Juvenil. La Plataforma de Intercambio
de Conocimientos de Empleo Juvenil (https://
papyrus.ilo.org/YE/YEKSP/) también proporciona
una buena fuente de información sobre datos de
empleo juvenil y publicaciones relacionadas.

•	 Las páginas web de otras organizaciones
internacionales que mantienen bases de datos
estadísticos pueden también ser útiles. Por
ejemplo, el conjunto de datos socio-económicos
del Banco Mundial (http://data.worldbank.
org/) proporciona indicadores económicos, de
educación y del mercado laboral. Las páginas
web de las oficinas nacionales del Banco Mundial
proporcionan una lista de publicaciones por país.
Los datos sobre el empleo juvenil pueden ser
encontrados en los memorandos económicos por
país, publicaciones relativas a la pobreza, entre
otros.

•	 El Instituto de Estadísticas de la UNESCO
mantiene una base de datos en línea
sobre los datos nacionales en materia de
educación http://stats.uis.unesco.org/unesco/
TableViewer/document.aspx?ReportId=198&IF_
Language=eng

•	 La página web de la UNICEF proporciona links
a estadísticas sobre la educación, protección
infantil, salud y nutrición, por países. (http://www.
unicef.org/infobycountry/index.html)

•	 La página web del Informe sobre Desarrollo
Humano del PNUD proporciona links a diferentes
perfiles por países (http://hdr.undp.org/en/) y
da accesos a informes nacionales, donde datos
económicos y sociales pueden ser encontrados.

•	 Organizaciones regionales (tales como el Banco
Europeo para la Reconstrucción y el Desarrollo,
la Comisión Económica para África y el Banco
Asiático de Desarrollo) también publican informes
o mantienen bases de datos útiles para un
análisis del país preliminar.

•	 A nivel nacional, las principales fuentes de
datos sobre el empleo juvenil son las encuestas
nacionales de fuerza de trabajo (ENFT),
otras encuestas de hogares y los registros
administrativos sobre el trabajo y la educación.
Si el país conduce encuestas de forma regular,
esta información debe tener precedencia sobre
las otras. Los datos administrativos pueden
ser tomados en cuenta cuando no haya otra
información disponible. Las páginas web de
las oficinas nacionales de estadísticas, bancos
centrales, ministerios de trabajo, educación,
economía y otros, a menudo proporcionan
acceso a sus bases de datos respectivas.

Información sobre migración puede ser
recolectada en las siguientes fuentes:

•	 La OCDE mantiene una base de datos sobre
migración (http://www.sourceOECD.org/
database/OECDStat) y publica Perspectivas de
la migración internacional en los países de la
OCDE (países de destino) (http://www.oecd.org/
migration/);

•	 La OIT proporciona acceso a los datos
recopilados sobre las cifras de fuentes nacionales
(http://laborsta.ilo.org). También proporciona
estudios e investigaciones sobre el tema (http://
www.ilo.org/public/english/protection/migrant/);

•	 El Banco Mundial actualiza periódicamente
información por país sobre migración y remesas
(http://data.worldbank.org/data-catalog/migration-
and-remittances);

•	 La página web de la OIM proporciona hechos
y cifras sobre la migración internacional (http://
www.iom.int/cms/about-migration).

•	 Las principales fuentes de cifras sobre migración
son los registros administrativos de ambos países
de origen (nuevos permisos para trabajar fuera,
visas de salida/permisos de emigración; datos de
agencias de contratación; visas de inmigración/
total de entradas; total de permisos de trabajo
emitidos) así como censos de población y
encuestas de hogares (tanto en los países de
origen y de destino).

MÓDULO 2: Diseño de Programas conjuntos

31

La primera parte del análisis resume las más recientes
tendencias económicas y sociales clave en el país. Presenta
indicadores macroeconómicos disponibles y cifras de
pobreza, e identifica los principales desafíos de desarrollo
que el país enfrenta.10

A esto le sigue una revisión del desarrollo del mercado
laboral juvenil. El comportamiento del mercado laboral juvenil
(15 a 24 o 29 años, de acuerdo a la definición nacional) es
comparado con el de los adultos (de 25 o 29 a 64 años) a lo
largo del tiempo. A continuación, una lista de los indicadores
del mercado laboral – desglosados por edad, sexo, alcance
educativo, división rural/urbana – necesarios para elaborar
una evaluación coherente y significativa:

Para el análisis de la migración, las cifras básicas necesarias
son: el flujo de migración laboral, por sexo y grupo de edad;
estimado de la cantidad de migrantes trabajadores viviendo
fuera (por sexo, grupo de edad y nivel de educación, si
disponible); y datos sobre remesas (nivel y porcentaje en
relación al producto interno bruto).

•	 Tasa de participación de fuerza de trabajo;

•	 Relación entre empleo y población;

•	 Situación en empleo de jóvenes;

•	 Empleo por sector económico, medio tiempo y empleo
fijo, empleo informal;

•	 Salarios y otras condiciones de trabajo;

•	 Tasa de desempleo.

10 Las principales fuentes de información para esta parte del análisis son el Ministerio de Finanzas, el Ministerio de Economía, el Banco
 Central y la oficina nacional de estadísticas. Este último suele ser el depositario de todas las estadísticas nacionales y de los datos clave
 sobre la producción, inversión, precios, pobreza, educación y el mercado laboral. Esta información puede ser encontrada en los boletines
 periõdicos y/o publicaciones.

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

32

La evaluación de la situación es importante a fin de
establecer los antecedentes y la razón de ser del
programa conjunto. Durante la revisión técnica de
las propuestas del PC realizadas bajo la égida de la
ventana del F-ODM de juventud, empleo y migración,
los revisores encontraron que el análisis de la
situación de las propuestas de programas conjuntos
eran en gran medida débiles o inadecuadas.
Las estadísticas sobre el mercado laboral de los
jóvenes eran a menudo parciales (por ejemplo,
se centraban sólo en el desempleo – incluso en
países con una gran economía informal, no estaban
desglosadas por sexo – lo cual pasaba por alto que
a los jóvenes, hombres y mujeres les va diferente en
el mercado de trabajo) o estaban desactualizadas.
Además, muy pocas propuestas se ocupaban
convincentemente de las cuestiones migratorias.

Los resultados de la inversión de tiempo y recursos en
la realización de un análisis de la situación global, se
materializaron completamente en la fase de formulación,
trayendo claridad a las relaciones lógicas entre los
problemas a enfrentar y la secuencia de actividades,
resultados y productos del programa conjunto.

Un análisis sólido de la situación permite: i) identificar
las características individuales que pueden llevar a
la exclusión social, a pobres resultados del mercado
laboral y a riesgos de la migración irregular (ej. las
características de los beneficiarios finales del PC);
ii) detectar áreas geográficas donde los problemas
son más agudos (ej. el ámbito geográfico del PC),
iii) establecer una línea de base confiable para medir
el progreso y los logros alcanzados por el programa
conjunto

Lecciones
aprendidas

MÓDULO 2: Diseño de Programas conjuntos

33

Paso 2: Revisión de las
políticas nacionales y
mapeo del marco
institucional

2. Revisión de políticas
públicas y mapeo de
marcos institucionales

Identificación de socios
nacionales/beneficiarios
directos

Esquema de políticas, vacíos
institucionales, áreas técnicas
de intervención

Indicadores de referencia

Esta parte del análisis de la situación examina las políticas
que tienen un efecto sobre los resultados en materia de
empleo juvenil y migración. Asimismo, a partir del análisis
de la situación económica, del mercado de trabajo y de la
migración, se identifica en qué medida las políticas del
pasado han afectado a la situación de los jóvenes y examina
las políticas que el gobierno tiene la intención de implementar
en el corto y mediano plazo.

Esta parte del análisis de la situación por lo general comienza
con un resumen de las políticas macroeconómicas (fiscales,
monetarias, de inversión, comerciales y de fomento del sector
privado), y explica cómo afectan el crecimiento económico,
la demanda de trabajo, la reducción de la pobreza y cómo
generan/mitigan los factores de “empuje” que llevan a los
jóvenes a migrar. La evaluación continúa con las políticas de
salud, educación, formación y de aprendizaje permanente,
como por ejemplo aquellas que tuvieron un efecto en la
calidad del capital humano (por ejemplo, la oferta de trabajo).
La revisión procede entonces con las políticas e instituciones
de trabajo (políticas salariales, legislación de protección del
empleo, subsidio de desempleo, asistencia social, políticas
activas del mercado de trabajo) y concluye con las políticas e
instituciones para la gestión de la migración.

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

34

Los documentos de políticas que se proyectarán en esta
parte del análisis van desde marcos políticos generales (tales
como reducción de la pobreza o estrategias de desarrollo),
pasando por documentos de políticas específicos (tales
como estrategias fiscales a medio plazo, políticas de empleo,
estrategias de educación, programas nacionales de salud,
políticas de desarrollo de la juventud, estrategias de migración,
etc.) hasta instrumentos legislativos (ley de presupuesto del
gobierno, ley de promoción del empleo, código del trabajo,
ley de extranjería, etc.).

Ya que la cantidad de información a ser proyectada en esta
etapa del proceso de diseño puede ser extensa, se puede utilizar
una simple lista de verificación para recolectar y organizar la
información de políticas disponibles a nivel nacional. La lista
de verificación puede ser organizada alrededor de preguntas
que serán hechas a los representantes de las instituciones
nacionales y agencias, o también en forma de títulos, como
se muestra a continuación.

Fuente: adaptado del Gobierno de Irlanda, Unidad de Mejora de la Normativa, Análisis del Impacto de la
Regulación Revisado (AIRR) Directrices, 2010.

 Evaluación de políticas nacionales

Contexto de
la política y
objetivos

•	 Desafíos abordados por la política y objetivos a alcanzar

Resultados •	 Quién se beneficia y quién soporta el costo de la política
•	 Cuáles son los resultados esperados y cómo se mide el progreso

Objetivos e
indicadores

•	 Cuáles son los objetivos de la política y los mecanismos puestos en marcha
para medir los logros

Proceso de
consultación

•	 Quién/qué grupo fue consultado durante el proceso de formulación

Recursos •	 Costos previstos y beneficios esperados de la política

Monitoreo y
evaluación

•	 Agencia/cuerpo/institución encargada de la ejecución
•	 Resultados del monitoreo y/o evaluación (si disponible)

MÓDULO 2: Diseño de Programas conjuntos

35

La revisión de la política va acompañada de un mapeo del
marco institucional y de gobernanza del país de acogida para
identificar los roles y responsabilidades en la promoción del
empleo juvenil y la gestión de la migración.

A continuación se puede observar un modelo de mapeo
institucional sencillo. La información recopilada a través
de este ejercicio de mapeo es suficiente para entender el
mandato de las diferentes instituciones y resaltar las lagunas
de coordinación entre las instituciones a nivel nacional y
local, y entre estas y otros grupos de interés (por ejemplo,
empresas, organizaciones de la sociedad civil, otros). El
mapeo institucional es útil para identificar a los beneficiarios
directos del programa conjunto, para la elaboración del
marco de gestión y coordinación, así como para planificar
las actividades de creación de capacidades que el PC tendrá
que llevar a cabo para alcanzar sus resultados. El kit de
herramientas de la lista de verificación CEB (aplicación a nivel
nacional) es particularmente útil en esta fase del análisis para
mapear políticas e instituciones nacionales (partes A13, A14
y A15).

El examen de las propuestas del PC llevadas a cabo
bajo los auspicios del F-ODM encontró que muchas
de las propuestas no incluyeron información sustantiva
sobre las políticas públicas y programas actuales, ni
sobre la pertinencia, eficacia y experiencia adquirida en
su aplicación, lo que hacía difícil evaluar la adecuación
de las intervenciones propuestas.

La información recogida a través de la revisión de las
políticas y el mapeo institucional debe complementarse
con la información obtenida a través de entrevistas
estructuradas con informantes clave (personal y
directores de las autoridades/agencias nacionales/
locales). Este último ejercicio permite confirmar
las prioridades que el gobierno tiene y alinear las
intervenciones que el programa conjunto planea llevar
a cabo con dichas prioridades.

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Lecciones
aprendidas

36

 Mapeo del marco institucional

•	 ¿Cuáles son los ministerios líderes y/o agencias
nacionales responsables del empleo juvenil y de
la gestión de la migración?

•	 ¿Qué otros ministerios y/o agencias centrales del
gobierno tratan el empleo juvenil y/o migración?

•	 ¿Cuáles son los mecanismos de coordinación
empleados por las instituciones centrales/locales
para tratar el empleo juvenil y la migración?
¿Cómo son implementadas las políticas y
programas de empleo juvenil y migración a nivel
local?

•	 ¿Cuál es el rol jugado por las organizaciones de
empleadores y trabajadores en la gobernanza
del mercado laboral juvenil? ¿Tienen iniciativas
específicas para la promoción del empleo juvenil
(ej. organización y representación de los jóvenes
emprendedores y jóvenes trabajadores) y/o
servicios para jóvenes migrantes potenciales?

•	 ¿Cuál es el rol de las organizaciones no
gubernamentales nacionales e internacionales
al tratar con las iniciativas de empleo juvenil y
migración?

•	 ¿Cómo están involucradas las organizaciones no
gubernamentales, en especial las asociaciones
juveniles, en el proceso de desarrollo de
políticas? ¿Existen instituciones de gobierno
específicas que apoyan su trabajo y canalizan
sus preocupaciones hacia las decisiones del
gobierno?

•	 ¿Cuáles son los problemas principales, relevantes
para la temática del empleo juvenil y migración
que surgen del análisis del marco institucional y
los mecanismos de coordinación?

Fuente: Adaptado de Gianni Rosas y Giovanna Rossignotti, Guía para la preparación de planes de acción
nacionales de empleo juvenil, OIT, Ginebra, 2008.

MÓDULO 2: Diseño de Programas conjuntos

37

Paso 3: Intervenciones
previas y en curso

3. Intervenciones
previas y en curso

Identificación de socios
potenciales para la ejecución
y donadores

Análisis de los vacíos
existentes; experiencia
técnica requerida

Lecciones aprendidas

Esta parte del análisis de la situación sirve para identificar las
intervenciones en curso y aquellas planeadas; los recursos
invertidos/a ser invertidos; y las instituciones y agencias
responsables de la ejecución.

Más importante aún, esta parte del análisis sirve a: destilar
lecciones aprendidas de la ejecución de intervenciones,
lo que puede ser útiles para formar futuras acciones; evitar
una duplicación de esfuerzos; y crear sinergias/mejorar
la coordinación entre los proveedores de ayuda para el
desarrollo.

El análisis de intervenciones pasadas y en curso también sirve
para identificar socios potenciales con la finalidad de movilizar
recursos (ver Módulo 4 Movilización de recursos conjunta).

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

38

La información recogida en la etapa del análisis de
situación debe ser suficiente para proporcionar una
referencia, ej. los indicadores con los cuales se medirá
el logro de los resultados del programa conjunto. Sin
una base sólida, es imposible monitorear el progreso
y evaluar los resultados finales del programa conjunto.

Si los datos necesarios no existen, se debe considerar
llevar a cabo una encuesta ad hoc sobre empleo juvenil
y migración, ya sea durante la formulación de PC o en
la fase inicial (en este caso, una encuesta de este tipo
genera los datos necesarios para establecer el marco
de seguimiento y evaluación del programa conjunto).

Si el análisis de la situación identifica áreas o regiones
particulares del país que están más expuestos a
problemas en el área del empleo juvenil y migración,
éstos deben investigarse en detalle para entender si el
programa conjunto necesita centrarse en la asistencia
directa a estas áreas. La fuente más confiable de
información para llevar a cabo este tipo de análisis es
una combinación de encuesta (sobre la base del hogar,
si los datos son fiables a este nivel de desagregación)
y cifras administrativas (registros de población que
mantienen los municipios, registro de los beneficiarios
de asistencia social; registros del Servicio Público de
Empleo, Inspección de Trabajo, Instituto de Seguridad
Socia, etc.).

CONSEJOS

MÓDULO 2: Diseño de Programas conjuntos

39

Este paso en el proceso de diseño del programa conjunto
se orienta a identificar el(los) principal(es) problema(s) que
afectan a la población/grupo objetivo y su(s) causas. Una
vez que la relación causa-efecto del problema es clara, la
formulación de estrategias para combatirla se hace más fácil.

Un análisis del problema implica la exploración de la cadena
de acontecimientos que causan el efecto observado. Esto se
hace con el objetivo de aislar el punto de origen. Por ejemplo,
los altos niveles de informalidad entre los jóvenes trabajadores
(efecto) pueden ser causados por la baja productividad de los
jóvenes trabajadores, y esto se puede deber a sus limitadas
habilidades y la falta de experiencia laboral (causa). Una
estrategia de intervención pertinente, por lo tanto, se ocuparía
de la falta de habilidades y la falta de experiencia laboral de
los jóvenes a fin de reducir su participación en la economía
informal.

La información necesaria para analizar los desafíos clave que
los jóvenes deben enfrentar, en general se extiende entre las
diversas partes interesadas. Su inclusión en el proceso de
recopilación de información, por lo tanto, permite obtener una
visión más clara de la magnitud de los problemas que deben
abordarse. Si la información disponible no es lo suficientemente
completa, se puede organizar un taller de planificación para
llegar a un consenso sobre los problemas y sus relaciones de
causa/efecto, y así enmarcar el rol y las responsabilidades de
las agencias de la ONU y de los diferentes socios nacionales/
locales.

Análisis del
problema

Dos lecciones aprendidas importantes resultaron del proceso
de control de las propuestas de los PC de empleo juvenil y
migración:

La primera lección está relacionada con la capacidad
del sector privado en expandir el crecimiento y las
oportunidades de trabajo para los jóvenes, lo cual
fue pasado por alto. Muchas propuestas hicieron
referencia a los programas de emprendimiento,
desarrollo de empresas y algunos incluyeron
asociaciones público-privadas. Sin embargo,
casi ningún programa conjunto sugirió ideas para
aprovechar el potencial del sector privado como una

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Lecciones
aprendidas

40

Un corolario de estas lecciones es que las propuestas de los
programas conjuntos deben examinar cuidadosamente todos
los factores que llevan a malos resultados del mercado de
trabajo y a los riesgos de migración, es decir, los factores
de la demanda (entorno macroeconómico desfavorable, bajo
crecimiento económico o vías de crecimiento sin empleo,
restricciones al desarrollo del sector privado, prevalencia de
sectores de baja productividad), los factores de la oferta (bajo
nivel de instrucción y niveles de cualificación, falta de respuesta
del sistema de educación y formación a las necesidades del
mercado de trabajo, riesgos de salud, etc.), pero también
las condiciones de trabajo y sus determinantes (prevalencia
de la economía informal, bajos niveles de los salarios, mala
aplicación de la legislación de protección laboral y otros).
Estos factores también contribuyen a explicar los factores de
“tirón” y de “empuje” que llevan a los jóvenes a emigrar en
busca de mejores oportunidades de empleo.

máquina de creación de empleo, y pocos vincularon
el enfoque del programa conjunto con sectores
económicos con mayor elasticidad del empleo juvenil.

La segunda lección aprendida está relacionada con
la calidad del empleo de los jóvenes trabajadores.
Incluso en las propuestas de los países con una gran
economía informal, el diagnóstico e intervenciones
propuestas tendieron a poner un énfasis excesivo
en intervenciones sobre desempleo y pre-empleo,
sin prestar casi atención a medidas para mejorar las
malas condiciones de trabajo de los jóvenes.

MÓDULO 2: Diseño de Programas conjuntos

41

CONSEJOS Participación juvenil
Comprometer a los jóvenes significa trabajar para los
jóvenes (como beneficiarios de la intervención) y con
los jóvenes (como socios) en los programas conjuntos
que son concebidos por los jóvenes. Esto implica
la participación de los jóvenes en la formulación,
ejecución, monitoreo y evaluación del programa
conjunto. La participación juvenil es un proceso que
implica:

Durante el diseño de un programa conjunto, las
siguientes herramientas pueden ser útiles para
asegurar que los jóvenes tengan voz en la concepción
del PC:

•	 Encuestas (ya sea cara a cara, por teléfono
o a través de grupos de muestra) pueden ser
implementadas para recolectar información u
obtener las opiniones de los jóvenes sobre sus
problemas y posibles soluciones. 	

•	 Grupos de diálogo (con jóvenes, organizaciones
juveniles, secciones juveniles de las organizaciones
de empleadores y trabajadores, llevados a cabo
cara a cara o a través de plataformas de discusión
en línea) pueden servir como un medio para hacer
lluvia de ideas sobre los principales problemas
que los jóvenes enfrentan en el mercado laboral e
identificar sus causas. Los resultados pueden ser
incluidos en el análisis del problema.

Información Escucha Consultación Diálogo Co-producción Empoderamiento

para todos para aquellos
que quieran
hablar

a aquellos
que quieres
conocer parti-
cularmente

construir
un diálogo
enriquedecor
mutuo

co-elaborar
el proyecto

los jóvenes
asumen el
liderazgo en
los proyectos

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

42

 Fuentes de información sobre
participación juvenil

Existe una serie de herramientas disponibles (guías,
manuales, kit de herramientas) para diseñar estrategias
de participación juvenil eficaces. A continuación les
presentamos una selección:

•	 Ask First! Northern Ireland Standards for Children
and Young People’s Participation in Public
Decision Making Red de Participación, Irlanda del
Norte

•	 Authentic Youth Civic Engagement: A Guide for
Municipal Leaders Liga Nacional del Instituto de
Ciudades de Juventud, Educación y Familias

•	 Building Effective Youth Councils: A Practical
Guide to Engaging Youth in Policy Making
(executive summary) Foro para Inversión Juvenil,
Estados Unidos

•	 Building Effective Youth Councils: A Practical
Guide to Engaging Youth in Policy Making (full
report) Foro para Inversión Juvenil, Estados
Unidos

•	 Children and young people’s involvement
in formal meetings: A practical guide La
Participación trabaja la Asociación, Reino Unido

•	 Engaging children and young people in
community planning El Ejecutivo Escosés

•	 Engaging Youth: A How-To Guide for Creating
Opportunities for Young People to Participate,
Lead and Succeed Fundación Sierra-Health,
Estados Unidos

•	 Get Youth on Board Toolkit: Establishment
of Structures for Youth Participation &
Youth Promotion Sociedad Alemana para la
Cooperación Técnica

•	 Get Youth on Board Toolkit: Youth Participation
Sociedad Alemana para la Cooperación Técnica

•	 Involving Youth in Public Policy Colaboración
Californiana de la Salud Adolescente, Estados
Unidos

•	 Mentoring Youth for Success on Boards and
Commissions Artículo del Currículo Jóvenes
Ciudadanos Activos del Instituto de Liderazgo
Juvenil

•	 Organizational Assessment Checklist Basado
en “14 puntos: Involucrar Exitosamente a los
Jóvenes en la Toma de Decisiones” de Jóvenes a
Bordo, Estados Unidos

•	 Participatory Evaluation with Young People
Universidad de Michigan de Trabajo Social,
Programa para los Jóvenes y la Comunidad

•	 Revised European Charter on the Participation of
Young People in Local and Regional Life “Have
Your Say” manual Concejo Europeo

•	 Revised European Charter on the Participation of
Young People in Local and Regional Life “Have
Your Say” manual, plain language edition Concejo
Europeo

•	 Say Y.E.S. to Youth: Youth Engagement Strategies
Extensión Cooperativa de la Universidad Estatal
de Pensilvania

•	 Setting Standards for Youth Participation:
Self Assessment Guide for Governance &
Programmes Fundación Internacional de
Planificiación Familiar

•	 The National Child Participation Guide for Uganda
Ministerio de Género, Trabajo y Desarrollo Social
de Uganda

•	 Toolkit for Youth Participation in Urban Policies
URBACT Proyecto de Jóvenes Ciudadanos,
Europa

•	 Working Together: A Guidebook for Training of
Trainers on Mainstreaming Children’s Participation
Niños trabajadores en la Fundación de Asia

MÓDULO 2: Diseño de Programas conjuntos

43

MÓDULO 3

MÓDULO 3:
Formulación del
programa conjunto

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

Al final de este módulo de aprendizaje el lector será capaz de:

•	 Formular la estrategia de un programa conjunto y su(s)
resultado(s);

•	 Diseñar productos SMART (por sus siglas en inglés:
Específicos Medibles, Alcanzables, Realísticos, y de
Tiempo limitado) y principales actividades;

•	 Elaborar un plan de ejecución y presupuesto;
•	 Delinear arreglos de gestión y de coordinación;
•	 Diseñar un plan de monitoreo y evaluación.

Objetivos de
aprendizaje

MÓDULO 3: Formulación del programa conjunto

Selección de estrategia de
programa conjunto

Factores de sostenibilidad

Marco de resultados de
programa conjunto

Marco analítico para evaluar
instituciones públicas

Indicadores de creación de
capacidades

Productos SMART

Plan de trabajo y presupuesto
del programa conjunto

Categorías principales del
presupuesto

Matriz de riesgo del programa
conjunto

Plan de monitoreo del
programa conjunto (etapa de
formulación)

Contenido técnico y lógica del
programa conjunto

Recursos

47

La etapa de formulación se construye sobre la información
del análisis de la situación y se desarrolla en una propuesta
de programa conjunto que incluye un marco de resultados
(marco lógico). Este marco muestra – a través de una cadena
causal – cómo el programa conjunto tratará los problemas
identificados en el análisis de la situación, a través de productos,
resultados y actividades, organizados jerárquicamente.
La cadena causal subraya cómo la secuencia de aportes,
actividades y resultados de los cuales el programa conjunto
es directamente responsable, tendrán resultados específicos
(objetivos), lo cual, a su vez, contribuirá al logro del objetivo
general (ver figura a continuación)

La formulación
del programa
conjunto

A nivel de productos y resultados, el marco lógico tiene un
conjunto de indicadores para medir el avance a partir de la
línea de base inicial. Los medios de verificación (ej. cómo se
miden los indicadores, cuáles son las fuentes de información
a utilizar y la frecuencia de la recolección de datos) y los
principales supuestos y riesgos asociados, completan el
marco. Estos últimos se resumen en el plan de monitoreo y
evaluación.

Cadena de resultados del Programa Conjunto

RESULTADOS
FINALES

RESULTADOSPRODUCTOSACTIVIDADESAPORTES

Implementación Resultados

Recursos
disponibles,
incluyendo
presupuesto y
personal

Acciones
emprendidas/
trabajo
hecho para
transformar
aportes en
productos

Bienes
tangibles o
servicios que el
PC produce o
entrega

Resultados
posiblemente
alcanzados
cuando los
beneficiarios
usen los
productos

Objetivos
finales del PC,
típicamente
alcanzados a
largo plazo

EVALUACIÓNMONITOREO

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

48

Una vez que el(los) problema(s) central(es) han sido
identificados y la relación causa/efecto ha sido entendida, el
impacto potencial del programa conjunto se puede determinar.
El(los) problema(s) identificado(s) - efectos de una serie de
causas - se invierte(n) y se vuelve(n) los resultados a alcanzar.

El resultado describe los cambios específicos que se
espera que el programa conjunto lleve a cabo, la calidad y
cantidad de servicios proporcionados, y/o la forma en la cual
los servicios son entregados a los beneficiarios directos. El
resultado se describe como un objetivo (resultado) a alcanzar
en lugar de acciones a seguir. Los resultados del MANUD (u
otros resultados generales en los que se basa el programa
conjunto) describen el objetivo de nivel superior al cual el
programa conjunto busca contribuir.

La selección de una estrategia de implementación específica
depende de la naturaleza de los problemas de empleo juvenil
y migración que se quieren abordar y sus causas; la ventaja
comparativa de las acciones conjuntas de Agencias de la
ONU; y el contexto general de las políticas nacionales. El
análisis del problema generalmente apunta a una serie de
estrategias diferentes, las cuales necesitan ser consideradas
para seleccionar el mejor enfoque (ej. las más eficaces,
factibles y asequibles). Las lecciones aprendidas, a partir de
la ejecución de intervenciones previas o en curso, usualmente
proporcionan enfoques alternativos que pueden ser tomados
en cuenta. Una manera simple de decidir entre las diferentes
estrategias de PC es revisarlos tomando en cuenta los criterios
a continuacion.

Resultados y
estrategia del
programa
conjunto

La fase de formulación del PC requiere:

•	 La definición de la estrategia que el programa conjunto
va a emplear para enfrentar el(los) problema(s)
identificado(s);

•	 El desarrollo de un marco de resultado;

•	 El diseño de indicadores y objetivos para medir el
progreso y el alcance de los logros;

•	 El establecimiento de arreglos de gestión y coordinación; y

•	 El esquema de un plan de monitoreo y evaluación.

MÓDULO 3: Formulación del programa conjunto

49

 Lista de verificación para seleccionar una
 estrategia de programa conjunto

Pertinencia •	 ¿La estrategia es pertinente para los resultados del PC, los problemas
identificados y sus causas?

Impacto •	 ¿El impacto de la estrategia sobre un grupo objetivo (directos y beneficiarios
finales) será mayor, el mismo o menor que otros enfoques?

Eficacia y
eficiencia

•	 ¿La estrategia es el mejor medio para alcanzar los resultados finales? ¿Existen
estrategias alternativas que pueden entregar los mismos resultados a menores
costos y/o en menos tiempo?

Sostenibilidad •	 ¿La estrategia asegura que los resultados conseguidos continuarán a
medio-largo plazo?

La estrategia necesita articular aquellos factores que
asegurarán la sostenibilidad de las intervenciones del
programa conjunto. Un programa conjunto es sostenible
cuando continúa a entregar beneficios a los beneficiarios y/o
miembros por un período extendido después que la asistencia
financiera haya cesado.

Por lo tanto, la sostenibilidad se refiere, y se mide a través de: i)
la continuación de la entrega de bienes y servicios (ej. parte de
los bienes/servicios de los PC iniciados aún se entregan bien
después del final del programa conjunto); ii) el progreso de
los cambios iniciados/causados por el programa conjunto; iii)
la generación de nuevas iniciativas causadas por/resultantes
del programa conjunto (ver lista a continuación).

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

50

 Lista de verificación de factores de sostenibilidad

01.
Pertinencia

•	 Consistencia de los objetivos del programa conjunto a las prioridades
nacionales, locales y sectoriales. Se refiere a la calidad del diseño del PC en
hacer frente a las necesidades y limitaciones en el país implementador.

02.
Participación/
implicación
de socios y
apropiación

•	 Nivel y grado de envolvimiento de la comunidad, socios nacionales,
representantes locales y otros grupos con un interés en empleo juvenil y
migración. La implicación promueve la apropiación y la motivación, y construye
capacidad, a la vez que agrega valor a la entrega del PC.

03.
Viabilidad
financiera,
costo-calidad

•	 Se refiere a la viabilidad financiera de los productos y servicios inducidos por el
PC: cuando la inversión requerida para mantenerlos excede las ganancias, no
es probable que éstos sean sostenibles al final del PC.

•	 Cuando un programa conjunto pilotea nuevas iniciativas, los costos de
inversión inicial tienden a ser altos. En estos casos, la sostenibilidad se refiere
a la capacidad del PC a asegurar recursos adecuados recurriendo a fuentes
alternativas de financiamiento hasta que la economía de escala pueda ser
explotada. Cuando se negocia un programa conjunto, por lo tanto, es una
buena práctica prever mecanismos de distribución de costos (en efectivo o en
especie) con socios nacionales/locales para incrementar la apropiación y la
participación.

04.
Gestión efectiva,
monitoreo
adecuado

•	 Esto se refiere a los mecanismos de gestión del programa conjunto – ej. ¿el
período de ejecución es realista? ¿existe un plan de ejecución bien definido con
funciones y responsabilidades claramente definidas? (Una clara distribución de
funciones y responsabilidades entre los socios desarrolla confianza y favorece
la apropiación).

05.
Operación de
post-ejecución y
mantenimiento

•	 Este es el apoyo a la gestión (ya sea por los socios nacionales o de la
comunidad, o ambos) que se requiere después del final del programa
conjunto. Muy a menudo los programas conjuntos tienden a tener problemas
de sostenibilidad debido al apoyo débil o insuficiente. Esto se puede
mejorar mediante la identificación de antemano de los actores que podrían
proporcionar apoyo, y a través de la obtención de algún tipo de acuerdo formal
para futuras operaciones y mantenimiento.

MÓDULO 3: Formulación del programa conjunto

51

Los productos son los resultados de las actividades del PC,
es decir, los servicios o productos que el programa conjunto
debe entregar. Los productos deben ser descritos lo más
precisamente posible y en términos cuantificables. La palabra
clave al concepto de “producto” es “producir”.

Las actividades son tareas que deben ser realizadas con
el fin de lograr los productos esperados. Típicamente,
un Documento de Programa Conjunto presenta sólo las
principales actividades (los detalles se dan en los planes de
trabajo), la suma de los cuales debe resultar en el logro de
productos SMART (por sus siglas en inglés) – los objetivos del
programa conjunto.

Productos y
actividades
del programa
conjunto

En cuanto a la selección de la estrategia, la
proyección del F-ODM encontró que las propuestas
de programas conjuntos a menudo no reflejaban una
comprensión completa del enfoque a tomar en cuenta
para sustentar una estrategia efectiva de promoción
del empleo juvenil. Muchas propuestas se centraron
exclusivamente en las intervenciones de la oferta de
trabajo, sin reconocer la importancia de coincidir estas
intervenciones con medidas adecuadas a la demanda.
Con el fin de lograr resultados sostenibles.

Muchas propuestas hicieron énfasis en medidas y
acciones nacionales y generales, en lugar de centrarse
claramente en regiones y áreas geográficas bien
definidas en las cuales intervenciones innovadoras
podían ser probadas antes de su amplificación.

Una estrategia de programa conjunto necesita ser
creíble e incluir todos los elementos de sostenibilidad
y escalabilidad, ej. indicaciones claras de cómo la
intervención será continuada por los socios nacionales
al final del programa conjunto y cómo las lecciones
aprendidas durante la implementación informarán la
amplificación de las actividades.

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Lecciones
aprendidas

52

El logro de todos los productos SMART da cuenta de los
productos relevantes del programa conjunto. Los resultados,
productos y actividades - junto con los resultados generales
del MANUD - forman el marco de resultados, es decir, la matriz
que contiene un resumen de la lógica interna del programa
conjunto. La presentación de información del PC en un marco
de resultados permite visualizar los vínculos dentro de la
estructura del programa y poner a prueba su consistencia
lógica, así como la evidencia de las sinergias que se generan
por diferentes agencias de Naciones Unidas y los asociados
nacionales que trabajan en forma integrada. La lógica interna
del PC dicta que:

SI todas las actividades están completas.....

ENTONCES los productos SMART son entregados.

SI todos los productos SMART son entregados.....

ENTONCES el producto del PC es producido.

SI todos los productos del PC son producidos.....

ENTONCES el resultado del PC es alcanzado.

SI todos los resultados del PC son alcanzados.....

ENTONCES el impacto esperado de la intervención se materializa.

MÓDULO 3: Formulación del programa conjunto

53

M
a

r
c

o
 de

 r

e
s

u
lt

a
d

o
s

 de

l
P

r
o

g
r

a
m

a
 c

o
n

j
u

n
to

Re

s
u

lt
a

d
o

 MANU

D
:

R
es

ul
ta

d
o

 d
el

 P
ro

g
ra

m
a

C
o

nj
un

to
 1

:

P
ro

du
ct

os
 d

el
 P

C
P

ro
du

ct
os

SMART

A
ge

nc
ia

d

e
la

 ONU

re
sp

on
sa

b
le

S
oc

io
s

im
p

le
m

en
ta

d
or

es
A

ct
iv

id
ad

es
 in

d
ic

at
iv

as
A

si
gn

a
ci

ón
 d

e
re

cu
rs

os
 y

 c
al

en
d

ar
io

A
1

A
2

A
3

TOTAL

P
ro

d
uc

to
 d

el
 P

C
 1

.1
.

 In
d

ic
ad

o
re

s

Lí
ne

a
d

e
b

as
e

A
ct

iv
id

ad
 1

.1
.1

.a
A

ct
iv

id
ad

 1
.1

.1
.b

...
...

A
ct

iv
id

ad
 1

.1
.2

.a

Lo
s

pr
od

uc
to

s
S

M
A

R
T

(p
or

 s
us

si

gl
as

 e
n

in
gl

és
:

E
sp

ec
ífi

co
s

M
ed

ib
le

s,

A
lc

an
za

bl
es

,
P

er
tin

en
te

s,
 y

 d
e

Ti
em

po
 li

m
ita

do
)

re
pr

es
en

ta
n

lo
s

ob
je

tiv
os

 a

se
r a

lc
an

za
do

s
a

tra
vé

s
de

 la

im
pl

em
en

ta
ci

ón

de
 la

s
ac

tiv
id

ad
es

.
P

or
 e

je
m

pl
o:

15

 in
di

ca
do

re
s

es
ta

dí
st

ic
os

 s
ob

re

em
pl

eo
 ju

ve
ni

l,
em

pl
eo

 in
fo

rm
al

y

m
ig

ra
ci

ón

de
sa

rr
ol

la
do

s
y

ut
ili

za
do

s
pa

ra

pr
op

ós
ito

s
de

cr

ea
ci

ón
 d

e
po

lít
ic

as
 p

ar
a

el

fin
al

 d
el

 p
rim

er

añ
o

de
l P

C
. E

l
lo

gr
o

de
 to

do
s

lo
s

pr
od

uc
to

s
S

M
A

R
T

de
be

 re
su

lta
r e

n
la

 p
ro

du
cc

ió
n

de
l

pr
od

uc
to

 d
el

 P
C

no

m
br

ad
o

a
la

iz

qu
ie

rd
a.

E
st

a
co

lu
m

na

in
di

ca
 la

ag

en
ci

a
de

 la

O
N

U
 q

ue
, j

un
to

co

n
lo

s
so

ci
os

im

pl
em

en
ta

do
re

s,

so
n

re
sp

on
sa

bl
es

de

 la

im
pl

em
en

ta
ci

ón

de
 la

s
ac

tiv
id

ad
es

y

la
 e

nt
re

ga
 d

e
lo

s
pr

od
uc

to
s

S
M

A
R

T
m

en
ci

on
ad

os
 a

 la

iz
qu

ie
rd

a.

E
st

a
co

lu
m

na

in
di

ca
 lo

s
so

ci
os

na

ci
on

al
es

 q
ue

,
ju

nt
o

co
n

la
s

ag
en

ci
as

 d
e

la
 O

N
U

, s
on

re

sp
on

sa
bl

es
 d

e
la

 im
pl

em
en

ta
ci

ón

de
 la

s
ac

tiv
id

ad
es

y

la
 e

nt
re

ga
 d

e
lo

s
pr

od
uc

to
s

S
M

A
R

T.

Lo
s

pr
od

uc
to

s
so

n
aq

ue
llo

s
qu

e
el

 P
C

 d
eb

e
en

tre
ga

r.
P

or

ej
em

pl
o:

 la
 b

as
e

de
l c

on
oc

im
ie

nt
o

so
br

e
em

pl
eo

 ju
ve

ni
l y

 m
ig

ra
ci

ón

m
ej

or
ad

a
pa

ra
 in

fo
rm

ar
 la

fo

rm
ul

ac
ió

n
de

 la
 E

st
ra

te
gi

a
de

D

es
ar

ro
llo

 N
ac

io
na

l.

 Lo
s

in
di

ca
do

re
s

so
n

m
ed

id
as

 d
e

de
se

m
pe

ño
 c

on
ci

sa
s,

 c
ua

nt
ita

tiv
as

y/

o
cu

al
ita

tiv
as

. S
irv

en
 p

ar
a

m
ed

ir
el

ca

m
bi

o
en

 té
rm

in
os

 d
e

va
ria

ci
on

es

de
 u

n
va

lo
r e

sp
ec

ífi
co

 (n
úm

er
o,

m

ed
io

, m
ed

ia
na

 o
 p

or
ce

nt
aj

e)
 .

P
or

 e
je

m
pl

o:
 N

úm
er

o
de

 o
bj

et
iv

os

en
 m

at
er

ia
 d

e
po

lít
ic

as
 d

e
em

pl
eo

ju

ve
ni

l i
nc

lu
id

as
 e

n
la

 E
st

ra
te

gi
a

N
ac

io
na

l d
e

D
es

ar
ro

llo
.

La
 lí

ne
a

de
 b

as
e

pr
op

or
ci

on
a

el

va
lo

r d
e

ca
da

 in
di

ca
do

r a
l m

om
en

to

de
 la

 fo
rm

ul
ac

ió
n

de
l P

C
. P

or

ej
em

pl
o:

 n
o

ha
y

un
 o

bj
et

iv
o

m
ed

ib
le

so

br
e

el
 e

m
pl

eo
 ju

ve
ni

l e
n

la

Es
tra

te
gi

a
N

ac
io

na
l d

e
D

es
ar

ro
llo

.

E
st

a
co

lu
m

na

in
di

ca
 la

se

cu
en

ci
a

de
 la

s
pr

in
ci

pa
le

s
ta

re
as

a

se
r r

ea
liz

ad
as

a

fin
 d

e
lo

gr
ar

 lo
s

pr
od

uc
to

s
S

M
A

R
T.

P

or
 e

je
m

pl
o:

Im

pl
em

en
ta

r u
na

en

cu
es

ta
 s

ob
re

 la

tra
ns

ic
ió

n
es

cu
el

a-
tra

ba
jo

 p
ar

a
re

co
le

ct
ar

 d
at

os

so
br

e
el

 fl
uj

o
de

l
em

pl
eo

 in
fo

rm
al

 y

m
ig

ra
ci

ón
 d

e
lo

s
jó

ve
ne

s.

E
st

as
 c

ol
um

na
s

co
nt

ie
ne

n
el

 p
la

n
de

 im
pl

em
en

ta
ci

ón

de
l P

C
, e

j.
el

pr

og
ra

m
a

de

la
s

pr
in

ci
pa

le
s

ac
tiv

id
ad

es
 y

el

 p
re

su
pu

es
to

re

qu
er

id
o

an
ua

lm
en

te
 p

ar
a

lle
va

rla
s

a
ca

bo
.

E
st

e
es

 e
l r

es
ul

ta
do

 g
en

er
al

 M
A

N
U

D

al
 c

ua
l e

sp
er

a
co

nt
rib

ui
r e

l r
es

ul
ta

do

es
pe

cí
fic

o
de

l P
C

 m
en

ci
on

ad
o

ab
aj

o.
E

l r
es

ul
ta

do
 d

el
 P

C
 n

ec
es

ita
 s

er
 in

di
ca

do
 c

om
o

un

re
su

lta
do

 a
 a

lc
an

za
r.

P
or

 e
je

m
pl

o:
 e

l E
m

pl
eo

 J
uv

en
il

es

un
a

pr
io

rid
ad

 p
ar

a
la

 E
st

ra
te

gi
a

de
 D

es
ar

ro
llo

 N
ac

io
na

l.

Los indicadores son definidos en términos de calidad y
cantidad para medir el alcance de los productos entregados
por el programa conjunto. Estos indicadores deben ser
SMART, es decir específicos (relacionados a las condiciones
que el programa conjunto busca cambiar), medibles (ya sea
numéricamente o en términos de ranking de preferencias),
alcanzables (a un costo razonable), pertinentes (en relación
al resultado de interés) y de tiempo limitado.

Los indicadores más difíciles de formular son aquellos
relacionados a la construcción de capacidades ya que
requieren, típicamente, una evaluación del funcionamiento
y del nivel de capacidad de unidades de organización
complejas. El marco analítico a continuación ofrece un
ejemplo adaptable.

Participación juvenil
Durante la formulación de un programa conjunto, la
organización de un Foro de Jóvenes puede dar a
los jóvenes una oportunidad de expresar sus ideas,
opiniones y necesidades. Si esta herramienta de
participación juvenil es bien estructurada, se puede
proporcionar ideas para la estrategia del programa
conjunto así como para los productos y actividades a
ser implementados.

Indicadores
y medios de
verificación

CONSEJOs

MÓDULO 3: Formulación del programa conjunto

55

 Marco analítico para evaluar instituciones públicas

01.
Política y
estrategia

•	 Revisar los principales objetivos de la política y estrategia de la organización.
¿Los objetivos estratégicos de la organización están claramente formulados?
¿Qué grandes cambios han sido previstos a mediano y largo plazo?

•	 Analiza el marco legal que regula el estado de la organización, actividades y
relaciones con otras instituciones. ¿Cuáles son los principales factores externos
que afectan la organización?

•	 ¿Qué tan efectivo es el estilo de gestión de la organización? ¿Cómo se lleva a
cabo la planificación estratégica? ¿Cómo se trasladan los objetivos de política
al plan de trabajo organizacional? ¿Cómo es este monitoreado? ¿Cómo se
relaciona el proceso de planificación del presupuesto y la movilización de
recursos?

•	 ¿La organización coopera con otras instituciones? ¿Qué mecanismos son
utilizados?

02.
Estructura
organizacional
y funciones

•	 Evaluar el mandato, estructura y organización así como el nivel de recursos
financieros y humanos.

•	 ¿Qué funciones son llevadas a cabo por la organización? ¿Cuáles son las
actividades clave? ¿Cuáles han sido los mayores cambios en la variedad de
actividades de los últimos años? ¿Las responsabilidades de políticas están
separadas de las estructuras operacionales?

•	 Para cada función, ¿cuáles son los principales indicadores de ejecución y
cómo se alinean con la visión estratégica de la organización? ¿Cuál es el nivel
de eficacia e impacto? ¿Qué acciones específicas han sido llevadas a cabo
para mejorar la ejecución?

•	 Analizar el sistema de gestión utilizado por la organización. ¿Cómo las
decisiones de gestión y de políticas son realizadas y comunicadas a las
diferentes unidades? ¿Existe una planificación estratégica o un proceso similar
puesto en marcha? ¿Cuáles son las principales fuentes de información y cómo
la información es recolectada, procesada, circulada y utilizada?

03.
Recursos
humanos

•	 Evaluar la estructura de recursos humanos y niveles de personal. ¿El número
y calificación del personal es adecuado para alcanzar los objetivos? ¿Cuáles
son los principales problemas en la gestión de recursos humanos (es decir,
motivación, movimiento)?

•	 Revisar la pertinencia y la eficacia de la distribución de funciones entre el
personal. ¿El personal tiene roles ocupacionales distintos y responsabilidades
funcionales? ¿Los oficiales operan en la base de descripciones de puestos
claras y escritas, en línea con sus responsabilidades?

•	 ¿Existen procedimientos de gestión de recursos humanos establecidos? ¿Se
aplican consecuentemente? Revisar los programas de desarrollo de recursos
humanos de la organización.

04.
Recursos
financieros

•	 Evaluar la adecuación de la asignación financiera y su desglose entre sus
diferentes rúbricas.

•	 ¿Cómo se establece el presupuesto anual? ¿Existen procedimientos financieros
adecuados? ¿Hasta qué grado los recursos asignados cumplen con las
necesidades funcionales y organizacionales?

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

56

 Indicadores relacionados
 a la creación de capacidades

•	 El marco legal de la organización, las políticas,
reglas y procedimientos proporcionan un
referente coherente para las operaciones.

•	 Facilidades y un equipo apropiado están
disponibles para apoyar las operaciones de la
organización.

•	 La estructura organizacional cumple los requisitos
de eficacia y control.

•	 Los sub sistemas organizacionales para
la administración, la entrega de servicios y
del programa, la gestión financiera y otras
operaciones, operan eficazmente.

•	 La institución tiene personal competente en todas
las posiciones clave.

•	 Existen oportunidades para el desarrollo
profesional del personal y capacitación en el
trabajo.

•	 El personal es responsable por hacer el trabajo
de acuerdo a claros estándar de desempeño.

•	 Políticas de contratación y promoción prevén
crecimiento interno y externo del personal.

•	 La institución tiene acceso a los recursos en línea
con los presupuestos de planificación.

•	 Existe una gestión financiera efectiva y
procedimientos responsables.

•	 Los presupuestos son utilizados como
herramientas de planificación y de monitoreo.

•	 El estilo de gestión de la organización es
participativo y adecuado.

•	 Existe una delegación efectiva de la gestión de
responsabilidades de los administradores de
segundo nivel.

•	 Existen canales de comunicación apropiados con
otras instituciones.

•	 La institución mantiene pruebas fiables del grado
de satisfacción del cliente/constituyente.

•	 La institución tiene estructuras de rendición de
cuentas a los clientes y constituyentes.

•	 El alcance de los programas/servicios es
apropiado para las capacidades financieras y de
gestión de la organización.

•	 Los resultados del Programa/servicio son
medidos y documentados.

•	 La organización posee capacidad de análisis
económico, sectorial y de mercado apropiada.

Fuente: Adaptada de PNUD, Midiendo capacidades: Un catálogo ilustrativo para catalogar puntos de referencia
e indicadores Oficina para el Desarrollo de Políticas, Septiembre 2005. http://www4.worldbank.org/afr/ssatp/
Resources/HTML/Gender-RG/Source%20%20documents/Tool%20Kits%20&%20Guides/Monitoring%20and%20
Evaluation/TLM&E5%20Measuring%20Capacity.pdf

MÓDULO 3: Formulación del programa conjunto

57

Los indicadores de rendimiento son necesarios tanto para
las Notas Conceptuales como para los Documentos de
Programas Conjuntos. Estos últimos también requieren
indicadores a nivel de resultados del programa conjunto. Los
indicadores a nivel de actividades no son necesarios en la
etapa de formulación, pero son útiles durante la ejecución.

Los indicadores no deben ser demasiados y, cuando se
toman juntos, deben describir los efectos de la intervención
del PC. Deben ser relativamente fáciles de rastrear y medir, es
decir, existe una relación entre el costo y el tiempo requerido
para recolectar información y para verificar la utilidad de un
indicador. Los medios de verificación deben ser confiables y
accesibles. En la medida de lo posible la dependencia debe
recaer en las fuentes oficiales de información (por ejemplo,
fuentes secundarias en lugar de las fuentes primarias de
información ya que esta última es más lenta y costosa para
recolectar). Los medios de verificación, junto con la indicación
del método que se utilizará para la recolección de información
y la (s) parte (s) responsable (s) se resumen en el marco
común de seguimiento del programa.

La línea de base es la información - cuantitativa o cualitativa -
que proporciona datos sobre los indicadores directamente
afectados por el programa conjunto al momento de su
formulación (por ejemplo, se reúne durante el análisis de la
situación del empleo juvenil y migración). Como regla general,
si no hay datos de referencia disponibles para un indicador
específico, entonces el indicador es rediseñado o sino, las
cifras necesarias tienen que ser recogidas por el programa
conjunto a través de una investigación primaria. Más
información sobre los datos de referencia y los indicadores
de rendimiento está disponible en la Parte 3 de esta guía de
capacitación.

Línea de base

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Indicadores
y medios de
verificación
(cont.)

58

El plan de ejecución y el presupuesto se incluyen en el marco de
resultados del programa conjunto (última columna a la derecha
en el modelo mostrado a continuación), con indicaciones
sobre cuándo se llevarán a cabo las principales actividades
y sus costos aproximados. La etapa de formulación también
prevé el desarrollo del plan de trabajo del primer año (por lo
general se adjunta como anexo). El plan de trabajo, que se
revisará en la puesta en marcha del programa conjunto, indica
en qué trimestre del año las actividades se implementan y los
recursos humanos y financieros necesarios (una modelo de
plan de trabajo trimestral se ofrece en la página siguiente).

Plan de
ejecución y el
presupuesto

consejos Los productos SMART definen el objetivo (por
ejemplo, el valor que un indicador específico tomará
en un plazo determinado), gracias a la ejecución de
las actividades, mientras que los indicadores son la
unidad de medida utilizada para calcular el cambio de
la línea de base en el tiempo

Los indicadores se expresan como el número, la
participación, la mediana, media, porcentaje, mientras
que los objetivos se expresan como un valor de la
misma medida. Por ejemplo, si el indicador es “Número
de ventanillas únicas que proporcionan información
sobre oportunidades de migración segura a los
jóvenes 15 a 24”, el producto SMART se puede leer
como “Por lo menos 5 ventanillas únicas proporcionan
información sobre las oportunidades de migración
segura a los jóvenes 15-24”.

Es necesario que los indicadores sean pocos, fáciles
de seguir y sobre todo, capaces de capturar el
contenido del producto y del resultado especificado.

MÓDULO 3: Formulación del programa conjunto

59

P
la

n
 de

 t

r
a

b
a

j
o

 y
 p

r
e

s
u

p
u

e
s

to
 de

 P

r
o

g
r

a
m

a
 C

o
n

j
u

n
to

M
et

as

A
ct

iv
id

ad
es

M
ar

co
 d

e
ti

em
p

o
A

ge
nc

ia

ONU

P
ar

te

re
sp

on
sa

b
le

P
re

su
p

ue
st

o
p

la
ne

ad
o

T1
T2

T3
T4

Fu
en

te
 d

e
fi

na
nc

ia
m

ie
nt

o
D

es
cr

ip
ci

ón
 d

e
p

re
su

p
ue

st
o

M
on

to

($
)

Re

s
u

lt
a

d
o

 MANU

D
:

R
es

ul
ta

d
o

 d
el

 P
ro

g
ra

m
a

C
o

nj
un

to
 1

:

P
ro

d
uc

to
 P

C
 1

.1
.

M
et

as
:

A
ct

iv
id

ad
 1

.1
.1

.

A
ct

iv
id

ad
 2

.1
.1

.
O

fic
ia

l N
ac

io
na

l d
e

P
ro

ye
ct

o
(N

P
O

)
A

si
st

en
ci

a
A

dm
in

is
tra

tiv
a

C
on

su
lto

re
s

In
te

rn
ac

io
na

le
s

E
xp

er
to

s
de

 la
 M

is
ió

n
de

 la
 S

ed
e

C
on

tra
to

s
ca

pa
ci

ta
ci

ón
tra

du
cc

ió
n

E
qu

ip
o

de
 o

fic
in

a
O

tro
s

ga
st

os
 d

e
ofi

ci
na

C
os

to
s

de
 D

ire
cc

ió
n

de
 la

 A
ge

nc
ia

 (7
%

)
To

ta
l

$
5,

00
0

$2
,0

00
$5

,0
00

$3
,0

00
$2

0,
00

0
$8

,0
00

$2
,0

00
$1

,5
00

$5
00

$3
,2

90
$5

0,
29

0

Lo
s

pr
od

uc
to

s
de

l P
C

 c
om

o
fo

rm
ul

ad
os

 e
n

el
 m

ar
co

 d
e

re
su

lta
do

s

La
s

“m
et

as
”

so
n

lo
s

pr
od

uc
to

s
S

M
A

R
T

en
um

er
ad

os
 b

aj
o

ca
da

pr

od
uc

to
 d

el
 P

C
.

Li
st

a
de

 la
s

pr
in

ci
pa

le
s

ac
tiv

id
ad

es

co
m

o
de

fin
id

as

en
 e

l m
ar

co
 d

e
re

su
lta

do
s.

A
ge

nc
ia

 O
N

U

re
sp

on
sa

bl
e.

S
oc

io
 n

ac
io

na
l/

lo
ca

l r
es

po
ns

ab
le

.

In
di

ca
r l

a
fu

en
te

 d
e

fin
an

ci
am

ie
nt

o.

M
on

to
 e

st
im

ad
o

pa
ra

ca

da
 u

no
 d

e
lo

s
pu

nt
os

de

l p
re

su
pu

es
to

.

Lo
s

tri
m

es
tre

s
en

 lo
s

cu
al

es

la
s

ac
tiv

id
ad

es

pr
in

ci
pa

le
s

se
rá

n
im

pl
em

en
ta

da
s

y
di

fu
nd

id
as

.

E
l r

es
ul

ta
do

 M
A

N
U

D
 a

l
cu

al
 e

l P
C

 c
on

tri
bu

ye
.

Lo
s

re
su

lta
do

s
de

l P
C

co

m
o

fo
rm

ul
ad

os
 e

n
el

m

ar
co

 d
e

re
su

lta
do

s.

E
st

a
co

lu
m

na
 e

s
us

ad
a

pa
ra

 e
nu

m
er

ar
 lo

s
té

rm
in

os
 p

re
su

pu
es

ta
rio

s
ne

ce
sa

rio
s

pa
ra

im

pl
em

en
ta

r l
as

ac

tiv
id

ad
es

 y
 a

lc
an

za
r

la
s

m
et

as
 (v

er
 e

je
m

pl
o

a
co

nt
in

ua
ci

ón
).

Dadas las diferencias en las normas y los procedimientos
financieros aplicados por los distintos organismos de la
ONU, es mejor ponerse de acuerdo sobre las categorías
presupuestarias generales que todas las agencias de la
ONU pueden utilizar y que sean de fácil comprensión para
los asociados nacionales. Estas categorías presupuestarias
pueden incluir los elementos que se muestran en el siguiente
ejemplo.

 Principales categorías presupuestarias

Personal •	 Una distinción debe hacerse entre el personal nacional e internacional y entre el
personal profesional y administrativo de apoyo. Para todo el personal se aplica
la escala de sueldos ICCS (http://icsc.un.org/secretariat/sad.asp?include=ss).

Consultores •	 Esta categoría presupuestaria debería distinguir entre los consultores
nacionales e internacionales. Lo ideal sería que todos los organismos de las
Naciones Unidas participantes se pongan de acuerdo sobre la misma tarifa
diaria que debe aplicarse a las dos categorías de consultores.

Viaje •	 Esta categoría agrupa: i) los viajes del personal de la ONU y representantes
de instituciones nacionales / locales asociados dentro y fuera del país, y ii) los
costos de misiones de expertos de agencias de la ONU de la sede.

Contratos •	 Este punto del presupuesto agrupa la contratación de obras y servicios a
proveedores privados o públicos.

Capacitación •	 Esta categoría incluye formación en el empleo, becas y viajes de estudio, así
como seminarios y conferencias. Para que la capacitación se realice a nivel
nacional, los organismos participantes de la ONU deben ponerse de acuerdo
sobre los costos estándar aplicados por todos.

Equipo •	 Esta categoría incluye artículos como mobiliario de oficina, equipo de
telecomunicaciones, computadoras y equipos relacionados, vehículos, etc.

Misceláneo •	 Esto incluye gastos diversos para las operaciones, informes y publicaciones.

MÓDULO 3: Formulación del programa conjunto

61

El proceso de revisión de la ventana del F-ODM
de empleo juvenil y migración reveló que muchas
propuestas habían sobreestimado presupuestos. No
en todos los casos la información de presupuesto
fue completa. Además, los presupuestos de muchos
parecían dar mucho peso a los costos de personal,
consultores y equipo, y destinar menos recursos
a lograr resultados concretos y claros para los
beneficiarios directos de la PC.

Una buena regla general es no superar el 25 por ciento
del presupuesto invertido en gastos administrativos y
operativos. Para mantenerse dentro de este rango, es
necesario asegurarse de que el personal que lleva el
PC tiene la dirección y los conocimientos técnicos en
los ámbitos abarcados por el programa conjunto. En
los países con más de un programa conjunto; se debe
considerar la posibilidad de crear una unidad de apoyo
conjunto único para minimizar los costos operativos y
administrativos.

Los organismos participantes de la ONU deben
ponerse de acuerdo sobre los costos estándar que
serán aplicados por el programa conjunto para los
puntos presupuestarios, tales como consultores
y capacitación, a fin de que todos los organismos
apliquen los mismos criterios de costos.

Las suposiciones son factores externos, es decir, fuera del
control directo del programa conjunto, que son cruciales para
la realización de las actividades y el logro de productos y
resultados. En el marco del programa conjunto, sólo aquellos
supuestos que son importantes deben ser incluidos. Los
supuestos deben ser formulados en relación al logro de la
situación deseada - de esta manera puedan ser verificados
y medidos. Una baja probabilidad (es decir, mayor riesgo)
se puede tolerar sólo con supuestos menos importantes.
Para los supuestos más importantes, los riesgos deben ser
bajos (o medio). Si el riesgo es alto y su ocurrencia probable,
el programa conjunto es poco probable que tenga éxito y
necesita ser re-diseñado, ya sea mediante la adopción de una
estrategia alternativa o expandiendo su actividad a controlar
o influenciar los factores externos críticos. Los riesgos se
enumeran en una matriz separada como se muestra en
el ejemplo a continuación, mientras que los supuestos se
enumeran en la estructura de supervisión.

Riesgos y
suposiciones

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

Lecciones
aprendidas

62

Esta parte del documento de programa conjunto se elabora en
base a la división de responsabilidades entre los organismos
participantes de las Naciones Unidas y los asociados
nacionales / locales para la ejecución de las actividades,
la gestión de fondos, la coordinación y la revisión de los
resultados del programa.

Modalidades
de gestión y
coordinación

 Matriz de riesgo de programa conjunto

Riesgos Probabilidad
(H,M, L)

Impacto
(H,M,L)

Efecto
en el PC

Estrategia de mitigación

La alta rotación del
personal dentro de
las instituciones
y los organismos
asociados.

Medio Medio Los retrasos
en el diseño y
aprobación de
la política y los
instrumentos
jurídicos
previstos por
el programa
conjunto.

El enfoque de desarrollo de los
recursos humanos del programa
conjunto será negociado con los
gobiernos centrales y locales para
que se comprometan a mantener
en sus puestos a los funcionarios
públicos, en particular los que
participan en la ejecución del
PC. Esto implicará que: a) los
recursos humanos son puestos
a disponibilidad para para la
ejecución del PC, y b) se toman
las medidas necesarias para
reducir al mínimo el cambio de
funcionarios públicos en el corto y
mediano plazo.

El sector privado
no participa en
asociaciones
público-privadas
(APP) para el empleo
juvenil.

Bajo Alto El sector
privado no
contrata a los
beneficiarios
de JPO y no se
logran alcanzar
los objetivos de
empleo.

Para reducir el riesgo asociado
con la falta de participación del
sector privado en la creación y
aplicación de las APPs, el PC
inicialmente consigue el apoyo de
los firmantes del Pacto Mundial.
También adoptará un enfoque
participativo en la identificación de
las necesidades y los intereses de
las empresas en la contratación
de los jóvenes.
Por último, el PC desarrollará una
amplia cartera de proyectos de
empleo juvenil que se presentarán
a las empresas privadas para
que puedan optar por apoyar a
aquellos en los que tienen más
interés.

MÓDULO 3: Formulación del programa conjunto

63

Es en esta etapa que el PC muestra el valor añadido de los
esfuerzos integrados entre los diferentes organismos de las
Naciones Unidas y entre los organismos de la ONU y los
socios nacionales. Para esto, se basa en los puntos fuertes y
se identifica claramente las responsabilidades para la entrega
de los productos.

La estructura de gestión de un programa conjunto suele
incluir un Comité Directivo (responsable de supervisar la
aplicación y asegurar que el programa conjunto se gestiona
adecuadamente), el Director del Programa dependiente
del Comité de Dirección y un equipo técnico (gestión)
responsables de implementar las actividades.

El Comité Directivo del PC incluye a los representantes de los
signatarios del Documento del Programa Conjunto, es decir,
las contrapartes nacionales y locales ejecutoras y las entidades
de las Naciones Unidas participantes. Las organizaciones
de empleadores y de trabajadores, las organizaciones de la
sociedad civil, los grupos de ciudadanos, y el sector privado
pueden ser invitados como observadores. En los casos en
que el programa conjunto tiene una serie de instituciones
/ agencias nacionales involucradas, el Gobierno puede
decidir tener un ministerio / socio nacional para gestionar el
programa conjunto y representar al gobierno en el Comité
Directivo. El nombramiento del Ministerio nacional como
Comité de Dirección que interpreta el papel de coordinador
de los donantes (por lo general del Ministerio de Economía,
Planificación y Finanzas) puede facilitar la movilización de
recursos locales de diversos donantes.

El ministerio líder / socio nacional es también responsable de
la coordinación de las actividades de los socios nacionales
y del gobierno, así como de la gestión y el seguimiento del
programa conjunto. Normalmente, el Comité Directivo está
presidido por el gobierno anfitrión (ministerio líder, si uno es
designado). En algunos casos, la posición de presidente es
llenado por el Coordinador Residente de la ONU.

A menudo, durante la formulación de los programas
conjuntos, una agencia de la ONU está identificada para
liderar este esfuerzo de colaboración, jugando un papel
clave en la coordinación y la incorporación de los aportes de
todos los socios. Durante la ejecución, la agencia de la ONU
puede tomar la responsabilidad de coordinar la ejecución de
actividades del programa conjunto y la entrega de productos
del lado de las agencias de la ONU (nombramiento del
Director del Programa Conjunto).

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

64

El proceso de revisión de la ventana de juventud,
empleo y migración del F-ODM reveló que muchas
propuestas involucraban grandes equipos de la ONU.
Aún cuando este era el caso, el valor añadido de un
esfuerzo interinstitucional de las Naciones Unidas no
siempre estaba claro. En general, se encontró que las
propuestas que implican muchas agencias tienden a
perder el enfoque y hay falta de liderazgos y de rendición
de cuentas. En varios casos, las intervenciones de los
diferentes organismos parecían ser sólo la suma o
conjunto de acciones que las agencias podrían haber
llevado a cabo por su cuenta, en lugar de un esfuerzo
conjunto real.

Una “falsa” colaboración y asociación entre las
agencias de la ONU debe ser evitada ya que no dará
sus frutos (especialmente durante la ejecución). Hay
que buscar esas alianzas cuando las agencias de la
ONU participantes están realmente dispuestas a trabajar
juntos, sobre la base de sus respectivos mandatos y por
medio de una adecuada división del trabajo.

Cuando se les pidió extraer lecciones aprendidas en
el trabajo conjunto, los representantes de los equipos
nacionales que implementaron los programas conjuntos
de empleo juvenil y migración en todo el mundo,
señalaron lo siguiente como crítico:

•	 Un fuerte liderazgo, compromiso y participación de
los asociados nacionales y locales es un elemento
esencial para el éxito de los programas conjuntos, ya
que garantiza que los resultados obtenidos sean de
larga duración;

•	 Agencias de la ONU individuales deben superar
las actitudes de “negocios como de costumbre”
para entregar los resultados esperados. En
consecuencia, es necesario un cierto grado de
flexibilidad y adaptabilidad para obtener resultados
efectivos;

•	 Un modelo de trabajo inter-agencial e inter-
institucional acordado desde el inicio del programa
conjunto es esencial. Esto implica que el papel y las
responsabilidades de los socios de las instituciones
y los organismos de ejecución de las Naciones
Unidas se aclaren lo antes posible durante el
proceso de formulación del programa conjunto.

MÓDULO 3: Formulación del programa conjunto

Lecciones
aprendidas

65

Aunque el número óptimo de organismos de la ONU
en un programa conjunto dependerá del tipo de
intervención que se desplegará y los conocimientos
técnicos necesarios, cuanto mayor sea el equipo de
la ONU, más difícil será la coordinación de actividades
y menos visible será el valor que cada uno aporta al
programa.

La participación de las Agencias de Naciones Unidas
en un programa conjunto sobre empleo juvenil y
migración podría estar basado en una serie de criterios,
tales como:

El estado no residencial de una agencia de la ONU no
debe ser un obstáculo para participar en un programa
conjunto. Sin embargo, la experiencia demuestra
que, cuando un organismo no residencial no puede
garantizar una presencia regular en el país (por ejemplo,
a través de un proyecto de cooperación técnica en
curso), ésto puede limitar su plena participación en las
estructuras de gestión y coordinación de un programa
conjunto.

•	 Compromiso de los recursos humanos y
financieros;

•	 Mandato general y enfoque estratégico
(especialmente a nivel de país);

•	 Experiencia técnica, habilidad y capacidad de
cumplir con las áreas de juventud, empleo y
migración;

•	 Compromiso a nivel nacional con los socios
gubernamentales y no gubernamentales en las
áreas de juventud, empleo y migración.

CONSEJOS

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

66

El marco de resultados es el punto de partida para el diseño
del sistema de monitoreo y evaluación del programa conjunto.

Marco de
seguimiento y
evaluación

Plan de
monitoreo

Hay dos niveles de control. El primer nivel - monitoreo de la
ejecución - se utiliza para los informes de progreso a corto
plazo (informes semestrales de seguimiento) y se centra en el
monitoreo continuo de las actividades, los productos y el uso
de los recursos. El segundo nivel, llevado a cabo una vez al
año (revisión anual) se centra en el resultado y la orientación
hacia el impacto.

El plan de monitoreo - que se actualiza continuamente
durante la ejecución del programa conjunto - se refleja en
una matriz que resume lo que se controla, cuándo y cómo.
La matriz divide los resultados del proyecto en las áreas de
observación; formula las preguntas de desempeño; refina los
indicadores y la base utilizada para la medición, así como
los detalles de la información y las fuentes de datos que se
utilizarán. El plan de monitoreo - preparado en consultación
con todos los asociados del PC - incluye:

•	 Indicadores y línea de base: los indicadores definen
cómo se medirá el rendimiento a lo largo de una escala o
dimensión a partir de su valor inicial, como se expresa en
la línea de base;

•	 La frecuencia y calendario de recogida de datos: la
información a nivel de productos y resultados se recoge
dos veces al año y es compilada en un informe de
seguimiento que se presenta al Comité de Dirección del
PC;

•	 Medios de verificación y fuentes de datos: esta
parte del marco de monitoreo especifica el enfoque y
el método que se utilizará para la recolección de datos
de cada indicador. La recolección de datos puede usar
fuentes de información primarias (recogida directamente
a través de votaciones o encuestas de los beneficiarios
del PC), secundarias (a partir de fuentes existentes,
como las estadísticas o informes nacionales);

MÓDULO 3: Formulación del programa conjunto

67

Evitar el desarrollo de demasiados indicadores,
ya que la recolección de datos (incluso de fuentes
secundarias) puede ser lenta y costosa. Los indicadores
seleccionados deben ser claros y comprensibles,
relevantes para lo que hay que valorar y, para aquellos
relacionados con el grupo objetivo, desglosados por
características individuales (sexo, grupo de edad, nivel
educativo, rural / urbano).

En la medida de lo posible, se debe confiar en las
fuentes secundarias de información (estadísticas
oficiales, los datos administrativos de las instituciones
y organismos asociados), ya que contendrán los
costos de supervisión y garantizarán, en gran medida,
la fiabilidad de la información proporcionada.

Los indicadores del PC se reflejan en los objetivos
(productos SMART en el marco de resultados), es
decir, el valor que los indicadores deberán tener en
cierto punto de la ejecución del PC (de nuevo, tal como
se expresa en el marco de resultados). El ejercicio de
monitoreo bianual, por lo tanto, mide el valor de cada
uno de los indicadores para ver si el rendimiento está
en camino de lograr los resultados esperados. Un
rendimiento por encima – y por debajo – tienen que
ser explicado en los informes de seguimiento.

Una de las principales debilidades del mecanismo
conjunto del programa es que ningún organismo
es responsable del PC en su conjunto, sobre todo
cuando se selecciona una modalidad de financiación
de paso o paralelo. Esto puede ser remediado por un
fuerte marco de seguimiento y evaluación, basado en
indicadores claros y medibles de desempeño. Esto, a
su vez, hace que los organismos participantes sean
más responsables en el logro de los resultados.

CONSEJOs

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

•	 Responsabilidades: Esta columna enumera las
agencias de la ONU y los socios nacionales / locales que
se encargan de la recolección de los datos de monitoreo;

•	 Riesgos y supuestos: La última columna de la matriz
resume los riesgos del PC (tal y como se analiza en la
matriz de riesgos) y los supuestos acerca de la ejecución
del proyecto.

68

Durante el examen de las propuestas del PC dentro de
la ventana de empleo juvenil y migración del F-ODM,
los críticos señalaron la necesidad de considerar
cuidadosamente el sistema de monitoreo y evaluación
para asegurarse de que existía una clara orientación
de gestión basada en los resultados y que se habían
incluído indicadores de impacto claros (es decir, los
resultados o los cambios en la realidad subyacente),
en lugar de centrarse sólamente en indicadores de
ejecución (es decir, las relativas a las actividades y
resultados).

La experiencia de los programas conjuntos del F-ODM
ha demostrado que para el monitoreo y la evaluación,
es necesario dejar de lado una cantidad específica del
presupuesto (generalmente alrededor de 3 por ciento)
y tener un único organismo de la ONU responsable de
la coordinación de todos los ejercicios de monitoreo y
evaluación.

El modelo a continuación muestra la matriz de monitoreo
que debe ser incluida en el Documento del Programa
Conjunto. La presente matriz resume el plan de vigilancia al
momento de la formulación del PC. Para lo que corresponde
a la documentación del progreso, es mejor una matriz más
operativa (véase parte 2 de esta guía de capacitación para un
ejemplo).

MÓDULO 3: Formulación del programa conjunto

Lecciones
aprendidas

69

P
la

n
 de

 m

o
n

it
o

r
e

o
 de

 P

r
o

g
r

a
m

a
 C

o
n

j
u

n
to

 (e
ta

p
a

 de

 f
o

r
m

u
la

c
ió

n
)

R
es

ul
ta

d
os

 e
sp

er
ad

os
(R

es
ul

ta
d

os
 y

 p
ro

du
ct

os
)

In
d

ic
ad

or
es

(c
on

 lí
ne

a
d

e
b

as
e

y
m

ar
co

 d
e

ti
em

p
o

in
d

ic
at

iv
o)

M
ed

io
s

d
e

ve
ri

fi
ca

ci
ón

M
ét

od
os

 d
e

re
co

le
cc

ió
n

(c
on

 m
ar

co
 d

e
ti

em
p

o
y

fr
ec

ue
nc

ia
 in

d
ic

at
iv

a)
R

es
p

on
sa

b
ili

d
ad

es
R

ie
sg

os
 y

 s
up

os
ic

io
ne

s

R
es

ul
ta

d
o

 P
C

 1

P
ro

du
ct

o
1.

1.

P
ro

du
ct

o
1.

2.

P
ro

du
ct

o
1.

3.

In
d

ic
ad

o
re

s

Lí
ne

a
d

e
b

as
e

M
ar

co
 d

e
tie

m
p

o

R
ie

sg
o

s

S
up

o
si

ci
o

ne
s

Lo
s

pr
od

uc
to

s
es

tá
n

en
um

er
ad

os

en
 s

ec
ue

nc
ia

de

ba
jo

 d
el

re

su
lta

do

re
sp

ec
tiv

o,

co
m

o
in

di
ca

do

en
 e

l m
ar

co
 d

e
re

su
lta

do
s.

Lo
s

in
di

ca
do

re
s

po
r c

ad
a

pr
od

uc
to

co

m
o

en
um

er
ad

os

en
 e

l m
ar

co
 d

e
re

su
lta

do
s,

 c
on

su

s
re

sp
ec

tiv
os

va

lo
re

s
de

re

fe
re

nc
ia

.

P
ar

a
ca

da

in
di

ca
do

r
en

um
er

ad
o

a
la

iz

qu
ie

rd
a,

 u
na

 o

m
ás

 fu
en

te
s

de

da
to

s
ne

ce
si

ta
 s

er

es
pe

ci
fic

ad
a.

 P
or

ej

em
pl

o
“E

nc
ue

st
a

de
 p

ob
la

ci
ón

ac

tiv
a

tri
m

es
tra

l”
.

E
st

e
m

ar
co

 d
e

tie
m

po
 in

di
ca

 la

fe
ch

a/
m

ar
co

 d
e

tie
m

po
 e

n
el

 c
ua

l
se

 e
sp

er
a

al
ca

nz
ar

el

 v
al

or
 m

et
a.

E
st

a
co

lu
m

na

de
ta

lla
 c

óm
o

se

re
co

le
ct

an
 lo

s
da

to
s

y
la

 fr
ec

ue
nc

ia
 d

e
re

co
le

cc
ió

n.
P

or
 e

je
m

pl
o,

 s
i l

a
fu

en
te

 d
e

da
to

s
es

la

 E
P

A
 tr

im
es

tra
l,

el
 m

ét
od

o
de

re

co
le

cc
ió

n
es

 a

tra
vé

s
de

l b
ol

et
ín

 E
P

A

no
rm

al
 p

ub
lic

ad
o

po
r e

l I
ns

tit
ut

o
de

E

st
ad

ís
tic

a,
 m

ie
nt

ra
s

qu
e

la
 fr

ec
ue

nc
ia

pu

ed
e

se
r c

ad
a

do
s

tri
m

es
tre

s
o

an
ua

le
s.

E
st

a
co

lu
m

na

in
fo

rm
a

de
 la

 a
ge

nc
ia

de

 la
 O

N
U

 y
 /

o
so

ci
o

na
ci

on
al

 /
lo

ca
l

qu
e

se
 e

nc
ar

ga
 d

e
re

co
ge

r l
os

 d
at

os
 d

e
se

gu
im

ie
nt

o.
E

st
a

pa
rte

 re
su

m
e

la
s

pr
in

ci
pa

le
s

hi
pó

te
si

s
re

al
iz

ad
as

 s
ob

re
 la

im

pl
em

en
ta

ci
ón

 d
el

 P
C

y

en
um

er
a

lo
s

rie
sg

os

de
te

ct
ad

os
 e

n
la

 m
at

riz

de
 ri

es
go

s.

Hay dos tipos de evaluación para los programas conjuntos,
en función de su duración. Para los programas conjuntos
que duran hasta dos años sólo se requiere una evaluación
(final). Para los programas conjuntos largos, dos ejercicios de
evaluación tienen que ser planeados, uno a mitad de período
y otro al final. Ejemplos de cómo manejar la evaluación
intermedia y final se puede encontrar en la parte 3 de esta
guía de capacitación.

Existen dos formas principales de informar para los programas
conjuntos: monitoreo y reportes anuales. Los reportes de
monitoreo son preparados y presentados al Comité Directivo
del programa conjunto dos veces al año e incluyen los planes
de monitoreo y de trabajo actualizados. Los informes anuales
comprenden una parte narrativa que detalla los progresos
realizados y un informe financiero que resume los gastos
certificados durante el período de referencia. Los modelos
desarrollados por el Fondo para el logro del ODM para la
ventana de empleo juvenil y migración están disponibles en las
Guías de ejecución para los Programas Conjuntos del Fondo
para el Logro de los ODM.11 Los ejemplos de la estructura y
el contenido de ambos informes se proporcionan en la Parte
2 de esta guía de capacitación.

Antes de presentar el documento de Programa Conjunto para
su aprobación, es aconsejable realizar una verificación final de
todas las piezas preparadas. Esto se hace mediante la revisión
de: i) el contenido técnico del programa conjunto (véase
también la Parte 2 de esta guía), ii) el marco de la estrategia
conjunta de programas, estructura y resultado (secuencia
lógica de las actividades, productos y resultados); iii) el marco
de rendición de cuentas (funciones y responsabilidades
de todos los actores involucrados en la implementación); y
iv) el seguimiento y la evaluación. La siguiente lista ofrece
orientación sobre la comprobación final.

Evaluación

Informar

Antes de
presentación

11 La Guía de implementación está disponible en: http://www.mdgfund.org/content/managementtools

MÓDULO 3: Formulación del programa conjunto

71

 Contenido técnico de programa conjunto

•	 ¿El análisis de la situación identifica claramente el
problema central y las relaciones causa-efecto?
¿Proporciona suficientes datos de referencia para
la construcción de indicadores mensurables?

•	 ¿Los beneficiarios y las zonas geográficas de
intervención son claramente identificadas?

•	 ¿El marco de gestión y coordinación se
indica con claridad? ¿Fueron todos los socios
nacionales y locales pertinentes consultados
e incluidos en la definición del problema a
abordar? ¿Eran los grupos de jóvenes que
participan en la identificación de los problemas
y en el diseño de estrategias para hacer frente
a ellos? ¿Las funciones y responsabilidades de
cada organismo de las Naciones Unidas y los
asociados nacionales / locales fueron claramente
articulado?

•	 Si se realizan las actividades, ¿se lograrán los
resultados de SMART? ¿Son las actividades
necesarias y suficientes para lograr los
productos de SMART? Si se alcanzan todos los
productos de SMART, ¿se producirá el producto
relacionado?

•	 Si se producen los productos, ¿se logrará el
resultado? ¿Están integradas los productos
necesarios y suficientes para lograr el resultado?
¿Están los resultados relacionados con la
población objetivo?

•	 Si se logra el resultado, ¿se va a contribuir a la
consecución de los resultados de más alto nivel
del MANUD (u otro marco al cual el PC está
vinculado)?

•	 ¿Se identificaron riesgos probables? ¿Qué
impacto tendrán en el logro de resultados? ¿Es
la estrategia / plan de mitigación de contingencia
realista y suficiente para minimizar los riesgos?

•	 A la luz de la lógica general del programa
conjunto, ¿son los indicadores de validez, por
ejemplo, realmente representan un avance?
¿Son los indicadores SMART? ¿Qué datos serán
necesarios para medirlos? ¿La información es
fácilmente disponible? ¿Puede ser recogidas por
un precio razonable?

•	 ¿Los recursos y los plazos previstos son los
adecuados para garantizar la aplicación eficaz de
las actividades y el logro de resultados?

•	 ¿El plan de monitoreo y evaluación es robusto,
coherente y en línea con los principios de gestión
basados en los resultados?

•	 ¿La propuesta general técnica es coherente?
¿Todas las partes del programa conjunto son
coherentes y consistentes? (marco de resultados
-> responsabilidad -> presupuesto -> marco de
tiempo –>plan de monitoreo.

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

72

Un documento de PC bien diseñado, claro y
técnicamente sólido facilita la ejecución, suaviza las
relaciones y los esfuerzos de colaboración entre los
diferentes socios, asegura una entrega rentable de
productos y contribuye a maximizar el impacto de la
intervención.

Hacer a un lado los problemas que puedan surgir
durante la etapa de formulación del PC (diferentes
ideas sobre la manera de abordar los problemas, las
responsabilidades de los distintos socios, la falta de
claridad en las prioridades nacionales respecto y así
sucesivamente) sólo produce una ejecución engorrosa,
retrasos y, finalmente, la ruptura de la comunicación
entre los socios.

Lecciones
aprendidas

MÓDULO 3: Formulación del programa conjunto

73

MÓDULO 4

MÓDULO 4:
Movilización
de recursos

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

MÓDULO 4: Movilización de recursos

Coincidir socios potenciales con resultados/
productos de los programas conjuntos

Enfoque de movilización de recursos

Al final de este módulo de aprendizaje, el lector será capaz de:

•	 Desarrollar una estrategia de movilización12 de recursos
para un programa conjunto de empleo juvenil y migración.

Una estrategia conjunta de movilización de recursos es
diseñada cuando el programa conjunto se enfrenta a un déficit
de recursos - es decir, de fondos disponibles de los organismos
participantes de la ONU-, y utiliza fuentes presupuestarias y
extrapresupuestarias de financiamiento. Estas incluyen fondos
temáticos - como el F-ODM- y socios nacionales.

El desarrollo de una estrategia conjunta de movilización de
recursos consiste en tres pasos:

•	 Mapeo de los socios potenciales y sus programas de
desarrollo a nivel de país;

•	 Coincidir resultado/producto no financiado del programa
conjunto con las prioridades de desarrollo de los socios
potenciales;

•	 Desarrollar propuestas socio-específicas para la reducción
de la brecha de recursos.

Objetivos de
aprendizaje

Movilización
de recursos
conjunta

Recursos

El primer paso de una estrategia conjunta de movilización de
recursos es realizar un mapeo de los diferentes donantes y sus
prioridades de desarrollo clave en el plano nacional. La revisión
de las intervenciones anteriores y en curso, llevada a cabo
durante la formulación del programa conjunto, es un buen punto
de partida para este ejercicio. Dicha asignación deberá:

01. Incluir las agencias gubernamentales, socios de desarrollo
y otras partes interesadas (por ejemplo, empleadores y

Mapeo de socios
potenciales

12 El contenido de este módulo fue adaptado de la Nota de orientación sobre programación conjunta del GNUD, disponible en: http://toolkit.undg.org

77

organizaciones de trabajadores, las fundaciones y las
organizaciones de la sociedad civil);

02. Identificar las prioridades de desarrollo de cada socio y
agendas para el país específico; y

03. Evaluar - teniendo en cuenta los recursos financieros
y técnicos que cada donante puede poner a disposición
a nivel nacional - el valor añadido que puede resultar de la
cooperación con el Sistema de las Naciones Unidas.

El segundo paso es coincidir las prioridades de desarrollo de
los socios potenciales con los resultados en los que hay un
déficit de recursos. Dado que el análisis en esta etapa involucra
un número de socios potenciales, es mejor llevar a cabo una
primera coincidencia a nivel de resultados (por ejemplo, por
grandes ámbitos prioritarios) y dejar la coincidencia más exacta,
de producto-nivel sólo para socios clave. Una vez que todos los
socios potenciales hayan sido coincididos a los resultados sin
fondos, es necesario centrarse en los principales asociados, por
ejemplo, los más propensos a estar abiertos a una asociación.
Para identificar socios clave se puede tener en cuenta:

•	 Los recursos financieros o técnicos que el socio tiene a su
disposición a nivel nacional;

•	 La existencia de una buena relación de trabajo del sistema
de la ONU y/o el gobierno con el socio;

•	 El número de resultados que el programa conjunto
y el socio tienen en común (es decir, el número de
coincidencias realizadas);

•	 Otras de las ventajas comparativas del socio, como el
asesoramiento técnico, el seguimiento de registro en el
país, la fuerte presencia a nivel local y otros.

Los resultados de este ejercicio de clasificación permitirán
elaborar una propuesta socio-específica basada en los
resultados que son parte tanto del programa común como
de la estrategia de desarrollo del socio. Para cada uno de los
resultados estratégicos coincidentes, tal propuesta especifica
cómo los resultados del PC contribuyen al logro de los objetivos
estratégicos de los socios y el valor añadido que la ONU puede
aportar a este proceso. El siguiente ejemplo muestra cómo la
matriz de resultados del programa conjunto puede ser utilizada
para hacer coincidir los socios potenciales con el resultado/
productos no financiados

Coincidir
resultados
no financiados
con prioridades
de socios a
nivel nacional

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

78

C
o

in
c

id
ie

n
d

o
 s

o
c

io
s

 p
o

te
n

c
ia

le
s

 a
 lo

s
 r

e
s

u
lta

d
o

s
/p

r
o

d
u

c
to

s
 de

l P

C
 (m

a
r

c
o

 de

 r
e

s
u

lta
d

o
s

)

Re

s
u

lt
a

d
o

 MANU

D
 :

R
esultad

o
 d

el p
ro

g
ram

a co
njunto

 1: E
m

p
leo

 juvenil es una p
rio

rid
ad

 p
ara la E

strateg
ia N

acio
nal d

e D
esarro

llo
 e Integ

ració
n (E

N
D

I)

P
roductos d

el P
C

A
gencia ONU

resp

onsab
le

S
ocio

im
p

lem
entad

or

A
signa

ción d
e recursos

S
ocios p

otenciales y
p

riorid
ad

es estratégicas
S

ocios p
rincip

ales, p
riorid

ad
es,

valor añad
id

o ONU

Total
C

om
p

rom
etid

o
B

recha d
e

recursos
P

ro
d

ucto
 P

C
 1.1. La capacidad

de los políticos para abordar el
nexo entre el em

pleo inform
al y

la m
igración de los jóvenes es

m
ejorado.

250,000
100,000

150,000
G

o
b

. S
uecia: B

uena
gobernanza, políticas
basadas en evidencias;
 G

o
b

. S
uiza: política de

m
igración y program

as de
reintegración,

E
U

: crecim
iento inteligente

y sostenible, m
ayor capital

hum
ano y m

ovilidad de
trabajadores, arm

onización
de las políticas nacionales
al acervo de la U

E
.

S
o

cio
 clave: E

U
.

P
rio

rid
ad

es: creación de
em

pleos, capital hum
ano,

em
pleabilidad juvenil, m

ovilidad
de estudiantes y trabajadores.

V
alo

r añad
id

o
 d

e O
N

U
: socio

confiable para la entrega de
asistencia en un gran núm

ero de
áreas políticas; entendim

iento
com

ún de prioridades de
desarrollo (capital hum

ano,
lucha contra la exclusión social,
construcción de capacidades).

P
ro

d
ucto

 P
C

 1.2. M
igración,

creación de em
pleo y políticas

de juventud de la IN
D

E
 son

alineadas con las estrategias del
m

ercado de trabajo y operativas
a través del P

lan de A
cción

N
acional de E

m
pleo Juvenil

(P
A

N
).

374,300

74,300
300,000

........

........

P
ro

d
ucto

 P
C

 1.3.
188,000

188,000
0

R
esultado 1

812,300
362,300

450,000
S

uecia: G
obernanza

S
uiza: M

igración
E

U
: política de em

pleo, em
pleo juvenil, em

pleabilidad juvenil,
exclusión social

R
ecursos totales

requeridos parar
entregar los
productos.

R
ecursos que

están disponibles o
com

prom
etidos.

E
sta colum

na
identifica la brecha
de recursos por
productos.

E
sta colum

na enum
era

todos los socios
potenciales (a nivel de
producto) y prioridades
por país.

E
sta colum

na inform
a la

base para la elaboración
de las propuestas
basadas en socios.

B

recha de recursos
total para el logro del
R

esultado 1.
C

oincidir socios
potenciales y sus
prioridades con
resultados no
financiados.

E
l resultado del P

C
, para el cual hay

una brecha de recursos, será coincidido
con las prioridades de los socios.

Es importante recordar que, como socios del
Gobierno, las agencias de la ONU que participan en
un programa conjunto están movilizando recursos
para el país, y no para el sistema de las Naciones
Unidas o de los distintos organismos de la ONU. Esto
puede quedar claro a los socios potenciales mediante
la participación de un Coordinador Residente
(que representará a todos los organismos de las
Naciones Unidas participantes, con independencia
de las necesidades de financiación específicas) y un
representante de los socios nacionales ejecutores en
la presentaciónde propuestas de financiamiento. Si el
ministerio que desempeña el papel de coordinador de
los donantes es el ministerio principal del programa
conjunto, acercarse a los donantes potenciales será
más fácil.

CONSEJOs

Una vez identificadas las sinergias específicas entre
el programa conjunto y la agenda de desarrollo de los
socios, una propuesta socio-específica se puede preparar
(documento Word y PowerPoint) para ser discutida con cada
socio.

Los socios potenciales pueden estar involucrados en
reuniones individuales (si hay una base común amplia
entre el PC y uno o más donantes) o a través de reuniones
conjuntas de donantes (si el número de donantes potenciales
es grande). La presentación de la propuesta a los donantes
debe ser organizada por la agencia de la ONU, si se ha
acordado, y el ministerio nacional líder, bajo la dirección del
Coordinador Residente de la ONU.

Desarrollar
propuestas
socio-específicas

PARTE 01: Diseño de programas conjuntos de empleo juvenil y migración

80

Implementación de
programas conjuntos de

empleo juvenil y migración

PARTE 02

Programación conjunta En
empleo juvenil y migración
UNA GUÍA DE CAPACITACIÓN

Cada programa conjunto debe determinar su propia modalidad
de aplicación para la implementación de las actividades,
entrega de los productos y logro de sus resultados. Las Guías
de Ejecución de programas conjuntos del fondo para el logro
de los ODMs ofrecen orientación sobre los procedimientos de
implementación del programa conjunto (incluyendo revisiones
del presupuesto, extensiones sin costo y el cierre del programa
conjunto). También ofrecen términos genéricos de referencia
para el Comité Directivo (denominado Comité de gestión del
programa en el sistema de gobernanza del F-ODM), para el
Director del Programa y los miembros del Equipo Directivo,
una plantilla de la lista de las responsabilidades del ministerio
de plomo, y los términos de referencia para la evaluación de
mediano plazo y final.13

La parte 2 de esta guía de capacitación, por lo tanto, se
centrará en algunos aspectos de la puesta en marcha del
programa conjunto (Módulo 5), así como en las áreas técnicas
más recurrentes incluidas en programas conjuntos sobre el
empleo juvenil y migración (Módulos 6 a 10).

Estos últimos módulos, en particular, exploran la recopilación
de información sobre el mercado laboral de los jóvenes; la
formulación de políticas de empleo juvenil; el diseño de
políticas y programas para la gestión de la migración laboral
de los jóvenes; el desarrollo de programas de empleo juvenil;
y la vigilancia y evaluación y rendimiento de las intervenciones
de empleo juvenil.

Cada módulo va acompañado de ejemplos de prácticas
llevadas a cabo por los programas conjuntos en materia de
juventud, empleo y migración con el apoyo del F-ODM.

Introducción
PARTE 02:
Implementación
de programas
conjuntos de
empleo juvenil
y migración

13 Estos pueden ser descargados de la página web del F-ODM en: http://www.mdgfund.org/content/managementtools

83

MÓDULO 5

MÓDULO 5:
Pre-ejecución y puesta
en marcha de los
programas conjuntos

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

Al final de este módulo de aprendizaje, el lector será
capaz de:

•	 Gestionar los aspectos comunes de la fase de puesta en
marcha de los programas conjuntos de empleo juvenil y
migración.

•	 Desarrollar una estrategia de comunicación y promoción
para los programas conjuntos.

Objetivos de
aprendizaje

Competencias del equipo de gestión del
programa conjunto

Cuadrilla de puntuación: selección del director
del programa conjunto

Código por color, plan de trabajo trimestral

Plan de trabajo trimestral

Promoción y estrategia de comunicación

Recursos

La ejecución o implementación abarca todas las acciones
necesarias para alcanzar los resultados de los programas
conjuntos, es decir, la entrega oportuna de los insumos, la
ejecución de las actividades para producir los resultados, el
seguimiento de la entrega y el uso de los resultados del PC
por los beneficiarios.

La ejecución se rige por el marco lógico y el acuerdo de gestión
acordado en la fase de formulación. La implementación
incluye generalmente tres etapas principales:

01. Pre-ejecución (selección y nombramiento del director
del programa conjunto y de los miembros del equipo de
gestión, la creación de una oficina conjunta de programas);

Ejecución
del programa
conjunto

MÓDULO 5: Pre-ejecución y puesta en marcha de los programas conjuntos

87

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

02. Puesta en marcha (revisión del diseño del programa
conjunto, detallando los planes de trabajo trimestrales y
perfeccionamiento del plan de vigilancia); y

03. Monitoreo de la ejecución (entrega de las actividades,
producción de los productos e informar de los mismos).

Dado que la ejecución de cada programa conjunto dependerá
del empleo de los jóvenes y los problemas específicos
de migración que se abordarán, así como de los socios
implicados y las estrategias desplegadas, el siguiente texto
se ocupará únicamente de aquellas características que son
comunes a todos los programas conjuntos y sobre los cuales
se puede ofrecer alguna orientación.

La fase previa a la ejecución se centra en la finalización de
los acuerdos de gestión, incluido el nombramiento del equipo
directivo, la creación del sistema administrativo de oficina, y
el establecimiento de canales de comunicación con todos los
actores y socios.

Es en esta etapa del programa conjunto que la responsabilidad
pasa del equipo de diseño al equipo de gestión del programa
conjunto. Esta transferencia de las responsabilidades debe
tener lugar tan pronto como sea posible después de la
aprobación del Pc y del financiamiento. Esta es la razón por la
cual la finalización de las medidas organizativas y de gestión,
incluyendo la selección del director del programa y el equipo
directivo, es la primera etapa de la implementación del PC.

Si el programa conjunto cuenta con una agencia de la
ONU como líder, esta coordina la selección del director
del programa. El equipo de diseño establece los requisitos
técnicos para los cargos de director del programa conjunto
y los miembros del equipo (términos de referencia), mientras
que el proceso de selección se lleva a cabo después de
la aprobación del programa conjunto y una vez que el
presupuesto esté disponible para todas las agencias de la
ONU involucradas.

Pre-ejecución

Selección
del director
del programa
conjunto

88

Los criterios para la pre-selección de candidatos a director
del programa conjunto, son definidos por los Términos de
Referencia (TdR). La formulación de los requisitos relacionados
con el PC (y la diferencia de peso que cada uno de ellos
tendrá en la selección final) dependerá del ámbito específico
del programa conjunto. Por ejemplo, un proyecto de empleo
juvenil que se centra en el desarrollo de políticas de empleo
juvenil basadas en evidencias, necesitará de un director de
programa familiarizado con la recopilación y el análisis de los
datos del mercado de trabajo, así como el empleo y el diseño

La ejecución de los programas conjuntos de empleo
juvenil y migración mostró que - dada la complejidad
técnica de estos programas - es aconsejable designar
personas que tengan las competencias técnicas
específicas para gestionar los distintos componentes
del programa, bajo la coordinación general de la
Gestión de Programas. El Director del Programa, tiene
que tener un conocimiento técnico específico (por
ejemplo, el empleo de los jóvenes, o la gestión de la
migración o área relacionada), así como la experiencia
en la gestión de proyectos de cooperación técnica
compleja. Los requisitos técnicos para cada miembro
del equipo son diseñados en la etapa de formulación,
en colaboración con todos los actores del programa
conjunto.

Si el programa conjunto ha adoptado un mecanismo
de gestión distributiva de los fondos y cuenta con un
organismo principal de las Naciones Unidas, el Director
del Programa está normalmente contratado (desde
el punto de vista administrativo) por esta agencia
principal. El proceso de selección, sin embargo, es un
esfuerzo conjunto de los organismos participantes de
las Naciones Unidas y los asociados nacionales.

Cada socio nacional / local responsable de la
ejecución del programa conjunto tiene que nombrar a
un coordinador, responsable de la ejecución oportuna
de las actividades. Si el programa conjunto tiene un
ministerio responsable, el punto focal de este Ministerio
se encarga de coordinar las actividades de todos los
demás socios nacionales/ locales y para la gestión de
actividades en conjunto con el Director del Programa.

CONSEJOS

MÓDULO 5: Pre-ejecución y puesta en marcha de los programas conjuntos

89

de las políticas de empleo juvenil, monitoreo y evaluación.
Cuanto menos competencia un candidato tiene en una o más
de las áreas técnicas abordadas por el programa conjunto,
más se tendrá que recurrir a expertos externos para obtener
los productos y lograr resultados.

Un ejemplo de descripción del puesto de Director de Programa
se adjunta en el Anexo 3. Las tareas técnicas se dejan en
blanco, ya que dependen de las áreas específicas tocadas
por el PC. El proceso es el mismo para cualquier miembro del
equipo del PC que tiene que ser contratado en el exterior. Los
currículos vitae de los aspirantes a los cargos de director del
programa son preseleccionados por los representantes de
las agencias de la ONU y los socios nacionales participantes,
sobre la base de una tabla de evaluación, como la que se
resume a continuación. Estas personas se convierten en
miembros del comité de selección que pre-seleccionará y
entrevistará a los candidatos para el puesto anunciado.

La puntuación se basa en la experiencia requerida por el
programa conjunto (en el ejemplo a continuación, éste se
relaciona con el desarrollo de políticas y programas de empleo
de los jóvenes), así como en la educación, la experiencia y los
idiomas, como establecido en los términos. Los candidatos
con las puntuaciones más altas son preseleccionados para
la entrevista. Las entrevistas se llevan a cabo sobre la base
de una lista previamente preparada de preguntas (ejemplos
se ofrecen al final de la tabla de evaluación), las mismas para
todos los candidatos.

La selección de los expertos de las agencias de la ONU
participantes asignados a la ejecución de los diversos
componentes técnicos del programa, se realiza normalmente
de acuerdo con la normativa específica de recursos humanos
de las respectivas agencias de la ONU, sobre la base
de los términos de referencia acordados en común (esto
normalmente se realiza durante la fase de formulación del PC).
Del mismo modo, los socios nacionales y locales designan
a sus respectivos centros de coordinación sobre la base de
términos de referencia previamente acordados (lista de las
tareas básicas a realizar).

Equipo de
gestión

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

90

C
u

a
d

r
illa

 de

 p
u

n
t

u
a

c
ió

n
 p

a
r

a
 la

 p
r

e
-s

e
le

c
c

ió
n

 de

 c
a

n
d

id
a

to
s

 a
l p

u
e

s
to

 de

 D
ir

e
c

to
r

 de

 P
r

o
g

r
a

m
a

C
and

id
ato

E

X
P

E
R

IE
N

C
IA

E
D

U
C

A
C

IÓ
N

ID
IO

M
A

S
P

untaje

A
ños de

experiencia
E

xperiencia en
el país

P
olítica

(em
pleo

juvenil,
econom

ía
inform

al,
m

igración)

E
jecución de

program
as de

em
pleo,

m
igración

Fortalecim
iento

institucional
Integración

del género al
em

pleo

Form
ación

del personal,
m

aterial de
form

ación,
guías

G
estión
de la

cooperación
técnica

E
xperiencia

en puestos
sim

ilares en
O

N
U

M
aster en

econom
ía o

relacionado

IN
G

O
tro

1 punto =

5 años
(requerido)

1 punto
6 puntos
em

pleo
juvenil;

5 puntos
em

pleo;
4 puntos
econom

ía
inform

al
(área

indicada)

6 puntos por
políticas activas

de m
ercado

juveniles;
4 puntos por

políticas activas
de m

ercado,
2 puntos por

otros program
as

de em
pleo (sólo

área con m
áx.

puntuación)

3 puntos para
instituciones
del m

ercado
laboral y socios

sociales

1 punto
1 punto

1 punto
(requerido)

1 punto
(requerido)

1 punto
(requerido)
indicar título

1 punto (nivel 4
requerido)

Indicar
FR

, E
S

P

Individuo 1

Individuo 2

...

S
eg

ún térm
ino

s d
e referencia

E
jem

p
lo

s d
e p

reg
untas p

ara entrevista:

Competencia específica

E
sto

s título
s cam

b
ian d

e acuerd
o

 a la exp
eriencia

técnica esp
ecífica req

uerid
a p

o
r el P

C
S

eg
ún lo

s térm
ino

s d
e referencia

•P
or favor preséntese brevem

ente y resum
a su experiencia de trabajo en relación con la posición que está solicitando. ¿Q

ué habilidades interpersonales y com
petencias

técnicas específicas traería com
o director del proyecto de P

C
?

•S
e espera que el P

C
 coopere con varias organizaciones de la O

N
U

, organizaciones gubernam
entales y organizaciones de trabajadores y de em

pleadores. ¿C
óm

o dirigiría
ese proceso y aseguraría el com

prom
iso y la contribución de todos los socios hacia los resultados del proyecto?

•¿Q
ué consideraría usted com

o el prim
er paso en el diseño de políticas y program

as de em
pleo para los jóvenes? ¿Q

ué harías prim
ero en ayudar a las instituciones del

m
ercado de trabajo en el desarrollo de una política de em

pleo de los jóvenes, que responda a las necesidades de los jóvenes y las necesidades del m
ercado de trabajo?

•E
xplique en m

ayor detalle las políticas y program
as destinados a aum

entar la dem
anda laboral y la oferta de trabajo. ¿P

uede darnos un ejem
plo de una m

edida que usted
sugeriría para aum

entar la dem
anda de trabajo de los trabajadores jóvenes en las zonas rurales deprim

idas?
•¿C

uáles son las características fundam
entales de una política basada en derechos sobre la gestión de la m

igración de los jóvenes? ¿P
uede darnos un ejem

plo de
intervenciones que pueden ser eficaces en la reducción de la fuga de cerebros?
•¿P

uede hablarnos de las características individuales que en el país / región X parecen obstaculizar / facilitar la transición de los jóvenes de la escuela al trabajo?
•¿P

uede dar ejem
plos de las m

edidas de política que se pueden considerar para hacer frente a la econom
ía inform

al?
•¿Q

ué tipo de program
as de em

pleo parecen funcionar m
ejor para las m

ujeres jóvenes? ¿P
uede dar ejem

plo de buenas prácticas?
•¿Q

ué hacer cuando las prioridades cam
bian rápidam

ente? D
enos un ejem

plo concreto cuando esto sucedió. ¿C
óm

o lo resolvió?
•C

om
o director de P

C
 ¿cóm

o asegurarse de que el program
a m

antenga su pertinencia y eficacia a lo largo de la ejecución?

La puesta en marcha del programa conjunto comprende
una serie de actividades que comienzan tan pronto como el
director del programa conjunto y los demás miembros del
equipo son nombrados. Estas actividades incluyen:

01. La revisión del diseño del programa conjunto y el plan de
trabajo anual;

02. El refinamiento del plan de monitoreo y evaluación, y

03. La finalización de los arreglos financieros y operativos
del programa conjunto (éstos varían según la opción de
gestión de fondos seleccionados y no se elaboran en este
módulo de aprendizaje).

Los resultados de la fase de puesta en marcha del programa
conjunto se resumen en un informe inicial que se presentará
al Comité de Dirección. Si tal informe es elaborado, por lo
general se incluye la estrategia de comunicación y promoción
que el programa conjunto utilizará durante la implementación.

Puesta
en marcha

La experiencia de los programas conjuntos de
empleo juvenil y migración mostró que la aplicación
es más efectiva cuando todo el equipo trabaja en la
misma oficina, en las dependencias del (o cerca de)
el ministerio de plomo. Esto facilita la comunicación
y garantiza una participación efectiva, así como
asesoramiento oportuno.

La organización de reuniones semanales entre los
miembros del equipo del programa conjunto, el
Director del Programa y el punto focal del ministerio
principal sirven para compartir información sobre la
realización de actividades, discutir los problemas /
cuestiones que deben abordarse, y en general para
organizar el trabajo sin depender de planes de trabajo
más detallados.

CONSEJOs

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

92

El plan de trabajo trimestral debe tener datos suficientes
para guiar al equipo de gestión en la ejecución de las
actividades y transmitir con claridad la secuencia lógica de
las actividades del programa conjunto. Dado que el plan
de trabajo anexo al documento del PC generalmente sólo
muestra las principales actividades (por ejemplo, llevar
a cabo una encuesta de competencias profesionales
entre una muestra representativa de los empleadores) se
necesitan detalles adicionales para poner en práctica las
actividades por ejemplo, i) la construcción de marco de
la muestra y el cuestionario de diseño; ii) la capacitación
de encuestadores y la realización de encuestas; iii) la
introducción de datos y generación de tablas estadísticas;
iv) la redacción y circulación del reporte analítico).

La sobrecarga de información en el plan de trabajo
trimestral se debe evitar, ya que puede dar lugar a
confusión y toma tiempo actualizar. El nivel de detalle
del plan de trabajo dependerá también de la experiencia
general del Director del PC, su estilo de gestión y la
complejidad de las actividades a ser implementadas.
Puede que sea mejor para el Administrador del PC celebrar
reuniones semanales con los miembros del equipo de
gestión para planificar y ejecutar las actividades, en lugar
de comprometer cada tarea al plan de trabajo trimestral.

CONSEJOS

Durante la puesta en marcha, se requiere que el equipo de
gestión revise el Documento del Programa Conjunto original (la
situación puede haber cambiado, si había un desfase entre la
formulación y puesta en marcha) para asegurar que los efectos,
los productos y los plazos siguen siendo válidos y realistas. El
marco de ejecución y el plan de trabajo anual elaborado en la
formulación también se revisan, si es necesario. Los cambios
están documentados en el informe inicial del programa
conjunto, que se presentó y aprobó en la primera reunión del
Comité Directivo del PC.14

El plan de trabajo que figura en el Documento del Programa
Conjunto se reelabora en un plan de trabajo trimestral. Esto
constituye la base de la organización del trabajo - por ejemplo,
la planificación y la secuenciación de las actividades y tareas -
y de la asignación de responsabilidades entre los miembros
del equipo (véase el modelo en página 96).

Revisión
del diseño
del proyecto

Plan de trabajo
trimestrales

14 La preparación de un reporte de incepción no es obligatoria, pero puede ser útil para detallar la estrategia de ejecución del PC, cambios
 de documentos y reporte de las actividades planificadas para el primer trimestre.

MÓDULO 5: Pre-ejecución y puesta en marcha de los programas conjuntos

93

Es en esta etapa de puesta en marcha que las investigaciones
y encuestas - destinadas a dar forma al contenido de la
asistencia técnica prestada y/o a completar/construir la línea
de base para medir los logros - se llevan a cabo. Por ejemplo,
muchos programas conjuntos de empleo juvenil y migración
financiados por el F-ODM, realizaron encuestas ad hoc para
detectar la propensión de los jóvenes a emigrar (tanto regular
como irregular), identificar los factores de empuje y atracción
más comunes y dar forma a los servicios que se darán con la
asistencia del PC. Otros investigaron las prácticas utilizadas en
los países vecinos para hacer frente a las nuevas cuestiones
de políticas (como la integración de los servicios de empleo
y de bienestar social, la prestación de servicios a través de
medios de ventanillas únicas, etc.).

La fase previa a la puesta en práctica puede servir también al
equipo del PC para dar forma a las estrategias de participación
de los jóvenes, por ejemplo, decidir cómo los jóvenes serán
comprometidos en la implementación del PC. Por ejemplo,
se puede establecer un Consejo Juvenil de Asesoría al cual
se puede otorgar recursos necesarios para contribuir a la
elaboración de las políticas nacionales, o se puede abrir una
cuenta de Facebook/Twitter para que los jóvenes participen
en las actividades del PC.

Antes de la implementación, el programa conjunto de
Empleabilidad de los jóvenes y retención en Bosnia y
Herzegovina lanzó una encuesta (Youth Voices) para
recabar las opiniones de los jóvenes sobre la forma de
superar las barreras del mercado laboral. Los resultados
de la encuesta se utilizaron para poner a punto las
actividades del programa conjunto. Un portal web y
una página Facebook de los Centros de Información,
Asesoramiento y Capacitación (CISO) sirvió como una
plataforma para dar a los jóvenes información sobre
el mercado laboral, más oportunidades de educación,
programas de prácticas, así como servicios de
asesoramiento a través de Skype.

El programa conjunto de Protección y promoción
de los derechos de los migrantes vulnerables en
China estableció una plataforma, a través de las
organizaciones de la sociedad civil que operan a nivel
local, para que los jóvenes migrantes expresen sus
necesidades. Esto con el fin de conformar mejor las
políticas nacionales. El programa también preparó

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Experiencia
de los PCs

94

educadores para impartir capacitación a los jóvenes
migrantes.

En Perú, el programa conjunto de Promoción del
empleo y mas MYPE de jóvenes y gestión de la
migración laboral internacional juvenil facilitó la
creación de un Comité de Diálogo Social Juvenil en el
Trabajo dentro del Consejo Nacional de Trabajo para
contribuir a la elaboración de las políticas nacionales
de empleo juvenil. El programa también organizó tres
foros de jóvenes para que los jóvenes participen en la
toma de decisiones.

En Filipinas, el programa conjunto de Alternativas a
la migración: trabajo decente para la juventud filipina,
utilizó herramientas de medios sociales (Facebook)
para compartir información y discutir temas
relacionados con la juventud, empleo y migración.

En Serbia, el programa conjunto de Apoyo a los
esfuerzos nacionales para la promoción del empleo
y la gestión de la migración juvenil, utilizó medios de
comunicación nacionales dirigidos principalmente a
adolescentes y adultos jóvenes a difundir información
sobre las oportunidades de empleo para los jóvenes
en el país.

Una vez que el plan de trabajo trimestral se ha desarrollado,
se incluye - junto con el plan de seguimiento revisado - el
informe inicial que se presentará al Comité Directivo en su
primera reunión.

MÓDULO 5: Pre-ejecución y puesta en marcha de los programas conjuntos

95

C
ó

d
ig

o
 p

o
r

 c
o

lo
r

, p
la

n
 de

 t

r
a

b
a

j
o

 de

 p
r

o
g

r
a

m
a

 c
o

n
j

u
n

to
 t

r
im

e
s

tr
a

l

M
et

as

an
ua

le
s

A
ct

iv
id

ad
es

M
ar

co
 d

e
ti

em
p

o
A

ge
nc

ia

ONU

P

ar
te

re

sp
on

sa
b

le

P
re

su
p

ue
st

o

T1
T2

T3
T4

P
re

su
p

ue
st

o
ap

ro
b

ad
o

M
on

to

co
m

p
ro

m
et

id
o

M
on

to

d
es

em
b

ol
sa

d
o

%
 T

as
a

d
e

en
tr

eg
a

Re

s
u

lt
a

d
o

 MANU

D
:

R
es

ul
ta

d
o

 d
e

p
ro

g
ra

m
a

co
nj

un
to

 1
:

P
C

 R
es

ul
ta

d
o

 1
.1

.

M
et

as
:

A
ct

iv
id

ad
 1

.1
.1

a
C

on
st

ru
ir

m
ue

st
ra

al

ea
to

ria
 re

pr
es

en
ta

tiv
a

a
ni

ve
l

na
ci

on
al

 d
e

lo
s

jó
ve

ne
s

de
 1

5
a

24

O
fic

in
a

es
ta

dí
st

ic
a

U
S

$
50

,0
00

U
S

$
48

,0
00

U
S

$
35

,0
00

70
%

A
ct

iv
id

ad
 1

.1
.1

b
D

is
eñ

ar
 y

 p
ro

ba
r

lo
s

in
st

ru
m

en
to

s
de

 e
nc

ue
st

a
pa

ra

de
te

ct
ar

 e
l e

st
ad

o
de

l m
er

ca
do

de

 tr
ab

aj
o,

 in
cl

uy
en

do
 e

l e
m

pl
eo

in

fo
rm

al
 p

ar
a

jó
ve

ne
s

A
ct

iv
id

ad
 1

.1
.1

c
E

nt
re

na
r a

en

cu
es

ta
do

re
s

so
br

e
el

 c
on

te
ni

do

de
l i

ns
tru

m
en

to
 d

e
la

 e
nc

ue
st

a,

pa
tró

n
de

 s
al

to
 y

 c
od

ifi
ca

ci
ón

A
ct

iv
id

ad
 1

.1
.1

d
E

je
cu

ta
r e

nc
ue

st
a

de
 la

 e
sc

ue
la

 a
l t

ra
ba

jo

A
ct

iv
id

ad
 1

.1
.1

e
Li

m
pi

ar
, p

ro
ce

sa
r

y
ag

re
ga

r c
ifr

as

A
ct

iv
id

ad
 1

.1
.1

f A
na

liz
ar

 d
at

os
 y

pr

ep
ar

ar
 re

po
rte

A
ct

iv
id

ad
 1

.1
.1

 e

A
ct

iv
id

ad
 1

.1
.2

 b

A
ct

iv
id

ad
 1

.1
.2

 c

A
ct

iv
id

ad
 1

.1
.2

 d

E
l R

es
ul

ta
do

 M
A

N
U

D
, e

l R
es

ul
ta

do

de
l P

C
, P

ro
du

ct
os

 y
 M

et
as

 e
st

án

en
um

er
ad

os
 ta

l y
 c

om
o

ap
ar

ec
en

 e
n

el
 p

la
n

de
 tr

ab
aj

o
an

ua
l p

re
pa

ra
do

en

 la
 fo

rm
ul

ac
ió

n.
 S

i h
ay

 c
am

bi
os

,
és

to
s

ne
ce

si
ta

n
se

r d
oc

um
en

ta
do

s
y

ap
ro

ba
do

s
po

r e
l C

om
ité

 D
ire

ct
iv

o.

E
n

el
 p

la
n

de
 tr

ab
aj

o
tri

m
es

tra
l,

la
s

pr
in

ci
pa

le
s

ac
tiv

id
ad

es
 q

ue
 s

e
en

um
er

an
 e

n
el

 d
oc

um
en

to

P
C

 s
on

 m
ás

 d
et

al
la

da
s

(e
n

el
 n

iv
el

 d
e

la
s

pr
in

ci
pa

le
s

ta
re

as
 a

 re
al

iz
ar

) p
ar

a
fa

ci
lit

ar
 s

u
ap

lic
ac

ió
n.

E
l e

je
m

pl
o

de
 la

s
ac

tiv
id

ad
es

 q
ue

 s
e

pr
op

or
ci

on
an

 a
qu

í s
e

re
fie

re
 a

 la
 a

ct
iv

id
ad

pr

in
ci

pa
l e

nu
m

er
ad

a
en

el

 m
ar

co
 d

e
re

su
lta

do
s

co
m

o:
 “

R
ec

op
ila

r y
 a

na
liz

ar

da
to

s
so

br
e

la
 tr

an
si

ci
ón

de

 lo
s

jó
ve

ne
s

al
 tr

ab
aj

o
de

ce
nt

e,
 e

n
pa

rti
cu

la
r

so
br

e
el

 e
m

pl
eo

 in
fo

rm
al

”.
Lo

s
tri

m
es

tre
s

de
l p

la
n

de

tra
ba

jo
 e

st
án

 c
od

ifi
ca

do
s

po
r c

ol
or

es
 p

ar
a

in
di

ca
r

su
 e

st
ad

o
(v

er
de

 p
ar

a
co

m
pl

et
o,

 a
m

ar
ill

o
pa

ra
 e

n
pr

oc
es

o/
in

ic
ia

do
 y

 ro
jo

 p
ar

a
at

ra
sa

do
).

E
n

el
 p

la
n

de
 tr

ab
aj

o
tri

m
es

tra
l,

es
ta

s
do

s
co

lu
m

na
s

se
 p

ue
de

n
ut

ili
za

r p
ar

a
en

um
er

ar
 la

re

sp
on

sa
bi

lid
ad

 e
sp

ec
ífi

ca

de
 la

s
un

id
ad

es
 /

in
di

vi
du

os

de
 a

ge
nc

ia
s

de
 la

 O
N

U

y
lo

s
so

ci
os

 n
ac

io
na

le
s

/
lo

ca
le

s
pa

ra
 la

 a
ct

iv
id

ad

pr
in

ci
pa

l.

E
l p

la
n

de
 tr

ab
aj

o
tri

m
es

tra
l t

am
bi

én

in
fo

rm
a

de
 la

 c
an

tid
ad

 p
re

vi
st

a
(p

re
su

pu
es

to
 a

pr
ob

ad
o)

, e
l i

m
po

rte

to
ta

l c
om

pr
om

et
id

o,
 d

es
em

bo
ls

os
,

as
í c

om
o

el
 p

or
ce

nt
aj

e
de

 e
nt

re
ga

(m

on
to

 d
es

em
bo

ls
ad

o
po

r e
nc

im
a

de
l

pr
es

up
ue

st
o

ap
ro

ba
do

).

Durante la puesta en marcha, el plan de monitoreo es
revisado, si es necesario, para asegurar que se convierta en
una herramienta útil para monitorear el progreso. La parte
3 de esta guía de capacitación ofrece un ejemplo de matriz
de seguimiento que se puede desarrollar para facilitar el
seguimiento de la ejecución.

La estrategia de promoción y comunicación de un programa
conjunto tiene como objetivo contribuir a la promoción de los
ODMs y las metas conexas, mediante la participación en: i)
la promoción de los objetivos y principios de los ODMs, y ii)
el desarrollo de alianzas estratégicas con actores clave en el
sistema de la ONU, los gobiernos, las organizaciones de la
sociedad civil y los grupos, y la comunidad de desarrollo.

Para ayudar a los programas conjuntos en el desarrollo de
estrategias de promoción, el F-ODM preparó la siguiente
plantilla con resultados indicativos y productos que pueden ser
adaptadas a nivel nacional.

Plan de
monitoreo

Promoción y
comunicación

MÓDULO 5: Pre-ejecución y puesta en marcha de los programas conjuntos

97

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 Promoción y estrategia de comunicación

Resultados Productos

01.
El nivel de concientización
y el apoyo a los ODM
es incrementado, tanto
a nivel político y a nivel
público

•	 Alianzas con los medios de comunicación han sido establecidas para
cubrir regularmente cuestiones relacionadas con los ODM y el Programa
Conjunto;

•	 Eventos clave son utilizados para dar a conocer y unir los esfuerzos de
promoción de las diversas partes interesadas (de la ONU, gobiernos,
sector privado y sociedad civil);

•	 Los vínculos con las organizaciones de la sociedad civil seleccionadas han
sido establecidos para la implementación de campañas de promoción
sobre los ODM;

•	 Materiales de concientización han sido diseñados (folletos, notas
informativas, boletines, historias de interés humano, anuncios de televisión,
anuncios de radio) y distribuidos a lo largo de una serie de canales.

02.
Los programas son
impulsados por los
mayores resultados de
los ODM y la participación
ciudadana en los procesos
de los ODM es fortalecida

•	 Grupos / redes ciudadanas son fortalecidos a participar con mayor
eficacia en los procesos de los ODM;

•	 El diálogo es fortalecido entre los gobiernos locales y grupos de la
sociedad civil en el programa conjunto y las metas de los ODM;

•	 Prácticas innovadoras son documentadas y utilizadas para facilitar el
aprendizaje, la ampliación y la promoción;

•	 Alianzas de todo tipo son establecidas para apoyar el logro de los ODM.

03.
Mejora de la rendición de
cuentas y transparencia
hacia todos los socios

•	 La identidad del programa conjunto es de marca y reconocida como
un socio de confianza;

•	 Rendición de cuentas a los ciudadanos en las zonas piloto
comunes del programa es reforzada mediante su participación en el
seguimiento y evaluación de los resultados obtenidos.

98

MÓDULO 6

MÓDULO 6:
Información sobre
el mercado laboral
juvenil (IML)

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

Al final de este módulo de aprendizaje, el lector será
capaz de:

•	 Identificar y utilizar los principales indicadores
estadísticos del mercado laboral juvenil, incluyendo
aquellos para informar sobre los ODMs.

Objetivos de
aprendizaje

ALBANIA: Módulo juvenil ad hoc adjunto
a la EPA

SERBIA: Encuesta sobre habilidades
ocupacionales

Indicadores del Mercado laboral juvenil

Desigualdad de educación y ocupación

TURQUÍA: Evaluación del mercado
laboral (Antalya)

PERU: SIG-E. (Sistema de información
geográfica para emprendedores)

Recursos

La disponibilidad de información sobre el mercado laboral
juvenil es esencial para identificar los problemas de empleo
que enfrentan los jóvenes a nivel nacional y local, y para dar
forma a las políticas y programas para hacerles frente.

Las principales fuentes de datos sobre el empleo juvenil son
las encuestas nacionales de población activa, encuestas de
establecimientos y los registros administrativos en materia de
trabajo.

Fuentes
de datos

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

101

Una encuesta de población activa (EPA) es una encuesta
por muestreo de hogares y personas a cargo de las oficinas
nacionales de estadística que se realiza de forma periódica
para obtener datos sobre el número de empleados,
desempleados y subempleados.15 Estas encuestas cubren
características demográficas básicas de los distintos
miembros del hogar (por ejemplo, sexo, edad, nivel educativo
y estado civil) y las variables fundamentales de la mano
de obra, tales como el estado de la actividad (ocupados,
parados, no económicamente activa), las horas de trabajo,
la ocupación principal, la rama de la actividad económica, la
situación en el empleo, la razón para no buscar trabajo, los
medios de búsqueda y la experiencia laboral.

Más de 170 países han realizado encuestas de población
activa hasta la fecha, pero no todas se ejecutan de forma
regular con la suficiente historia para permitir el análisis de las
tendencias.16

Una encuesta reciente de población activa puede proporcionar
una gama suficientemente amplia de información, pero para
estimar las tendencias y analizar la evolución del empleo de
los jóvenes se necesitan al menos dos encuestas. Cuando
los datos de dos recientes encuestas de población activa
no están disponibles, es posible analizar las tendencias del
empleo juvenil mediante la comparación de los datos de una
encuesta reciente de la población activa con los resultados del
censo de población y otras encuestas nacionales de hogares
(encuestas de ingresos y gastos de los hogares, o encuestas
de usos múltiples generales del nivel de vida).17

Donde no hay encuesta de población activa reciente, un
análisis preliminar del empleo juvenil se puede llevar a cabo
en base a las cifras derivadas de los censos de población
y otras encuestas nacionales de los hogares. Para obtener
información esencial sobre la fuerza de trabajo juvenil y
sus características también es posible unir un “módulo” de
población activa a un programa de encuesta existente. Este
enfoque puede ser una manera rentable de obtener datos
fiables cuando una encuesta de población activa de pleno
derecho no puede llevarse a cabo.

Fuerzas de
población
activa

15 Hussmanns, Ralf, Farhad Mehran, y Vijay Verma, Encuestas de la población activa, desempleo y sub-empleo, un manual de la OIT sobre
 conceptos y métodos, OIT, Ginebra, 1990.16 http://www.ilo.org/dyn/lfsurvey/lfsurvey.home17 OIT, Cuestionario metodológico sobre los ingresos de hogares y estadísticas de gastos, fuentes y métodos: estadísticas del mercado,
 Volumen 6, Ginebra, 1996-2010, http://laborsta.ilo.org/applv8/data/SSM6/E/SSM6.html

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

102

Las encuestas basadas en establecimientos se concentran
en las características de las empresas y se utilizan para
recopilar datos para el análisis de la demanda de mano de
obra. Hay diferentes tipos de encuestas de establecimientos,
cada una diseñada para obtener información específica
(en la producción, el empleo y los ingresos medios, el
nivel de habilidad y los salarios; empleos y vacantes; las
futuras perspectivas de empleo, etc.). Las encuestas de
establecimientos sobre el empleo y los ingresos proporcionan
datos sobre el número de empleados remunerados y los
salarios medios pagados. Las encuestas sobre ofertas
de empleo están diseñadas para medir el stock total de
ofertas de empleo en toda la economía. Miden la demanda
insatisfecha de mano de obra y, en este sentido, son un reflejo
del desempleo. Las encuestas de habilidades profesionales
están orientadas a medir el nivel de conocimientos que
poseen los trabajadores de las empresas privadas, identificar
las carencias y necesidades de los empresarios en el corto y
mediano plazo.

Encuestas
basadas en
establecimientos

 ALBANIA − Módulo de juventud ad hoc,
 adjunto a la encuesta de población activa

El desarrollo del Plan de Acción Nacional de empleo juvenil en Albania - uno de los
principales resultados del programa conjunto Migración juvenil: cosechar los beneficios y
mitigar los riesgos - reveló la escasez de datos estadísticos para identificar los principales
retos que enfrentan los jóvenes en el mercado laboral.

La falta de datos de referencia limita todo el proceso de formulación de políticas, así como
el diseño de un sistema de monitorización para medir el logro de los objetivos de política
de empleo juvenil. Para remediar este vacío, el programa conjunto apoyó al Instituto de
Estadística, bajo la coordinación del Ministerio de Trabajo, Asistencia Social e Igualdad
de Oportunidades (MoLSAEO), para desarrollar un módulo de encuesta ad hoc para
documentar y comprender mejor el proceso de transición de los jóvenes de la escuela al
trabajo. El módulo se dirigió a jóvenes que respondieron a la Encuesta de Población Activa
(EPA) entre 15 y 29 años, que habían abandonado la educación formal o la formación
continua. Los objetivos eran capturar ambos indicadores detallados tradicionales del
mercado laboral (actividad, empleo y desempleo) y los datos de trabajo decente, es decir,
principalmente los jóvenes trabajadores con empleos vulnerables, los jóvenes participan en
la economía informal, el subempleo juvenil relacionada con el tiempo, el desánimo, el trabajo
a tiempo parcial involuntario y el trabajo temporal.

Las preguntas del módulo juvenil ad hoc fueron adjuntadas a la Encuesta de Población
Activa 2010 y se incluyeron en el cuestionario básico a partir de 2011.

18 Hoffmann, Eivind, “Midiendo la demanda de trabajo,” Boletín de la OIT en estadísticas laborales, 1992-1

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

103

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 SERBIA − Encuesta de habilidades ocupacionales

Uno de los resultados del programa conjunto en Serbia - Apoyo a los esfuerzos nacionales
para la promoción del empleo y la gestión de la migración juvenil - preveía la puesta a
prueba de los programas activos del mercado laboral dirigidas a los hombres y mujeres
jóvenes de 15 a 29 años en riesgo de exclusión social que viven en tres distritos del país

Para identificar los sectores económicos, ocupaciones y competencias más demandadas
por las empresas - con el fin de diseñar programas de capacitación alineados con las
necesidades del mercado de trabajo - el programa conjunto se asoció con la Oficina de
Estadística de la República para ejecutar la Encuesta anual de Habilidades Ocupacionales.
Estas encuestas miden los patrones de creación de empleo y de destrucción de empleo a
nivel nacional y regional; exploran las tendencias de reclutamiento de personal, revisan las
prácticas de formación de las empresas; e identifican las ocupaciones más demandadas en
el corto (12 meses) y mediano plazo (3 a 5 años).

La Encuesta de Habilidades Ocupacionales actualmente recoge regularmente datos sobre
la demanda de mano de obra utilizada para diseñar las políticas de empleo y formación
profesional y pronosticar futuras necesidades de cualificación.

Dado que muchos países son incapaces de mantener
programas estadísticos, la OIT desarrolló una metodología para
llevar a cabo una encuesta de transición de la escuela al trabajo
(ETET) a fin de recopilar información detallada sobre la situación
del mercado laboral de los jóvenes cuando salen del sistema
educativo. La ETET es un marco que combina dos estudios: uno
que aborda los jóvenes (la oferta y las condiciones laborales del
trabajo) y otro que se dirige a los empleadores (demanda de
trabajo).19

La encuesta mide la transición - a partir del final de la escuela
hasta el primer trabajo regular o satisfactorio - de jóvenes de 15 a
29 años.20 Los jóvenes se clasifican en tres categorías, a saber:

Encuestas de
transición de
la escuela al
trabajo

19 OIT, Encuesta de transición de la escuela al trabajo: una guía metodológica, OIT, Ginebra 2009. 20 Un trabajo regular es definido en términos de duración del contrato o la duración prevista de la tenencia. Un concepto más estricto de
 transición se define como el paso de “el fin de la escuela hacia el primer trabajo decente”, donde trabajo decente se define en función de
 criterios más estrictos, tales como, el empleo en la economía formal con toda la protección garantizada por la legislación laboral, acuerdos
 contractuales que satisfagan las expectativas del joven trabajador, pago por encima del salario medio mensual de los trabajadores jóvenes.

01. Transitados: actualmente empleados en un trabajo regular
o satisfactorio;

02. En transición: actualmente desempleados, o empleados
en un trabajo temporario o insatisfactorio, o inactivos y no en

104

21 La Encuesta de transición de la escuela al trabajo: una guía metodológica de la OIT (2009) proporciona los cuestionarios, guías y otras
 herramientas para diseñar e implementar la investigación a nivel nacional/regional.22 Pember, Bob, Estadísticas de trabajo basados en informes administrativos: Guías sobre la compilación y presentación, OIT Equipo técnico
 multidisciplinario de Asia del Este (ILO/EASTMAT), OIT Oficina regional para Asia y el Pacífico, Bangkok, 1997.

la escuela pero con el objetivo de buscar un trabajo en corto
tiempo; y

03. Transición aún no comenzada: jóvenes aún en la escuela
o actualmente inactivos sin la intención de entrar al mercado
laboral.

El marco de transición de la escuela al trabajo proporciona la
base para la obtención de la mayoría de los indicadores de oferta
laboral de los jóvenes. Mientras que la encuesta de empleadores
investiga las necesidades laborales actuales y futuras y las
perspectivas de los empleadores sobre el conjunto de jóvenes
demandantes de empleo disponibles y los trabajadores. Los
resultados combinados de las dos encuestas proporcionan
información sobre los desajustes en la oferta y la demanda de
mano de obra joven y pueden guiar el desarrollo de políticas.21

Los datos administrativos, es decir, los subproductos de los
procedimientos administrativos, pueden ser una fuente barata y
eficiente de información estadística. A medida que estos datos
siguen la población objetivo durante periodos de tiempo, pueden
ser una fuente útil de las estadísticas de flujo y de otros datos
longitudinales. Las cifras, sin embargo, a menudo sufren de
cobertura limitada. Además los conceptos y definiciones están
casi siempre atados a regulaciones administrativas.

Las cifras administrativas del trabajo y la educación pueden
ser útiles para el análisis del empleo de los jóvenes. Los datos
administrativos relacionados con el trabajo se pueden obtener de
las organizaciones de seguridad social, las oficinas de empleos
públicos y privados, los planes de seguro de desempleo y
las administraciones de la función pública. En los países con
mercados de trabajo no organizados, sin embargo, estas
fuentes administrativas a menudo no existen o están limitadas
a categorías estrictamente definidas de los trabajadores.
Los datos del Sistema Nacional de Educación proporcionan
información sobre la calidad y el nivel de habilidad de los nuevos
participantes en el mercado laboral.

Datos
administrativos

El conjunto de datos necesario para un análisis exhaustivo del
mercado de trabajo juvenil se muestra en el ejemplo siguiente.

Indicadores del
Mercado laboral
juvenil

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

105

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 Indicadores del mercado laboral juvenil

Población •	 Parte de niños (0-14) y jóvenes (15-24 o 29) de la población
•	 Proporciones de dependencia

Educación •	 Tasas de alfabetización
•	 Logro académico
•	 Tasas de matrículas brutas y netas

Fuerza de trabajo •	 Tasa de fuerza laboral juvenil *

Empleo •	 Proporción empleo juvenil - población *
•	 Parte de jóvenes trabajadores a tiempo parcial/tiempo completo
•	 Trabajo juvenil temporal

Desempleo •	 Tasa de sub-empleo juvenil *
•	 Proporción de desempleo juvenil
•	 Tasa de sub-empleo juvenil de largo plazo
•	 Proporción de tasa de sub-empleo de joven a adulto
•	 Tiempo de sub-empleo por insuficiencia *

Inactividad •	 Tasa de inactividad juvenil
•	 Parte de jóvenes inactivos por razón de inactividad
•	 Parte de jóvenes trabajadores desmotivados
•	 Jóvenes ni en empleo ni educación o formación (Ni-Ni)

Sector de
actividad
económica

•	 Empleo juvenil por sector de actividad

Ocupación •	 Desajuste de ocupación y educación
•	 Principales ocupaciones para los jóvenes

Situación en el
empleo

•	 Jóvenes por estado en empleo *

Vacantes de
trabajo

•	 Vacantes de trabajo por sector de actividad económica, tamaño de empresa
y ocupación

•	 Tasa de vacantes de trabajo

Horas de trabajo •	 Horas de trabajo trabajadas por empleado joven/semana *
•	 Horas anuales de trabajo para jóvenes *
•	 Parte de las horas de trabajo en exceso de los jóvenes *

Ingresos del
empleo

•	 Ingresos promedio de jóvenes (día o mes)
•	 Parte de los jóvenes trabajando con tasa de pago baja *
•	 Parte de jóvenes trabajando en empleo vulnerable
•	 Parte de jóvenes trabajadores pobres *
•	 Brecha de género en salarios *

Empleo informal •	 Parte de jóvenes trabajando en economía informal *

Trabajo decente •	 Trabajo infantil
•	 Trabajo infantil peligroso
Todos los indicadores marcados con un asterisco

Indicadores de
empleo de los
ODM

•	 Tasa de crecimiento de PIB por persona empleada
•	 Proporción de empleo a población
•	 Proporción de personas empleadas viviendo con menos de $1.25-2.00 (PPP) al día
•	 Proporción de trabajadores viviendo por cuenta propia y contribuyendo a familia

O
FE

R
TA

D
E

M
A

N
D

A
C

O
N

D
IC

IO
N

E
S

 D
E

 T
R

A
B

A
JO

106

Un marco analítico simple para examinar los datos de
empleo juvenil comprende: i) la comparación de los datos del
mercado laboral de los jóvenes (15 a 24 años) con los datos
de los adultos (25-64 años), ii) el examen de las variables
de la fuerza de trabajo básicas para los diferentes grupos
de jóvenes (adolescentes contra los adultos jóvenes, los
hombres jóvenes contra mujeres jóvenes, jóvenes rurales y
urbanos; mayorías étnicas contra las minorías, jóvenes con
bajo nivel educativo contra jóvenes con alto nivel educativo);
iii) la evaluación del desempeño de los indicadores de empleo
juvenil en el tiempo, y iv) la evaluación comparativa de los
indicadores juveniles frente a aquellos de los países vecinos,
y/o agregados regionales y mundiales.

La población juvenil define el potencial de oferta de trabajo
de un país. Mientras que la definición internacional de la
población joven - personas de 15 a 24 años - es la norma, en
los países donde la entrada en el mercado laboral se hace en
una edad más avanzada, la definición puede extenderse a los
adultos jóvenes de 25 a 29 años de edad.

Los indicadores utilizados para el análisis son: proporción de
niños (0-14 años) y jóvenes (15 a 24 o 29) en la población
total y las tasas de dependencia, por ejemplo, la proporción
de niños (0 a 14) y las personas de edad avanzada (mayores
de 65 años) sobre la población en edad de trabajar (15-64
años). Las altas relaciones de dependencia implican mayores
gastos del gobierno en educación, salud, seguridad social y
las pensiones.

Análisis del
mercado
laboral
juvenil

Oferta laboral:
Población
juvenil

Educación
juvenil

23 UNESCO, Instituto para las Estadísticas, Guía técnica para los indicadores educacionales Noviembre 2009,
 http://www.uis.unesco.org/template/pdf/EducGeneral/Indicator_Technical_guidelines_EN.pdf. 24 UNESCO, Clasificación estãndar internacional de la educación 1997, El instituto para estadísticas, Mayo 2006, Re-edición,
 http://www.uis.unesco.org.

Los indicadores de educación incluyen:

•	 La tasa de alfabetización juvenil: el porcentaje de jóvenes
de 15 a 24 (o 29) años de edad que saben leer, escribir y
hacer cálculos simples (aritmética).23

•	 Nivel de educación alcanzado: el porcentaje de
distribución de la población entre 15 y 24 años de
edad de acuerdo con el nivel más alto de educación
alcanzado o completado (Clasificación Internacional
Normalizada de la Educación CINE).24 Este indicador
proporciona información sobre la población y la calidad
del capital humano en el país (es decir, que se utiliza

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

107

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

La fuerza de trabajo juvenil (o la población joven
económicamente activa) se refiere a todos los jóvenes
de ambos sexos que suministran mano de obra para la
producción de bienes y servicios económicos durante un
período determinado.25 La tasa de participación en la fuerza
de trabajo mide la extensión de la población económicamente
activa dentro de la población en edad de trabajar de un país
(entre 15 y 64 años de edad, por lo general). Se define como la
proporción de la población activa sobre la población en edad
de trabajar y se expresa en términos porcentuales. La fuerza
de trabajo es la suma de los ocupados y los desocupados.

Este indicador tiene un papel central en el estudio de los
factores que determinan el tamaño y la composición de los
recursos humanos de un país y en la elaboración de las
proyecciones de la futura oferta de mano de obra.

El empleo define a personas (por lo general de 15 años y más)
que llevaron a cabo, en el período de referencia, cualquier
trabajo remunerado (o pago en especie) por lo menos durante
una hora. Trabajadores familiares no remunerados, que
trabajaron por lo menos una hora en el período de referencia,
se incluyen en el recuento del empleo.

El nivel de empleo agregado aumenta con el crecimiento
de la población. Por lo tanto, la relación empleo-población
(la proporción de personas empleadas por encima de la
población en edad de trabajar) es un indicador importante
de la capacidad de la economía para proporcionar puestos
de trabajo para una población creciente. Una disminución
en la relación empleo-población es un indicador de la
desaceleración económica. A pesar de que una alta relación
empleo-población se considera generalmente como positiva,

como indicador de la calidad de las reservas de capital
humano).

•	 Tasa de deserción (por grado): la proporción de alumnos
de una cohorte matriculados en un grado determinado,
que ya no están inscritos en el año escolar siguiente.
Al analizar el empleo juvenil, la tasa de deserción
escolar proporciona información sobre el tamaño y la
composición de los nuevos participantes en el mercado
laboral.

Fuerza de
trabajo juvenil

Empleo juvenil

25 OIT, Resolución concerniente las estadísticas de la población económicamente activa, empleo, sub-empleo y desdempleo,
 13va Conferencia Internacional de Estadísticos del Trabajo, Ginebra, Octubre 1982, http://www.ilo.org/.

108

el indicador por sí solo no es suficiente para evaluar el nivel
de trabajo decente. Este indicador podría ser alto por razones
que no son necesariamente positivas - por ejemplo, en las
opciones en las que la educación es limitada, los jóvenes
toman cualquier trabajo disponible, en lugar de permanecer
en la escuela.

Dos indicadores de empleo adicionales son útiles para el
análisis del empleo juvenil: el porcentaje de empleo a tiempo
parcial y el porcentaje de empleo temporal.

El indicador sobre los trabajadores a tiempo parcial se centra
en la proporción de personas cuyo horario de trabajo es
inferior al “tiempo completo” sobre el empleo total. Dado que
no existe una definición internacional acordada del número
mínimo de horas por semana que constituyen el trabajo a
tiempo completo, la línea divisoria se determina sobre una
base de país por país (por lo general entre 30 y 40 horas a la
semana).

El empleo temporal comprende el trabajo con un contrato de
duración determinada, en contraste con el trabajo permanente
en el que no hay fecha de finalización. El empleo con
contratos temporales a menudo implica un conjunto diferente
de obligaciones legales de los empleadores, por ejemplo,
ciertos aspectos de la legislación de protección del empleo
no se aplican a los contratos temporales. Los contratos
temporales pueden jugar un papel importante en el proceso
de transición de la escuela al mundo del trabajo. Sin embargo,
en los últimos años, los mercados de trabajo en varios países
desarrollados y en transición se han caracterizado por una
creciente dualidad o segmentación. Estos términos se
refieren, esencialmente, a la coexistencia de los trabajadores
con empleo estable (es decir, indefinido) y otros trabajadores
(jóvenes y adultos) con contratos de trabajo temporales,
como los trabajadores de agencias y empleo de temporada
u ocasional. Este último grupo de trabajadores puede llegar
a ser ‘atrapado’ en trabajos temporales y / o precarios, con
consecuencias negativas y duraderas sobre su apego al
mercado laboral, los ingresos, las perspectivas de carrera y
la satisfacción laboral. Para entender este fenómeno, hoy en
día las encuestas de población activa miden la proporción
de tiempo parcial involuntario y los trabajadores temporales,
por ejemplo, la proporción de trabajadores a tiempo parcial y
temporal que no pudo encontrar un trabajo a tiempo completo
o permanente, respectivamente.

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

109

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

El “desempleo” comprende todas las personas, por encima de
la edad acordada para medir la población económicamente
activa, que durante el período de referencia estuvieron i) “sin
trabajo”, es decir, ni en trabajo remunerado ni auto-empleo, ii)
“disponibles para trabajar” es decir, disponibles en el empleo
asalariado o un empleo durante el período de referencia (o
poco después), y iii) “en busca de trabajo”, es decir, que han
tomado medidas concretas para buscar un empleo asalariado
o un empleo independiente.

La tasa de desempleo se define como el porcentaje de la
población económicamente activa (fuerza de trabajo) que está
desempleada. Para los jóvenes, se utilizan cuatro medidas
distintas:

La tasa de desempleo juvenil puede servir como un indicador
útil de la salud del mercado de trabajo. El análisis de los
cuatro indicadores anteriores puede mostrar los rasgos
característicos del problema del desempleo juvenil a nivel
nacional. Por ejemplo, en un país donde la tasa de desempleo
juvenil es alta y la relación entre la tasa de desempleo de los
jóvenes y la tasa de desempleo de los adultos está cerca
de uno, se puede concluir que el problema del desempleo
no es específico de la juventud, sino al país en su totalidad.
Cuando ambos indicadores son altos, los jóvenes tienen
más dificultades para encontrar empleo que los adultos. El
problema del desempleo se distribuye de forma desigual
cuando, además de una elevada tasa de desempleo juvenil,
la proporción de desempleo de los jóvenes al desempleo total
es alta.

Las normas internacionales acerca del sub-empleo se limitan
a la medición del sub-empleo en relación con el tiempo.26 Las
personas en sub-empleo en relación con el tiempo

Desempleo
juvenil

(a) tasa de desempleo de los jóvenes (el desempleo juvenil
como un porcentaje de la fuerza laboral de los jóvenes);

(b) relación entre la tasa de desempleo de los jóvenes a la tasa
de desempleo de los adultos;

(c) el desempleo juvenil como porcentaje del desempleo total, y

(d) el desempleo juvenil como proporción de la población
juvenil.

26 OIT, Resolución en relación a la medida del sub-empleo y situaciones de empleo inadecuadas adoptada por la 16va Conferencia
 Internacional de Estadísticas laborales, Ginebra, Octubre 1998.

110

La tasa de inactividad se define como el porcentaje de la
población joven que no está ni trabajando ni buscando trabajo.
Este indicador adquiere mayor importancia si se analiza en
razón de la inactividad (tareas de cuidado, jubilación, invalidez,
escolarizados, creencia que no hay trabajo disponible, la falta
de voluntad para trabajar) por grupos de edad y sexo.

Un indicador que se utiliza cada vez más es la proporción
de jóvenes que no están ni en empleo, ni en educación o
formación (Ni-Ni). Este indicador capta dos grupos: (i)
los jóvenes que están inactivos por razones distintas de la
participación en la educación, y (ii) los jóvenes desempleados.
En comparación con la tasa de inactividad juvenil, el indicador
captura la proporción de jóvenes que permanece ‘inactivo’, y
proporciona una mejor medición de los jóvenes a los cuales
se les niega el acceso a las oportunidades de empleo.

Otro subgrupo de la fuerza de trabajo inactiva es el de los
trabajadores desalentados. Aunque no existe una definición
estándar internacional, se les puede definir como todas las
personas no económicamente activas (es decir, no empleados
o desempleados), disponibles para trabajar y que buscaron
trabajo durante los últimos seis meses, pero no buscan trabajo
activamente en el período de referencia, ya que creen que no
hay trabajo disponible. Cuando los trabajadores desalentados
son añadidos a la cuenta de los desempleados, se obtiene la
llamada tasa de desempleo “relajada”. La tasa de desempleo
relajada puede medir mejor el grado de subutilización de la
mano de obra en un país.

comprenden todos los trabajadores que se encuentran: 1)
dispuestos a trabajar más horas en su empleo actual o en un
empleo adicional, 2) disponibles para trabajar más horas, y 3)
trabajando por debajo del umbral definido de acuerdo a las
circunstancias nacionales.

El desempleo de larga duración se ve en la cantidad de
tiempo que una persona ha estado desempleada. La
definición estándar de desempleo a largo plazo se refiere a
todas las personas desempleadas con períodos continuos de
desempleo que se extiende por un año o más.

Inactividad
juvenil

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

111

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

La situación en el empleo clasifica los puestos de trabajo
ocupados por jóvenes de acuerdo al tipo de contrato de trabajo,
explícito o implícito, que el joven tiene. El indicador de la situación
en el empleo distingue entre:

Sector de actividad económica se refiere a la actividad de la
empresa en la que el joven está trabajando (también llamado
el empleo por sector).27 Correspondiendo los datos de empleo
por sector de actividad económica y los datos sobre ofertas de
empleo se puede proporcionar información sobre dónde se
concentra la demanda de mano de obra y puede servir como
una guía para los responsables políticos para el diseño de
habilidades y programas de formación que tienen por objeto
mejorar la adecuación entre la oferta y la demanda de mano de
obra juvenil.

La ocupación se refiere al tipo de trabajo realizado por una persona
empleada, sin relación con el sector de actividad económica o la
situación en el empleo. El estudio de las ocupaciones ejercidas
por los trabajadores jóvenes y la comprensión de la relación entre
ocupaciones y niveles de habilidad, y entre ocupaciones y niveles
educativos, ayuda a dar forma a políticas de mercado laboral y de
desarrollo profesional.

La nueva Clasificación Internacional de Ocupaciones (CIUO-08)
clasifica las ocupaciones en 10 grandes grupos ocupacionales

El desglose de la información de empleo por datos de la situación
en el empleo es la base para describir el comportamiento de los
trabajadores y las condiciones del trabajo. Una alta proporción
de salarios y de trabajadores asalariados en un país puede
significar un desarrollo económico avanzado. Si la proporción
de trabajadores por cuenta propia (autónomos sin empleados
a sueldo) es considerable, puede ser una indicación de un gran
sector agrícola y de un bajo crecimiento de la economía formal.

Demanda
laboral:
situación en
el empleo

Jóvenes
trabajadores
por sector
de actividad
económica

Jóvenes
empleados
por ocupación

(a) salarios y trabajadores asalariados (empleados);

(b) empleadores;

(c) trabajadores por cuenta propia; y

(d) trabajadores familiares auxiliares (o trabajadores familiares
no remunerados).

27 La mayoría de países utilizan la Clasificación Internacional Industrial Uniforme de todas las Actividades Económicas (CIIU), para clasificar las
 actividades económicas.

112

y utiliza la Clasificación Internacional de la Educación (CINE)
para definir cuatro grandes categorías de niveles de habilidad.
Un método simple para medir la falta de coincidencia entre
educación y ocupación, utiliza el nivel de educación alcanzado y la
clasificación ocupacional de un dígito aplicado al trabajo principal.

La falta de coincidencia se define como la situación en la que el
nivel educativo de los trabajadores jóvenes es más alto que el nivel
de estudios requerido por el trabajo principal. La no coincidencia
puede ser representada esquemáticamente como se muestra en
el siguiente ejemplo, donde las áreas sombreadas representan la
falta de coincidencia.

 Falta de coincidencia entre educación y ocupación
 como función del CIUO y el CINE

CIUO-08
Grupos principales

CINE-97 Alcance educativo
0 1 2 3 4 5 6

CIUO-08 Nivel de habilidades
1ro 2do 3ro 4to

1 Directores

2 Profesionales

3 Técnicos y profesionales asociados

4 Personal de apoyo administrativo

No
coincidencia

5 Trabajadores de servicios y vendedores

6 Trabajadores agricultores, forestales y
pesqueros calificados

7 Oficiales operativos y artesanos

8 Operadores de instalaciones y máquinas

9 Ocupaciones básicas

0 Ocupaciones militares

El análisis de los datos sobre las ocupaciones proporciona
información sobre las ocupaciones con mayor concentración
de jóvenes en relación a los adultos. Esto se obtiene mediante
el cálculo del porcentaje de jóvenes en cada ocupación y
clasificando las ocupaciones de acuerdo a este porcentaje.
Otro tipo de análisis identifica las ocupaciones a las que se
dedican la mayoría de los jóvenes. Esto se consigue mediante
la clasificación de las ocupaciones por su frecuencia en función
del número de trabajadores jóvenes empleados. Una simple
comparación entre las principales ocupaciones de los hombres
y mujeres jóvenes, respectivamente, apunta a los niveles de
segregación ocupacional en el mercado laboral.

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

113

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

El número de puestos de trabajo vacantes en una economía
refleja la demanda insatisfecha de mano de obra, así como
los posibles desajustes entre las cualificaciones de los
desempleados y las requeridas por los empleadores.

Los datos de los puestos de trabajo vacantes generalmente se
desglosan por actividad económica, ocupación y tamaño de
la empresa, pero no por categoría de edad. Las cifras de los
puestos de trabajo vacantes también pueden ser analizadas
en términos de tasas: la tasa de puestos de trabajo vacantes
es la relación entre el número de puestos de trabajo vacantes
con la suma de todos los empleados y el número de puestos
de trabajo vacantes. La tasa de vacantes de la industria puede
ser analizada a través del tiempo para identificar la expansión
y la contracción de las industrias, o para detectar sectores
con signos de mayor y más temprana de expansión.

Vacantes de
trabajo

 TURQUÍA − Evaluación del Mercado laboral (Antalya)

El objetivo del programa conjunto de Turquía: Crecimiento con trabajo decente para todos,
es reducir la pobreza mediante la mejora de las oportunidades de trabajo para las mujeres
y los jóvenes, sobre todo entre las poblaciones migrantes vulnerables en la región de
Antalya. Para informar sobre el desarrollo de las políticas de empleo juveniles y el diseño de
programas de formación profesional, el programa conjunto se asoció con el Servicio Público
de Empleo Estatal (KUR) a fin de evaluar la situación del mercado laboral en Antalya.

La investigación identificó diez sectores económicos prioritarios con potencial de
crecimiento y con potencial de ofrecer oportunidades de trabajo decente para los jóvenes.
La evaluación proporcionó datos ocupacionales detallados (nivel de 2 dígitos) sobre la
fuerza de trabajo actual; examinó la participación de las mujeres jóvenes en los mercados
laborales locales y regionales; e identificó la escasez y excedentes de habilidades.

Esta experiencia sirvió para desarrollar un modelo de investigación para su uso a
nivel nacional y regional, con miras a publicar regularmente y difundir Perspectivas
Ocupacionales.

114

Las cifras de empleo deben ser analizados en conjunto con los
datos sobre las horas de trabajo, para distinguir las diferentes
intensidades de trabajo.

Existen dos principales medidas relacionadas con el tiempo
de trabajo: el número total de horas que las personas
empleadas trabajan durante una semana, y las horas anuales
de trabajo. Los datos se agregan por separado para hombres
y mujeres y de acuerdo con los siguientes rangos de horas:
i) menos de 20 horas a la semana, ii) entre 20 y 29 horas,
iii) entre 30 y 39 horas, iv) entre 40 horas y 47 horas (que se
consideran como horas de trabajo normales), y v) 48 horas de
trabajo por semana y más (el punto de corte adoptado para la
medición de “exceso de horas de trabajo”, como uno de los
indicadores de trabajo decente). La prevalencia de exceso de
horas de trabajo en los trabajadores jóvenes puede apuntar a
salarios inadecuados en el trabajo principal.

Indicadores
de trabajo
decente
Horas de
trabajo

Ingresos
del empleo

Los ingresos relacionados con el empleo cubren todos
los pagos, en efectivo, en especie o en servicios, que son
recibidos por los trabajadores asalariados. Incluye los
ingresos relacionados con los salarios y con el autoempleo.
Hay tres indicadores utilizados por los salarios:

01. Tasa salarial es la tasa de remuneración por empleado
en un determinado puesto de trabajo. Incluye los sueldos
básicos, las dotaciones por costo de vida y otras
prestaciones pagadas regularmente. Se excluyen los
pagos por horas extraordinarias, bonificaciones y pagos de
seguridad social de los empleadores.

02. Ingresos es la retribución en efectivo o en especie
a los empleados, por el tiempo trabajado junto con la
remuneración por el tiempo no trabajado (vacaciones
anuales y otros permisos pagados).

03. Coste laboral es el costo que incurre el empleador por el
trabajo de reclutamiento. Incluye los ingresos, los gastos de
seguridad social de los empleadores, los impuestos sobre
los costes laborales y otros gastos como el transporte y la
ropa de protección.

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

115

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

La brecha salarial es un indicador estadístico que se
utiliza para comparar los ingresos de diferentes grupos de
trabajadores. Se calcula como un porcentaje, dividiendo los
ingresos anuales promedio del grupo de interés (por ejemplo,
las mujeres) contra otro grupo de referencia (de los hombres
en este ejemplo). La brecha salarial entre jóvenes y adultos
se utiliza como un indicador de la situación de los ingresos de
los jóvenes respecto a los adultos.

El principal indicador utilizado para el control de reducción
de la pobreza y el progreso hacia el logro del ODM 1, es la
proporción de la población que vive por debajo de las líneas
internacionales de pobreza de USD 1,25 y de USD 2 al día (o
un nivel de pobreza a nivel nacional definido). Los trabajadores
pobres son la proporción de personas que trabajan pero tienen
ingresos por debajo del umbral de la pobreza sobre el empleo
total. La categoría de los trabajadores con bajos salarios
incluye todos los empleados - que trabajan 40 a 48 horas a la
semana - cuyos ingresos mensuales totales son inferiores al
60 por ciento de los ingresos mensuales promedios .28

Muchos jóvenes que no pueden encontrar un trabajo decente
tratan de ganarse la vida aceptando trabajos informales. De
acuerdo con las normas estadísticas internacionales, el empleo
informal se define en el caso de los empleadores y de los
trabajadores por cuenta propia en cuanto a las características
de su empresa, y en el caso de los trabajadores en cuanto a
las características de su relación laboral.29

Las empresas de empleadores informales se definen en
función de uno o más de los siguientes criterios: (i) tamaño
por debajo de un determinado número de trabajadores, y (ii)
la falta de registro de la empresa o de sus empleados. Para
los trabajadores, la relación de trabajo es informal si, en la
ley o en la práctica, no se es sujeto a la legislación laboral
nacional, el impuesto sobre la renta, la protección social o
el derecho a las prestaciones laborales (preaviso al despido,
indemnización por despido, vacaciones anuales o enfermos
salir y así sucesivamente).30

Brecha salarial

Trabajadores
pobres y
trabajadores
con bajos
ingresos

Jóvenes
en empleo
informal

28 Reunión tripartita de expertos en la medición del trabajo decente, OIT, Ginebra, 8-10 Setiembre 2008, Informe del Presidente. 29 OIT, Resolución sobre la medición del empleo en el sector informal, adoptado por la 15va Conferencia Internacional de Estadísticos
 laborales, Ginebra, 1993, y Guía sobre la definición estadística del empleo informal, adoptado por la 17va ICLS, Ginebra, 2003.30 La OIT está ultimando un manual sobre conceptos y métodos para la medición del empleo informal (y el empleo en el sector informal).
 La OIT y el Grupo Delhi de Comisión de Estadística de las Naciones sobre el sector informal y el sistema de cuentas nacionales, Manual de
 encuestas sobre el empleo informal y el sector informal, de próxima publicación.

116

La productividad laboral se estima por lo general sobre el
número total de horas trabajadas, ya que los cambios en el
empleo total pueden esconder variaciones en el promedio de
horas trabajadas. Estas pueden ser causadas por la evolución
de los trabajos a tiempo parcial o a tiempo extra, la ausencia
de trabajo o cambios en los horarios normales. Cuando las
estimaciones sobre las horas trabajadas son escasas, el
empleo total se utiliza para medir la mano de obra utilizada en
la producción de bienes y servicios.

La productividad laboral se puede utilizar para evaluar la
probabilidad que tiene el entorno económico del país de
crear y mantener oportunidades de empleo decente con
una remuneración equitativa. Existe evidencia empírica de
que la relación entre el crecimiento de la productividad y la
reducción de la pobreza es más alta cuando el crecimiento
de la productividad y el crecimiento del empleo van de la

Productividad
laboral

Indicadores
ODMs

Los trabajadores familiares, los trabajadores por cuenta propia
dedicados a la producción de bienes exclusivamente para el
propio uso de su hogar y los miembros de las cooperativas de
productores informales, son considerados como trabajadores
informales.

El Objetivo de Desarrollo del Milenio de las Naciones Unidas
sobre el empleo busca el logro del empleo pleno y productivo,
y el trabajo decente para todos, incluidos las mujeres y los
jóvenes.31 Cuatro indicadores específicos se utilizan para
monitorear el progreso:

01. Tasa de crecimiento del PIB por persona empleada
(productividad del trabajo);

02. Proporción de empleo a población;

03. Proporción de personas empleadas viviendo con menos
de USD 1.25 por día (o menos del umbral de la pobreza a
nivel nacional); y

04. Proporción de trabajadores por cuenta propia y
trabajadores que contribuyen a la familia en el empleo total
(empleo vulnerable).

31 División Estadística de la ONU, Lista oficial de los indicadores del ODM op. cit. Para un documento reciente sobre el progreso y los
 desafíos ver Erradicar pobreza extrema y hambre, Documento temático sobre ODM 1, Parte B. Empleo y trabajo decente completo ,
 Informe conjunto por OIT,, WFP and FAO, 2010.

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

117

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

mano. En consecuencia, es necesario medir el crecimiento
del empleo y la productividad para evaluar si el proceso de
desarrollo va en la dirección correcta. Además, el aumento
de la productividad a menudo influye en el entorno social y
económico de manera positiva, lo que conduce a la reducción
de la pobreza a través de inversiones, cambios sectoriales,
comercio, progreso tecnológico y aumento de la protección
social. Aunque el aumento en la productividad no garantiza
una mejora en la reducción de la pobreza, sin aumento de la
productividad, las mejoras en las condiciones de trabajo son
menos probables de ocurrir. Con un aumento limitado en la
productividad, la economía ve un pequeño aumento en los
salarios de los trabajadores y no hay potencial adicional para
crear nuevos puestos de trabajo.

El empleo vulnerable es una nueva medida relativa a las
personas que trabajan en condiciones precarias. Debido
a que los contribuyentes en una familia (trabajadores
familiares) y los trabajadores por cuenta propia tienen menos
probabilidades de tener acuerdos formales de trabajo,
prestaciones y programas de protección social y están más
expuestos a los riesgos del ciclo económico, se les clasifica
como “vulnerable”.

El indicador es sensible al género, ya que, históricamente,
el trabajo familiar está dominado por las mujeres. También
hay una conexión entre el empleo vulnerable y la pobreza:
si la proporción de empleo vulnerable es grande, puede ser
un indicio de pobreza generalizada. Esta conexión se debe a
que estos trabajadores carecen de protección social y redes
de seguridad para protegerse de los momentos de baja
demanda económica, y con frecuencia son incapaces de
generar ahorros suficientes para compensar los riesgos.

El indicador tiene, sin embargo, algunas limitaciones. Algunos
asalariados también tienen un alto riesgo económico (por
ejemplo, los trabajadores pobres y de bajos salarios) y
algunos trabajadores por cuenta propia pueden estar muy
bien y no ser vulnerables en lo absoluto. Pero, a pesar de
estas limitaciones, el empleo vulnerable es relevante sobre
todo en las economías menos desarrolladas y emergentes,
debido a su fuerte correlación con las tasas de pobreza.

Empleo
vulnerable

118

MÓDULO 6: Información sobre el mercado laboral juvenil (IML)

La implementación del programa conjunto del F-ODM
de juventud, empleo y migración ha demostrado que la
construcción de conocimiento sobre el mercado laboral
juvenil tiene un papel importante que desempeñar
para comprender mejor los obstáculos que los jóvenes
enfrentan en la obtención de un trabajo decente, y los
factores que los empujan hacia el abandono escolar
prematuro y la migración interna o externa.

La información confiable sobre el mercado de trabajo
es fundamental para el diseño y seguimiento de las
políticas de empleo juvenil (véase el siguiente módulo),
así como para el desarrollo de programas y servicios
dirigidos a los jóvenes (véase el estudio de caso del
Perú más adelante).

Lecciones
aprendidas

119

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 PERU: SIG-E. (Sistema de información geográfica
para emprendedores)

El Sistema de información geográfica para emprendedores (SIG-E) es un sistema de
información tecnológica que proporciona información en tiempo real a los jóvenes
empresarios potenciales.

El software combina los datos recogidos a través del Censo de establecimientos (que
cubre a las empresas formales e informales) y el Censo de la población, para proporcionar
información sobre las empresas (tipo, dirección, número de empleados, volumen de
ventas, las ventas mensuales promedio y así sucesivamente) y la población (edad, nivel de
educación sexual, el ingreso promedio, viviendas, etc.) de una zona geográfica determinada,
lo cual sirve para llevar a cabo un análisis de mercado.

Mantenido por la oficina nacional de estadística, se puede acceder al SIG-E a través de
Internet (http://sige.inei.gob.pe/sige), pero también se ofrece reuniones cara a cara en un
departamento especializado del Ministerio de Trabajo y Promoción del Empleo. La cobertura
de acceso a Internet es de aproximadamente 5,000 jóvenes al mes a nivel nacional, con un
total de 26,000 entradas desde su creación en 2011.

120

MÓDULO 7

MÓDULO 7:
Formulación de
políticas de
empleo juvenil

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

MÓDULO 7: Formulación de políticas de empleo juvenil

Coordinación institucional

Incorporando el empleo juvenil en la
Estrategia Nacional de Empleo: PERÚ y
SERBIA

El ciclo político

Identificando las prioridades del empleo
juvenil en el marco de políticas nacionales

Revisión de políticas con un impacto en el
empleo juvenil

Árbol de problemas y objetivos

TURQUÍA − Plan nacional de acción de
empleo juvenil

Criterios para priorizar las opciones políticas

Análisis costo-efectividad y costo-beneficio

Desarrollo de políticas de empleo juvenil

Al final de este módulo de aprendizaje, el lector será capaz de:

•	 Comprender los pasos del ciclo de políticas de empleo
juvenil;

•	 Identificar cuándo el empleo juvenil es una prioridad para
las políticas nacionales;

•	 Describir los principales elementos para el diseño de una
política de empleo juvenil.

Objetivos de
aprendizaje

Recursos

123

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

En 2013 existían más de 73 millones de jóvenes en busca de
trabajo en todo el mundo.32

En promedio, los jóvenes tienen entre dos y tres veces más
probabilidades de estar desempleados que los adultos.
En 2012, la proporción media de la tasa de desempleo
entre un joven y un adulto – que mide el número de jóvenes
desempleados por cada adulto desempleado – se estimó
en 2,7 a nivel mundial, mientras que en el Medio Oriente, se
estimó en 4, en África del Norte den 3.9 y en el Pacífico en 4.5.

Alrededor del 40 por ciento de todos los jóvenes trabajadores
– o 228 millones – viven en situación de pobreza ya que ganan
menos del equivalente a USD 2 al día. Los trabajadores jóvenes
también están desproporcionadamente representados en
trabajos mal remunerados (es decir, trabajos que pagan menos
de dos tercios del salario medio). Por ejemplo, en Brasil, más
de un tercio de los jóvenes trabajadores están en empleos
mal pagados en comparación con el 18,5 por ciento de los
trabajadores adultos. En los países de la Unión Europea y en
los Estados Unidos, las mujeres y los hombres jóvenes tienen
entre 2,5 y 5,8 veces más probabilidades de tener un empleo
mal pagado en comparación con el promedio nacional.

En general, los trabajadores jóvenes están sobre representados
en la economía informal en comparación con los adultos. Por
ejemplo, en los países de América Latina, la participación de
los jóvenes trabajadores en la economía informal es 30 por
ciento más alta que la de los adultos. Las estimaciones para
Europa del Este señalan que un tercio de los trabajos para
jóvenes son generados dentro de la economía informal. En
muchos países del continente africano, la economía informal
es el mayor proveedor de empleos para jóvenes. Por ejemplo,
en la República Democrática del Congo el 96,2 por ciento de
los trabajadores jóvenes están empleados informalmente,
mientras que en Camerún la tasa es de 88.6 por ciento del
total del empleo juvenil.

Hay una incidencia cada vez mayor de puestos de trabajo
no estándar entre los jóvenes. El deterioro de la calidad de
los empleos disponibles para los jóvenes trabajadores se
evidencia en la progresiva expansión del tiempo parcial
involuntario y el empleo temporal. Por ejemplo, en la Unión
Europea el empleo a tiempo parcial entre los jóvenes aumentó
de 25,6 a 29 por ciento entre 2007-2010, con casi un tercio de
jóvenes trabajando a tiempo parcial involuntario. Un número

El desafío del
empleo juvenil
hoy en día

32 OIT, Tendencis globales del empleo juvenil, OIT, Ginebra 2013.

124

MÓDULO 7: Formulación de políticas de empleo juvenil

En los últimos años el empleo juvenil ha adquirido una
importancia creciente en las agendas de desarrollo nacionales
y globales. Pese a ciertos progresos, la implementación de
políticas eficaces para el empleo juvenil continúa siendo un
desafío en muchos países.

Se reconoce cada vez más que el trabajo decente para los
jóvenes no puede ser alcanzado a través de intervenciones
fragmentadas y aisladas. Por el contrario, se requiere de un
enfoque coherente centrado en una estrategia integrada para
el crecimiento y la creación de empleos, y de intervenciones
específicas que ayuden a los jóvenes a hacer frente a las
barreras que encuentran en el mercado laboral.33

A fin de afrontar de manera eficaz el desafío del empleo
juvenil, se requiere de una acción sostenible, determinada y
concertada por un gran número de actores. La responsabilidad
primera para la promoción del trabajo decente para los
jóvenes corresponde a los gobiernos nacionales. Por lo tanto,
se necesita de coordinación entre las diferentes instituciones
y agencias gubernamentales, a nivel central y local, a fin de
asegurar una coherencia entre las diferentes políticas que
normalmente están bajo la responsabilidad de diferentes
ministerios y agencias de gobierno.

Los interlocutores sociales pueden aportar su experiencia
acerca del mundo del trabajo al debate sobre políticas de
empleo juvenil. Como representantes de personas afectadas
por las medidas, las organizaciones juveniles pueden ser
portavoces de los intereses de los jóvenes.

Dentro de este marco político, el sector privado – el mayor
proveedor de empleo – puede enfocar sus esfuerzos en el
desarrollo de actividades productivas y empresas sostenibles
que tengan como objetivos clave la creación de trabajo
decente y el desarrollo de recursos humanos.

¿Cuál ha sido
la respuesta
hasta ahora?

33 OIT, La crisis del empleo juvenil: un llamado a la acción, Resolución y conclusiones de la 101° reunión de la Conferencia Internacional del
 Trabajo, Ginebra, 2012

cada vez mayor de jóvenes se han desanimado y han dejado
el mercado de trabajo. En los países de la Unión Europea –
donde este problema es particularmente grave – existen unos
7,5 millones de jóvenes que no tienen ni empleo ni educación
o capacitación (Ni-Ni), lo cual significa un aumento de casi 2
puntos porcentuales entre 2008 y 2010.

125

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Cooperación inter-institucional en políticas de empleo
juvenil: La experiencia de países de América Latina.
La experiencia de los programas conjuntos en materia de
juventud, empleo y migración ha puesto de manifiesto el valor
que la coordinación institucional y la cooperación pueden
ofrecer a la formulación y gestión de políticas de juventud.

En Ecuador, la Mesa de coordinación interinstitucional
para la juventud - establecida bajo los auspicios del
programa conjunto de Juventud, Empleo y Migración:
reducción de la inequidad en Ecuador - ofreció un
espacio para los jóvenes, las instituciones públicas y
las organizaciones de la sociedad civil para planificar
intervenciones de empleo juvenil. Las actividades se
basaron en los respectivos mandatos de los actores
involucrados y tuvieron por objeto dar respuestas
coherentes a las necesidades de los jóvenes en empleo,
y reducir al mínimo la duplicación de esfuerzos.

En Nicaragua, un comité intersectorial – liderado por
el Ministerio de Trabajo y que comprendía más de
20 instituciones gubernamentales, representantes
de trabajadores y empleadores, y representantes de
organizaciones juveniles – desarrolló el Plan Nacional
de Empleo y Trabajo Decente para la Juventud
(2012-2016). El Comité tuvo la responsabilidad de
la ejecución, supervisión y seguimiento del Plan.
Este mecanismo de coordinación institucional fue
establecido con la asistencia técnica del programa
conjunto de Desarrollo de capacidades nacionales
para la mejora de las oportunidades del empleo y el
autoempleo para los jóvenes.

En Paraguay, la Junta Nacional de Empleo Juvenil
(JNE) fue creada por decreto como una entidad
interinstitucional de coordinación encargada de la
planificación y coordinación de las políticas de empleo
de los jóvenes. Se compone de 23 instituciones
públicas y privadas, representantes de organizaciones
de empleadores y de trabajadores y miembros de
organizaciones de la sociedad civil. El objetivo de
esta iniciativa, apoyada por el programa conjunto
”Capacidad económica de programas conjuntos y
oportunidades para la inclusión social”, es diseñar e
implementar una política de empleo juvenil a fin de
aumentar las oportunidades de trabajo decente para
los jóvenes a través de acciones legislativas, diseño y
ejecución de programas y diálogo social.

Fuente: Basado en información y
material recolectado de los programas
conjuntos.

Experiencia
de los PCs

126

MÓDULO 7: Formulación de políticas de empleo juvenil

¿Qué
instrumentos
de políticas de
empleo juvenil?

La elección de los instrumentos políticos más apropiados
para la promoción del empleo juvenil a nivel nacional depende
del contexto socio-económico específico, de la naturaleza
y magnitud del desafío del empleo juvenil, de las políticas
existentes, de los recursos disponibles, y de la capacidad de
ejecución.

Dar prioridad al empleo juvenil significa integrar objetivos
explícitos de políticas de empleo juvenil, metas y resultados a
las estrategias nacionales clave y a la política de empleo de
un país.

Estas políticas y estrategias buscan definir el desarrollo
económico y social de un país, lo que requiere de una gran
cantidad de recursos nacionales.

El proceso de desarrollo de políticas de empleo juvenil
puede tomar diferentes enfoques. En general, los aspectos
prioritarios de esta política pueden ser:

01. asignar prioridad al empleo juvenil en estrategias de
desarrollo nacionales y/o políticas de empleo;

02. desarrollar una política de empleo específica, estrategia
y/o plan de acción; o

03. incorporar prioridades de empleo juvenil en políticas de
desarrollo juvenil generales.

127

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 Asignando prioridad al empleo juvenil:
 Las políticas nacionales de empleo de Perú y Serbia

El programa conjunto “Promoción de empleo y microempresas entre jóvenes y gestión
de la migración laboral juvenil” apoyó al Gobierno del Perú en el diseño de una política
nacional de empleo (2010-2014), que tenía como prioridad el empleo juvenil. Esta prioridad
fue hecha operacional a través de la implementación de un plan de acción nacional para el
empleo juvenil, el cual contenía una serie de reformas para la creación de empleo decente,
la mejora de la empleabilidad juvenil, la promoción de la iniciativa empresarial y la protección
de los jóvenes trabajadores migrantes. Las reformas se enfocaron en facilitar la transición
de los jóvenes hacia el trabajo, la modernización de servicios de orientación profesional, el
desarrollo de un programa nacional de capacitación para jóvenes empresarios, el diseño de
un sistema de información que simplifica la evaluación del mercado, y el establecimiento de
servicios de información y orientación para jóvenes migrantes.

El programa conjunto “Apoyo a los esfuerzos nacionales para la promoción del empleo de
los jóvenes y la gestión de la migración” en Serbia, ayudó al gobierno a incorporar objetivos
de políticas de empleo juvenil en los marcos nacionales de desarrollo. Esto se hizo a través
del desarrollo de la nueva estrategia nacional de empleo (2011-2020) que contiene seis
objetivos de empleo de los jóvenes medibles. Más específicamente, para el 2020, se espera
que: i) las tasas de actividad juvenil y empleo se incrementen; ii) la tasa de desempleo
juvenil (a 24 por ciento) disminuya; iii) la proporción de desempleo juvenil y desempleo total
disminuya; y iv) aumente la parte de adolescentes y jóvenes adultos en educación (a 90 por
ciento y 40 por ciento respectivamente).

Fuente: Basado en información y material recolectado de los programas conjuntos.

128

MÓDULO 7: Formulación de políticas de empleo juvenil

El marco para el desarrollo de una política de empleo juvenil
se basa en un enfoque de ciclo de políticas.

Tal enfoque prevé un análisis de la situación; la identificación
de los principales problemas de empleo juvenil; la generación
de opciones políticas; la planeación para implementación; y
un monitoreo y evaluación constantes.

La primera etapa en el desarrollo de políticas de empleo juvenil
gira entorno a la evaluación de la situación de los jóvenes en el
mercado laboral a través de: i) el análisis de datos estadísticos
sobre el mercado laboral disponibles; ii) la revisión de políticas
y programas de empleo y mercado laboral afectando el empleo
juvenil; y iii) la evaluación del marco institucional que gobierna
el mercado laboral juvenil.

01. Análisis de datos

El análisis de datos estadísticos tiene dos objetivos principales.
Primero, ayuda a identificar aquellos factores que pueden
influenciar los resultados del mercado laboral juvenil. Este
proceso permite crear un perfil de aquellos jóvenes con

Las principales etapas del proceso de desarrollo de políticas
de empleo juvenil se resumen a continuación.

El ciclo de
políticas de
empleo juvenil

Análisis de
la situación

1.
Análisis de la

situación

2.
Identificación
de problema

3.
Opciones
políticas

4.
Diseño de
políticas

5.
Implementación

de políticas

monitoreo y
evaluación

Ciclo de políticas

129

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

más probabilidad de riesgo (ver Módulo 6 de esta guía de
capacitación). Segundo, permite la creación de una línea de
base para la formulación de objetivos políticos e indicadores
que se utilizarán para monitorear la implementación de la
política y evaluar su impacto.

02. Revisión de políticas de empleo juvenil
pasadas y en curso

La revisión de políticas comienza desde el análisis de
marcos de desarrollo nacionales (ej. reducción de la
pobreza, desarrollo económico) para identificar si éstos
contienen objetivos y/o metas relacionadas con el empleo
juvenil.

Un simple marco puede ser utilizado para este ejercicio
(ver ejemplo a continuación). Si tales políticas tienen
objetivos y metas específicas relacionadas al empleo
juvenil, el siguiente nivel de análisis deberá determinar si
hay un progreso en sus logros.

Un seguimiento lógico sería asegurar un monitoreo
constante del progreso o, en caso haya poco avance,
identificar las razones de la falta de progreso y proponer
una estrategia para poner en primer plano la prioridad del
empleo juvenil.

Si estas estrategias y planes no contienen objetivos o
metas específicos, la revisión comprueba hasta qué punto
la prioridad del empleo juvenil ha sido reflejada en la política
de empleo nacional y sus planes de implementación.

Si este es el caso, la revisión se lleva a cabo junto con
un enfoque aplicado para las estrategias y planes de
desarrollo nacional. Si no, se debe determinar la forma de
proceder, ya sea revisar política de empleo o formular un
plan de acción para implementar las prioridades de empleo
juveniles. Un ejercicio similar al descrito anteriormente será
realizado en lo que respecta a las políticas de desarrollo
juveniles.

Si ninguna de las políticas arriba mencionadas contiene
prioridades de empleo juvenil, y existe un interés nacional
en el tema, los responsables políticos pueden considerar
desarrollar un Plan de Acción Nacional (PAN).34

34 Ver Rosas, G., Rossignotti, G. Guía para la preparación de Planes de Acción Nacional en Empleo Juvenil, OIT, Ginebra, 2008.

¿El empleo
juvenil es
una prioridad
nacional?

130

Ide

n
tific

a
n

d
o

 la
s

 p
r

io
r

id
a

de

s
 de

l e

m
p

le
o

 j
u

v
e

n
il y

 lo
s

 m
a

r
c

o
s

 de

 p
o

lític
a

s
 n

a
c

io
n

a
le

s

S
I

N
O

¿H
ay algún

progreso?

S
I

N
O

O
bjetivos y m

etas
de E

J

A
C

C
IO

N
E

S
1. U

tilizar evidencia
para prom

over la
inclusion de los
objetivos y m

etas del
E

J;
2. Identificar las
opciones de políticas
del E

J, y diseño de
objetivos y m

etas
para la estrategia de
desarrollo

S
I

N
O

E
strategia/plan de

desarrollo

P
olítica de
em

pleo

S
I

N
O

O
bjetivos y

m
etas de E

J?

S
I

N
O

A
C

C
IÓ

N
M

onitorear el
progreso para
asegurar que
los objetivos
y m

etas son
alcanzados

A
C

C
IO

N
E

S
1. E

xam
inar

las causas
de la falta de
progreso;
2. R

eform
ular

objetivos y
m

etas usando
evidencias

S
I

N
O

¿H
ay algún

progreso?

A
C

C
IÓ

N
M

onitorear el
progreso para
asegurarse que
las m

etas sigan
alcanzables
achievable

A
C

C
IO

N
E

S
1. E

xam
inar

las causas
de la falta de
progreso;
2. R

eform
ular

el objetivo y las
m

etas usando
evidencia

A
C

C
IO

N
E

S
1. U

tilizar evidencia
para prom

over la
inclusion de las
m

etas de E
J;

2. Identificar
políticas de opción
de E

J, y diseñar
objetivos y m

etas
para la E

strategia
de E

m
pleo;

3. D
esarrollar P

lan
de A

cción N
acional

de E
J

A
C

C
IÓ

N
D

esarrollar plan de
acción nacional de
em

pleo juvenil

A
C

C
IÓ

N
D

esarrollar
estrategia nacional
de em

pleo juvenil y
plan de acción

A
C

C
IO

N
E

S
D

esarrollar políticas
de em

pleo con
objetivos y m

etas
específicas de E

J

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Después de haber concluido el análisis de la situación, se
realizará una revisión y evaluación completas de las políticas
que afectan el empleo juvenil, prestando igual atención a
las políticas que afectan tanto la demanda como la oferta
laboral (ver figura a continuación). Esto incluirá una revisión
del funcionamiento y eficacia de las instituciones del mercado
laboral existentes (ej. mecanismos de fijación de salarios,
legislación de protección del empleo).

Los resultados de esta revisión ayudarán a los responsables
políticos a comprender los principales problemas identificar
prioridades y considerar diferentes opciones políticas que
puedan ser realizadas para tratar el empleo juvenil.

Revisión de
políticas que
influyen el
empleo juvenil

P
ol

í
ticas

 del

lado

 de

 la

demanda

P
ol

í
ticas

 del

lado

 de

 la

oferta

P
ol

í
ticas

 del

mercado

laboral

e

instituciones

Políticas macro económicas (ahorros e
inversiones, fiscal, monetario, tasa de
cambio, políticas de comercio)

Desarrollo del sector privado (ej.
agricultura, industria, desarrollo de
empresa)

Educación y capacitación

Sueldos, costos laborales, legislación
de protección del empleo (EPL)

Protección social (ej. seguro de
desempleo, asistencia social)

Políticas activas del mercado laboral

Políticas sociales

132

MÓDULO 7: Formulación de políticas de empleo juvenil

03. Revisión del marco institucional

Esta revisión es la parte final del análisis. Incluye la evaluación
del papel de:

•	 Instituciones gubernamentales con mandato en empleo
juvenil a nivel central y local;

•	 Servicios Públicos de Empleo (SPE) y agencias de
empleo privadas (PrEAs);

•	 Organizaciones de empleadores y de trabajadores; y

•	 Organizaciones comunales y de la sociedad civil.

Este ejercicio sirve para identificar las principales características
de los mecanismos de coordinación, y evaluar el nivel de
capacidad administrativa e institucional. Esto es importante
para evaluar la viabilidad de las diferentes opciones políticas
que serán consideradas antes de la formulación final de la
política.

Los resultados del análisis de la situación ayudan a identificar
los problemas. Un tema complejo – que es determinado por la
conjunción de varios problemas – necesitaría ser desdoblado
en una serie de problemas más detallados. Esto a fin de
permitir que cada uno de ellos sea analizado más fácilmente.

Un análisis de causa-efecto muestra los vínculos entre la
razón que generó un evento dado y el resultado que tiene en
el mercado laboral. Esto proporciona los medios para generar
ideas sobre la razón por la cual el problema se produjo, las
posibles causas y el impacto en el mercado laboral (efecto).

Identificación
de problemas
de empleo
juvenil

133

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Después de haber analizado todos los problemas a tratar
y la cadena de causa-efecto, sería importante clasificar los
mismos problemas en orden de prioridad y seleccionar
aquellos que deben abordarse por la política de empleo
juvenil. Esto también implicará negociaciones entre los
diferentes actores que están nuevamente involucrados en el
proceso de desarrollo de políticas.

Árbol de problema y
objetivo

Gran parte de jóvenes
trabajando en la economía
informal

El abandono escolar
prematuro (fin de la
educación obligatoria)

Política de ampliar el
acceso público a la
educación gratuita en
un año

Disminución de la tasa
de abandono escolar
prematuro

Reducción de la tasa de
informalidad entre los
trabajadores jóvenes

EFECTO

CAUSA

RESULTADO

OBJETIVO

Árbol de problema

Árbol objetivo OBJETIVOS

LÍNEA DE BASE

El aumento del acceso
de los niños pobres a la
educación secundaria
inferior

Menor acceso a la
educación secundaria
inferior de los niños
pobres

Política de la
introducción de
prestaciones en efectivo
a las familias pobres,
en base a asistencia
escolar134

MÓDULO 7: Formulación de políticas de empleo juvenil

 TURQUÍA − Plan de Acción Nacional de empleo juvenil

El programa conjunto Crecimiento con trabajo decente para todos apoyó el gobierno de
Turquía en el desarrollo de un Plan de Acción de Nacional de Empleo Juvenil (PAN).

El desarrollo del PAN fue un esfuerzo integral, multi-partidario en el cual participaron más de
10 instituciones y organizaciones. El proceso de desarrollo incluyó: i) la implementación
de una serie de talleres temáticos sobre migración y mercado laboral, instituciones
del mercado laboral, inclusión social, género y la pobreza, empleo rural; ii) la
identificación de los problemas del empleo juvenil; iii) el establecimiento de áreas prioritarias
de intervención; y iv) el desarrollo de objetivos, resultados e indicadores. Las lecciones
aprendidas de las experiencias de Austria y Eslovenia en el diseño, seguimiento y evaluación
de los políticas de empleo juvenil también fueron instrumentales para ajustar algunas de las
intervenciones previstas.

Un número de factores garantizan la sostenibilidad del PAN turco. En primer lugar, el plan
estaba alineado a la Estrategia Nacional de Empleo puesto en marcha por el gobierno
en 2011. En segundo lugar, tanto en los Servicios Públicos de Empleo y el Ministerio a
cargo del empleo se comprometieron recursos financieros para el logro de los objetivos
del PAN. En tercer lugar, los expertos de las instituciones participantes en el desarrollo del
PAN también estaban involucrados en su implementación. Por último, el PAN se adaptó a
nivel local por los Consejos Provinciales de Empleo durante la formulación de los planes
provinciales de política de empleo.

Fuente: información proporcionada por la gestión del programa conjunto“Crecimiento con trabajo
decente para todos”.

135

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Los objetivos de la política de empleo juvenil se definirán sobre
la base de los principales problemas identificados en el análisis
de la situación. La relación causa-efecto ayuda a diseñar el
objetivo de política. Por ejemplo, en un país donde uno de los
principales retos del empleo juvenil se relaciona con una alta
participación de jóvenes trabajando en la economía informal,
el objetivo de la política de empleo juvenil será “reducir el
empleo informal entre los jóvenes trabajadores”. Si la causa
de estos altos índices de informalidad radica en el abandono
escolar prematuro, las opciones de política que se pueden
considerar se referirán a la introducción de un año adicional
de escuela, la intervención temprana para identificar a los
estudiantes que tienen dificultades, o las transferencias en
efectivo a los hogares condicionados a la asistencia escolar.

Los objetivos deben ir acompañados de una o más metas.
Metas cuantificables y verificables ofrecen puntos de referencia
para medir los progresos realizados en la consecución de los
objetivos y para evaluar el impacto de la intervención.

La fijación de objetivos debe incluir la definición de la línea
de base, es decir, el punto (o situación actual) antes de la
aplicación de la política. La línea de base se puede expresar
en porcentaje, con niveles o cocientes. Esta información debe
ser proporcionada por el análisis de la situación y se refieren
tanto a las medidas cuantitativas y cualitativas del empleo.

Los objetivos deben ser específicos, medibles, alcanzables,
pertinentes y de duración determinada (SMART). Más
concretamente, los objetivos son específicos cuando articulan
claramente lo que está por hacerse; medibles cuando
pueden ser comparadas con la línea de base; alcanzables
cuando pueden ser factibles de cumplirse con los recursos
disponibles; pertinentes cuando responden a los problemas
identificados, y de duración determinada cuando miden el
progreso dentro de un plazo específico para la aplicación de
la política. En el ejemplo anterior, por ejemplo, si la línea de
base es una proporción de empleo informal entre los jóvenes
de 30 por ciento, el objetivo podría ser la reducción del empleo
informal entre los jóvenes en un 10 por ciento a finales de año
xyz de implementación de políticas.

Estableciendo
los objetivos
de políticas

136

MÓDULO 7: Formulación de políticas de empleo juvenil

El establecimiento de prioridades de políticas se basa en la
identificación y la evaluación de una serie de opciones que
permiten a los responsables políticos elegir la combinación
de políticas que consideren más eficaces para abordar los
problemas prioritarios y alcanzar el (los) objetivo(s) del empleo
juvenil.

Al igual que en las demás políticas, las opciones de política
de empleo juvenil pueden ser el resultado de posibles
intervenciones en varios ámbitos políticos (por ejemplo,
políticas macroeconómicas, sectoriales y sociales, las
políticas de educación y formación, las políticas de desarrollo
empresarial, y políticas del mercado de trabajo).

La evaluación de las opciones de políticas deseables se puede
hacer mediante la construcción de “escenarios” alternativos
que estimen las posibles implicaciones de un conjunto de
políticas frente a otras. Cada escenario se anticipa a los
efectos de una política y los compara con los posibles efectos
de otras opciones políticas. Esta evaluación puede basarse
en un número de criterios como se muestra en el ejemplo
siguiente.

Generación
de opciones
de políticas

 Criterios para la priorización de
 opciones de política

•	 Conveniencia hace referencia a la probabilidad de que una opción política sea “aceptable” para los
diversos grupos de interés. Esto requiere la identificación de los que se beneficiarán y los que van a
perder con la opción política. Por ejemplo, una opción política que establece la obligación a una institución
pública de proporcionar apoyo al empleo juvenil durante un número determinado de meses para que los
jóvenes no estén desempleados (garantía de empleo juvenil) beneficiará a aquellos que se incorporan al
mercado de trabajo, pero hará poco por los desempleados de larga duración.

A menos que se introduzcan medidas para luchar contra el desempleo juvenil de larga duración, este
grupo puede llegar incluso a ser afectado por la garantía.

 	
•	 Asequibilidad evalúa los costos generales de la opción con respecto a la rentabilidad esperada. Esto se

puede hacer mediante el uso de un análisis coste-beneficio o un análisis de costo-efectividad o una matriz
de contabilidad social (véase los ejemplos abajo).

•	 Viabilidad se refiere a los recursos humanos, financieros, técnicos, organizativos y administrativos
disponibles para la implementación de cada opción política. Por ejemplo, una opción que prevé la
provisión de orientación profesional y servicios de orientación a todos los jóvenes dentro y fuera de
la escuela, debe garantizar niveles adecuados de personal y recursos financieros a las escuelas y los
servicios de empleo para ofrecer dicho servicio.

Fuente: Rosas, G., Rossignotti, G. Guía para la preparación de Planes de Acción Nacionales de empleo juvenil,
OIT, Ginebra, 2008

137

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Hay una serie de herramientas de evaluación que pueden
apoyar la identificación y selección de las opciones de
política. Estas van desde los instrumentos simples de toma
de decisiones hasta herramientas más sofisticadas. Algunos
ejemplos de estas herramientas son:

•	 Análisis de cuadrícula ayuda a tomar decisiones,
dando prioridad a las opciones de política, a través de
un sistema de puntuación basado en los factores que
se consideran importantes (por ejemplo, los costos,
los beneficios generales, técnicos y de viabilidad
administrativa).

•	 Evaluación del impacto regulatorio predice el posible
impacto en el empleo de cada opción política en
términos de creación de empleo, la transición entre los
diferentes estados del mercado de trabajo, los efectos
en determinadas zonas geográficas o grupos de
destinatarios;

•	 El análisis de costo-beneficio identifica el valor
monetario neto de una opción de política a través de una
comparación de los beneficios y los costos estimados;

•	 Análisis costo-efectividad compara los costos relativos
y los resultados (efectos) de dos o más opciones de
política;

•	 Matriz de contabilidad social simula el impacto
potencial de las políticas económicas futuras en el
empleo y la distribución del ingreso a través de un
análisis multiplicador.

138

MÓDULO 7: Formulación de políticas de empleo juvenil

 Análisis de costo-efectividad y de costo-beneficio

Con el fin de reducir la tasa de abandono escolar en las escuelas secundarias de primer ciclo, el gobierno está
considerando dos opciones políticas: la primera opción es la introducción de un programa de tutoría (peer-to-peer),
donde los alumnos mayores ayudan a los estudiantes en las clases más bajas con la tarea y otras asignaciones . La
segunda opción prevé la introducción de actividades después de clases para aumentar la adhesión de los alumnos
a la escuela. El gobierno decide ejecutar tanto un ejercicio de relación costo-efectividad y uno de costo-beneficio
(simplificado).

Costo-efectividad
El costo-efectividad se determina dividiendo el costo de cada propuesta por su efectividad (por ejemplo, el
porcentaje que aumenta del número de estudiantes que se gradúan de la educación secundaria inferior). El
resultado es el costo por cada punto porcentual incrementado en el número de alumnos que terminan sus estudios.

El costo de la introducción de la tutoría en todas las escuelas secundarias de primer ciclo es de $ 80 millones,
mientras que el costo de las actividades después de la escuela es de $ 65 millones. El porcentaje de incremento
previsto del número de estudiantes que terminan la escuela es de 10 por ciento para el asesoramiento y el 5 por
ciento para las actividades después de clases. La relación costo-efectividad de la tutoría es de $ 8, mientras que el
de las actividades después de la escuela es de $ 13. Esto significa que la tutoría es más rentable que la otra opción.

Costo-beneficio
El costo-beneficio de cada opción se determina calculando los beneficios (por ejemplo, las estimaciones de los
incrementos futuros en los ingresos de los participantes que se quedaron en la escuela) y los costos (por ejemplo,
personal, materiales, equipos) y después restando los beneficios. Esto le dará el beneficio neto para cada opción.
La relación costo-beneficio se calcula dividiendo el valor monetario de los beneficios por los costos (cuanto mayor
sea el ratio, más eficiente será la opción en términos económicos).

La parte difícil del análisis se centra en la estimación de la cantidad total de incremento de las ganancias futuras
de los alumnos que tienen probabilidades de permanecer en la escuela debido a la implementación de la opción
elegida. Cuanto más exhaustiva y completa es la información, más preciso es el análisis costo-beneficio. Cuando
los datos no están disponibles o no son exactos, es mejor llevar a cabo un análisis de costo-efectividad. Un ejemplo
de cómo calcular los futuros aumentos en las ganancias totales se presenta a continuación.

•	 Se espera que la propuesta de tutoría mantenga en la escuela a unos 1.000 alumnos en riesgo de abandono
escolar, mientras que las actividades después de la escuela apuntan a aproximadamente 790 alumnos;

•	 Una investigación del Ministerio de Educación muestra que los trabajadores que han abandonado la educación
secundaria inferior, ganan 20 por ciento menos que los trabajadores con educación secundaria superior a lo
largo de su vida laboral (es decir, 40 años de trabajo remunerado). El 20 por ciento más alto de ingresos se
puede calcular sobre la base del salario mínimo ($ 990/mes). Esto significa que permanecer en la escuela
resulta en salarios mensuales más altos (por ejemplo, $ 198). El monto mayor se multiplica por los 40 años de
vida laboral previstos ($ 198 * 12 * 40 = 95,040 dólares) de cada trabajador que se quedarán en la escuela
como resultado de la implementación de cada opción de política (por ejemplo, 95 000 * 1000 para la primera
opción, y 95 000 * 790 para el segundo).

Opciones Costos Efectividad Relación C/E

Tutoría $80 mil 10 $8

Actividades después de la escuela $65 mil 5 $13

Opciones Costos Beneficios Beneficios netos Relación C/B

Tutoría $80 mil $95 mil $15 mil 1.188

Actividades después de la escuela $65 mil $75 mil $10 mil 1.154

139

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

La arquitectura de la política de empleo juvenil incluye los
siguientes elementos:

•	 Objetivo: el objetivo al cual la política pretende contribuir
dentro de los objetivos generales de desarrollo del
país. Debe estar vinculada a los marcos de desarrollo
nacionales existentes;

•	 Objetivos y metas: los objetivos de la política de
empleo juvenil deben estar alineados con las políticas y
estrategias nacionales de empleo. Cada objetivo tiene
que ser acompañado por uno de los objetivos más
mensurables;

•	 Resultado e indicadores de políticas: los resultados
especifican cambios tangibles en la política y/o
instituciones, se espera que esto ocurra a partir de la
implementación de las opciones políticas seleccionadas.
Los resultados son importantes para alcanzar los
objetivos y metas. Están expresados en forma de fines
alcanzables, están vinculados a recursos humanos y
financieros disponibles y sus efectos son medidos por
indicadores cuantitativos y/o cualitativos. Los resultados
políticos no deben ser confundidos con los productos.
Estos últimos se refieren a lo que las entidades hacen
y los bienes y servicios que producen al perseguir
las decisiones políticas, mientras que los resultados
políticos son el resultado a ser alcanzado una vez que los
beneficiarios de la política usen los productos;

•	 Recursos: la política debe identificar los recursos
humanos, materiales y financieros necesarios para la
implementación de las acciones acordadas. Si un análisis
costo-beneficio o costo-efectividad ha sido llevado a
cabo para la identificación de opciones políticas, la
evaluación de los recursos necesarios para alcanzar
las metas debe estar disponible. Una buena regla gira
en torno al desarrollo mejores/peores escenarios que
toman en consideración factores positivos y riesgos
para el logro de las metas políticas. Los recursos deben
ser especificados para cada resultado de políticas
acordadas. Esto permite a medir el costo-efectividad de
las intervenciones realizadas durante el seguimiento y la
evaluación de la política de empleo de los jóvenes:

Estructura
de la política
de empleo
juvenil

140

MÓDULO 7: Formulación de políticas de empleo juvenil

•	 Mecanismos de implementación y coordinación: el
conjunto de las políticas que afectan los resultados del
empleo juvenil se extiende por diferentes instituciones
gubernamentales a nivel central y local. Como ya
se ha mencionado en este módulo, la política debe
proporcionar información sobre los mecanismos de
coordinación que se pondrán en marcha para su
aplicación. Este mecanismo debe identificar claramente
las funciones y responsabilidades de los diferentes
actores involucrados en la implementación de la política;

•	 Monitoreo y evaluación: el monitoreo sirve para evaluar
el progreso en términos de trabajo en curso y el uso
eficiente de los recursos. Esta información permite tomar
medidas correctivas para garantizar la coherencia entre
la planificación y la implementación. La evaluación mide
el desempeño de los objetivos de empleo de los jóvenes
en términos de relevancia, eficiencia, eficacia, utilidad y
sostenibilidad.

141

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 El desarrollo de políticas de empleo juvenil

Análisis de
situación

•	 ¿Cuál es la situación de los jóvenes en el mercado laboral?
•	 ¿Cuáles son los factores determinantes de los resultados de empleo para los

jóvenes?
•	 ¿Hay información suficiente para construir una línea de base del empleo

juvenil?

Identificación del
problema y la
clasificación de
prioridades

•	 ¿Cuáles son los principales problemas del empleo juvenil?
•	 ¿Está clara la relación entre las causas y los efectos de los problemas de

empleo juvenil?
•	 ¿Hay consenso entre las partes interesadas en la clasificación de los problemas

de empleo de los jóvenes?

Objetivos y metas •	 ¿El objetivo expresar claramente lo que pretende la política de lograr?
•	 ¿Es (son) el (los) objetivo (s) específicos, medibles, alcanzables, realistas y de

duración determinada?
•	 ¿Está(n) el (los) objetivo (s) en línea con los objetivos previstos?

Resultados e
indicadores

•	 ¿Los resultados apuntan a un cambio medible que es clave para alcanzar el
objetivo?

•	 ¿Abordan los resultados la causa (s) del problema del empleo juvenil
identificado identificado?

•	 ¿Es (son) el (los) indicador(es) específicos, medibles, alcanzables, realistas y
de duración determinada?

Mecanismo de
implementación

•	 ¿Qué organización / agencia toma la delantera en la aplicación de la política?
•	 ¿Qué mecanismos se han establecido parar asegurar la coordinación entre las

organizaciones / agencias / grupos involucrados en la ejecución?

Recursos •	 ¿Están los recursos materiales, humanos y financieros cuantificados
claramente?

•	 ¿Son los recursos adecuados para el logro de los objetivos de empleo de los
jóvenes?

Monitoreo y
evaluación

•	 ¿Existen mecanismos de seguimiento y evaluación claramente establecidos
(quién, qué, cuándo y cómo?)

•	 ¿La línea de base es adecuada para medir los indicadores de resultados?
•	 ¿Puede ser determinada la causalidad entre la política y
•	 el impacto?

142

MÓDULO 8

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

MÓDULO 8:
Políticas y programas
para la gestión de la
migración laboral juvenil

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

Conocimiento basado en flujos migratorios

HONDURAS: Promoción del uso productivo
de las remesas

Instrumentos y medidas de la política de
empleo exterior

Servicios relacionados a la migración

CHINA: La nueva generación de jóvenes
migrantes

FILIPINAS: Ventanilla única para jóvenes
migrantes

Migración circular

Al final de este módulo de aprendizaje, el lector será capaz de:

•	 Identificar los principales tipos de flujos de migración y
fuentes de datos sobre migración laboral juvenil;

•	 Enumerar las características esenciales de las políticas
dirigidas a la migración laboral, incluyendo aquellas
sobre migración circular/temporaria;

•	 Extraer lecciones de las experiencias de los programas
conjuntos del ODM sobre el diseño de programas y
servicios dirigidos a los jóvenes en riesgo de migración
irregular.

Objetivos de
aprendizaje

Recursos

145

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

En el 2010, había 27 millones de migrantes internacionales con
edades entre 15 y 24 años, en el mundo, lo que equivalía al 12.4
por ciento de los 214 millones de migrantes internacionales
en todo el mundo.35 La proporción de migrantes con edades
entre 15 y 24 años entre todos los migrantes internacionales
es mayor en los países en desarrollo que en los países
desarrollados y es incluso mayor en los países menos
desarrollados.

La distribución de los migrantes por origen es más o menos
dividida en tres tipos de movimiento:

01. La migración internacional de los países pobres en
vías de desarrollo (“Sur”), a los países desarrollados ricos
(“Norte”) representa más de un tercio del total;

02. La migración Sur-Sur entre los países en desarrollo
representa otra tercera parte de los flujos migratorios totales;

03. La migración Norte-Norte entre los países desarrollados
representa un poco menos de un tercio.

No existe una definición internacionalmente aceptada de
migrantes internacionales. La División de Población de las
Naciones Unidas define a los migrantes internacionales como
individuos fuera de su país de nacimiento o ciudadanía,
durante doce meses o más, independientemente de la
razón del movimiento o del estado legal en el extranjero. Las
Recomendaciones de las Naciones Unidas sobre la medición
estadística de la migración internacional (1997), ofrece las
siguientes definiciones:

El desafío
de la
migración
juvenil

35 División de Población de las Naciones Unidas, Migración internacional en un mundo globalizado: El rol de los jóvenes,
 Documento técnico No. 2011/1.

Migrantes internacionales por grupos de edad seleccionados, 2010 (%)

0-14 15-24 25-34

Mundo 10.3 12.4 19.3

Países desarrollados 7.1 10.8 18.3

Países en desarrollo 16.6 14.8 20.9

Fuente: División de Población de las Naciones Unidas, Migración internacional en un mundo globalizado: El rol
de los jóvenes, Documento técnico No. 2011/1

146

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

•	 Migrante internacional: Cualquier persona que cambia
su país de residencia habitual;

•	 Migrante de largo plazo: Una persona que cambia de
país de residencia habitual a otro por un período de al
menos un año (12 meses);

•	 Migrante de corto tiempo: Una persona que se traslada
a un país distinto del de su residencia habitual durante un
período de al menos 3 meses pero menos de un año (12
meses), excepto en los casos en que la medida es con
fines de ocio, vacaciones, visitas a amigos y parientes,
negocios, tratamiento médico o peregrinación religiosa.

Las distinciones más utilizados para los diferentes grupos de
trabajadores migrantes se basan en la duración prevista de
la estancia, lo cual muestra que el control sobre quién entra
en un país y el tiempo que se permanece en dicho país es
un aspecto fundamental de la soberanía nacional. Sobre esta
base, la admisión de los trabajadores migrantes se dividen en
dos grandes categorías:

01. La migración permanente, en referencia a la admisión
de los trabajadores incluidos en diferentes categorías
de inmigrantes (es decir, la reunificación familiar, los
trabajadores altamente cualificados) por un período
indefinido de estancia, es decir, una estancia sin límite de
tiempo impuesto por el país de destino;

02. La migración temporal, en referencia a la admisión
de los trabajadores (a veces referidos como “trabajadores
invitados”) por un período de tiempo determinado, ya
sea para llenar todo un año, o para puestos de trabajo
vinculados a un proyecto, o para una temporada, o como
capacitadores y proveedores de servicios.

El fenómeno de los trabajadores migrantes que regularmente
van y vienen entre dos países se describe como la migración
circular o la migración de repetición. En este caso, en lugar
de migración de retorno, lo cual significa el cierre del ciclo de
migración, existen varias salidas y varios regresos durante el
ciclo de vida. Se presta cada vez más atención a la migración
circular, como un instrumento para promover los beneficios
mutuos de la migración a los países de envío y de acogida.
Para los trabajadores poco cualificados, los programas de

147

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

migración circular pueden proporcionar vías de migración
regular y segura que tanto necesitan. La migración circular
también ayuda a los países desarrollados a cumplir las
necesidades de su mercado de trabajo sin tener que
proporcionar un establecimiento permanente o integración.

La magnitud mundial de la migración laboral es difícil de
determinar, ya que no todos los países controlan los flujos de
migración laboral, y menos aún informan sobre estos flujos.
La principal fuente de datos para medir la migración son
los registros administrativos (para los jóvenes, los registros
de educación también pueden ser una buena fuente de
información), los censos de población, las encuestas de
hogares y las bases de datos internacionales. Los registros
administrativos suelen captar:

•	 Las entradas de los trabajadores migrantes (entrada
nueva o visas de inmigración, permisos de trabajo
concedidos, datos de las agencias de empleo, oficinas
de impuestos o de autoridades de la seguridad social,
cifras sobre las personas detenidas durante el cruce
ilegal de fronteras);

•	 Salidas (nuevos permisos para trabajar en el extranjero,
permisos de salida o visas de emigración, datos de las
agencias de contratación, nuevos miembros de los planes
de seguro especiales, para los jóvenes, registros de las
personas que salen de un programa de prácticas); y

•	 Stock de trabajadores inmigrantes nacidos en el
extranjero (impuestos de la población y registros de la
seguridad social, cifras de seguridad social, números de
las agencias de contratación, entradas totales o visas
de inmigración, número total de permisos de trabajo
expedidos, y - específicamente para los jóvenes - los
registros de los programas de formación, los jóvenes que
trabajan a tiempo parcial y datos sobre los permisos de
trabajo expedidos a menores de edad).

Los registros administrativos tienen la ventaja de ser
recolectados de forma continua. A menudo, sin embargo, no
están desglosados por grupo de edad y otras características
individuales que ayudarían a la detección de factores de
riesgo. Las mejores encuestas en base a datos se recolectan
a través de los censos de población y encuestas de hogares.
Estos instrumentos, sin embargo, a menudo tienen una
limitación de frecuencia y cobertura.

Recursos de
datos sobre
migración
laboral
juvenil

148

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

 En Bosnia y Herzegovina (BiH), el programa conjunto
de Empleabilidad Juvenil y programa de retención
brindó asistencia técnica a la agencia nacional de
estadística para recopilar, procesar y analizar las
estadísticas de migración de jóvenes. Normas y
prácticas nacionales en materia de estadísticas de
migración fueron asignadas, y una nueva metodología,
de conformidad con el Reglamento 862/2007 de la UE
sobre estadísticas de migración, fue desarrollada para
garantizar la fiabilidad de los datos. La base de datos
central para la migración (incluyendo estadísticas
sobre los jóvenes) es ahora mantenida por la agencia
nacional de estadísticas.
 	
La brecha de desarrollo rural-urbana en China ha
alentado a millones de migrantes rurales a buscar
empleo en el área urbana. En el 2010, los trabajadores
migrantes jóvenes de menos de 30 años de edad
representaron el 58% (o 85 millones de personas) del
total de migrantes rurales que se mudaron a las zonas
urbanas. El programa conjunto del F-ODM Proteger y
promover los derechos de los migrantes vulnerables
en China llenó de una serie de vacíos que existían
en la investigación sobre los jóvenes migrantes.
Los ejemplos incluyen un ejercicio de mapeo de
las tendencias de migración y la situación de las
trabajadoras domésticas, y sobre todo el impacto de
la crisis económica en este último sector, así como
una investigación basada en encuestas sobre la nueva
generación de inmigrantes (por ejemplo, los migrantes
nacidos después de 1980). El programa conjunto
también desarrolló una plataforma para el intercambio

Los datos de migración también están disponibles a través de
fuentes internacionales. La OCDE, la OIT y el Banco Mundial
mantienen base de datos que incluyen datos procedentes de
fuentes nacionales de trabajadores migrantes y remesas.36

Una serie de programas conjuntos del F-ODM invirtieron en
la construcción de conocimiento basado en la necesidad de
desarrollo de políticas y programas efectivos sobre la gestión
de la migración juvenil.

36 La base de datos de la OCDE puede ser descargada en http://www.sourceOECD.org/database/OECDSt; y la de la OIT en http://laborsta.ilo.org.
 Los datos del Banco Mundial pueden ser encontrados en http://data.worldbank.org/data-catalog/migration-and-remittances

Experiencia
de los PCs

149

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

de investigación sobre información relacionada a la
migración (accesible en www.youngmigrants.org).
Esta es una herramienta innovadora que reúne diversos
recursos para mejorar la base de conocimientos para
el diseño de políticas sobre migración.
 	
En Serbia, la investigación primaria se llevó a cabo entre
los jóvenes serbios que viven en el extranjero bajo la
égida del programa conjunto de Apoyo a los esfuerzos
nacionales para la promoción del empleo juvenil y la
gestión de la migración. Los resultados revelaron que
la migración de los jóvenes se puede dividir en dos
tipos de flujos regulares principales: migración de los
jóvenes poco cualificados, y estudiantes de secundaria
que migran con fines educativos. Los migrantes poco
calificados representan el grupo dominante, con
trabajadores jóvenes empleados principalmente en
ocupaciones elementales. La migración a efectos de
educación en general se da hacia los Estados Unidos
(educación secundaria) y la Unión Europea (estudios
de grado y de postgrado). La migración laboral juvenil
del país era a menudo temporal, de carácter circular,
y desarrollada sobre todo apoyándose en las redes
sociales de familiares y amigos en el país de destino.

Existe un amplio consenso en que las cuestiones de
migración laboral deben integrarse en la corriente principal
de las políticas de empleo, mercado laboral, reducción de la
pobreza y desarrollo de mano de obra nacional. La migración
laboral tiene el potencial de servir como motor de crecimiento
y desarrollo para todas las partes involucradas - los países
de destino, los países de origen y los propios trabajadores
migrantes.
En los países de destino, la migración ha rejuvenecido la
mano de obra, ha hecho que sectores como la agricultura y los
servicios que antes estaban en declive sean económicamente
viables, ha promovido el emprendimiento, ha apoyado los
sistemas de asistencia y de seguridad social, y ha satisfecho
la demanda de competencias en las industrias emergentes.
En los países de origen, las contribuciones positivas de
la migración se reflejan en los altos flujos de remesas y la
transferencia de la inversión, la tecnología y la capacidad
crítica a través de la migración de retorno y las conexiones
con las comunidades en el extranjero.

El nexo
existente
entre migración
y desarrollo

150

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

HONDURAS − Promoviendo el uso
productivo de las remesas

En 2010 las remesas de los trabajadores en Honduras comprendieron el 16,2 por ciento del
PIB (o US$2,807 millones, lo que es superior a la deuda externa del país). Más del 69 por
ciento de las remesas se utiliza para el consumo de los hogares. Uno de los objetivos del
programa conjunto de Desarrollo humano para la juventud: La superación de los desafíos de
la migración a través del empleo era promover el uso productivo de las remesas, fomentar
el ahorro y la inversión, la generación de empleo y oportunidades de negocio a nivel local, y
mejorar la calidad de vida de las familias de los trabajadores migrantes. El monto invertido,
en moneda nacional, por los migrantes era también invertido por el gobierno (1x1). El
objetivo final es lograr un modelo 1x2 con inversiones de los migrantes coincididas también
con fondos proporcionados por las autoridades locales.

El que los migrantes se conviertan en socios en la ejecución de proyectos permitió a los
municipios locales implementar iniciativas de desarrollo mediante la asignación de sólo un
tercio de la cantidad total requerida. La acción conjunta del programa giró en torno a dos
fases. En la primera etapa, los migrantes en el extranjero fueron mapeados y organizados
en comités registrados. Estos últimos organizaron eventos de recaudación de fondos para
financiar proyectos de desarrollo en sus municipios de origen. La segunda etapa incluía
la capacitación a los municipios receptores para diseñar proyectos viables, ponerlos en
práctica y dar seguimiento a los resultados obtenidos. Los socios de estas iniciativas
fueron el Ministerio de Relaciones Exteriores (mapeo y registro de los nacionales residentes
en el extranjero), la Secretaría de Desarrollo Social (desarrollo de proyectos locales y la
coordinación inter-institucional) y municipios locales (ejecución de proyectos a nivel local).

151

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Las personas responsables de la migración internacional
han defendido cada vez más la atención que debe darse a
la gestión de la migración. Sin embargo, hay una serie de
problemas con los términos “gestión de la migración” y
“migración gestionada”. En primer lugar, estos términos
implican que el Estado tiene el control más o menos completo
sobre la migración y que puede gestionarla con eficacia. Una
segunda dificultad es que el término está vinculado a una
visión de control de la migración unilateral por parte de los
países de destino. La línea que separa “gestión de migración”
y “control de la migración” es realmente delgada. En tercer
lugar, la gestión de la migración puede implicar un enfoque
de arriba a abajo que aliente a los gobiernos a regular la
migración de forma aislada, es decir, sin consultar a otras
partes interesadas, como los interlocutores sociales y los
propios trabajadores migrantes.

El término “buena gobernanza” puede ser un concepto más
útil en estas áreas, a pesar de que su definición depende del
contexto en el que se utiliza. En resumen, a pesar que no
es fácil de definir “la gestión de la migración”, o “migración
gestionada”, o “buena gobernanza”, éstos son términos
considerados cada vez más importantes para la migración
laboral.

Varias características son asociadas a la noción de “buena
gobernanza” en el campo de la migración. Estas incluyen
la coherencia con las normas internacionales y buenas
prácticas; coherencia con las políticas, la sensibilidad de
género, la transparencia y la flexibilidad, el diálogo social y la
formulación de políticas basadas en la evidencia.

El cumplimiento de las normas internacionales: las
políticas y prácticas de migración sólo pueden ser viables y
eficaces cuando tienen una base sólida de normas jurídicas,
y operan bajo el imperio de la ley. La mayoría de las medidas
necesarias para regular la migración laboral y garantizar la
protección adecuada de los trabajadores migrantes jóvenes
se encuentran en el marco de los derechos humanos
internacionales (Convención Internacional sobre la Protección
de los Derechos de Todos los Trabajadores Migrantes y de
sus Familiares, 1990) y las normas de trabajo internacionales,
incluido el Convenio OIT n º 97 sobre los trabajadores migrantes
(revisado), 1949; Convenio No 143 trabajadores migrantes
(disposiciones complementarias), 1975, y la Recomendación
n º 86 sobre los trabajadores migrantes (revisado), 1949.

Objetivos de la
política de
migración y
gobernanza

Criterio de
buena
gobernanza –
gestión
efectiva

152

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

Coherencia de las políticas: Dado que la migración
representa uno de los desafíos de política más complejos
para los gobiernos, la coherencia de políticas es crucial. La
coherencia debe, por lo menos, garantizar que las políticas
migratorias se dirijan a satisfacer las necesidades previsibles
a largo plazo de la economía y la sociedad. Los gobiernos
deben tomar medidas que apoyen la migración legal, que
garanticen que los migrantes reciben pago no inferior al
concedido a los trabajadores nacionales por un trabajo de
igual valor, y que contengan disposiciones para desalentar el
empleo informal.

A nivel nacional, la falta de coherencia de las políticas se
debe a menudo a la falta de coordinación e intercambio
de información entre los ministerios con mandato sobre la
migración y los otros ministerios. Este es a menudo el caso
de las políticas de migración establecidas por los Ministerios
del Interior y de Migración que no están alineadas con las
políticas de permisos de ingreso o de trabajo diseñadas por
el Ministerio de Trabajo en respuesta a las necesidades del
mercado laboral. A nivel internacional, la coherencia política
puede implicar la facilitación del diálogo y la cooperación
entre países de origen y países de destino a fin de establecer
políticas más eficaces que aumentan los beneficios de la
migración.

Sensibilidad de género: Las mujeres constituyen
aproximadamente la mitad de todos los migrantes
internacionales. Sin embargo, los factores que empujan a
las mujeres a emigrar y sus experiencias como trabajadores
migrantes son diferentes de las de los hombres. Por lo
tanto, las políticas deberían tener en cuenta y abordar estas
diferencias.

Transparencia y flexibilidad: Es evidente que no existe
una política de migración perfecta. Sin embargo, hay dos
características fundamentales que todas las políticas
migratorias eficaces deben incluir: i) la transparencia y
flexibilidad para garantizar que la política migratoria es accesible
a - y entendido por - las partes interesadas pertinentes, y ii)
la capacidad de adaptación a las circunstancias cambiantes.

Diálogo social: Para maximizar el potencial de desarrollo de
la migración laboral, una amplia gama de agentes debe ser
consultado y participar activamente en el diseño, seguimiento
y evaluación de las políticas de migración internacional. Si

153

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

bien la responsabilidad última recae en los gobiernos (a
través de la promulgación y aplicación de leyes, políticas y
programas) es más probable que la formulación y aplicación
de las políticas de migración sean eficaces si se basan en
el diálogo social. Las organizaciones de empleadores y de
trabajadores se encuentran entre los más firmes defensores
de la creación de políticas y mecanismos adecuados para
regular la migración.

Políticas basadas en la evidencia: la formulación de políticas
sólidas se basa en la evidencia más actualizada sobre los
requisitos del mercado de trabajo y las características de
los trabajadores migrantes (origen, nacionalidad, edad y
composición por sexo, educación y habilidades, situación
laboral, condiciones de trabajo en los países de destino y
alcance de la integración). Desafortunadamente, mucha
de esta información es deficiente en muchos países. En la
mayoría de los casos, el número de trabajadores en situación
irregular y sus características no son conocidos por nadie.

Mientras que las circunstancias políticas, económicas y
sociales son muy diferentes entre los países de origen, el
desarrollo de políticas de gestión de la migración presenta
varios desafíos comunes. Estos incluyen la promoción del
empleo, la protección del bienestar de los ciudadanos en el
extranjero y la maximización del impacto en el desarrollo de la
migración (véase el modelo a continuación).

Gobernanza
en países de
origen

154

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

 INSTRUMENTOS Y MEDIDAS DE POLíTICAS DE EMPLEO
 EN EL EXTRANJERO, POR OBJETIVOS

Objetivo Instrumento y medida de política de empleo

01.
Promover el
empleo

•	 La información de mercado y la investigación
•	 Establecer relaciones diplomáticas
•	 Fortalecer los servicios de colocación privada / pública
•	 Las políticas que promueven “ganancia de cerebros”
•	 Los acuerdos bilaterales destinados a los jóvenes migrantes

02.
Proteger el
bienestar de los
migrantes

•	 El establecimiento de normas y refuerzo
•	 Supervisión de las agencias privadas de reclutamiento
•	 Garantía de ejecución y penalidades
•	 Normas mínimas para los contratos de trabajo / prácticas
•	 Concesión de licencias de empresas de contratación
•	 Los acuerdos bilaterales, incluida la formación de los jóvenes

Servicios de apoyo

•	 Servicios de información y asesoramiento antes de la salida
•	 Servicios de Agregado Laboral en el sitio
•	 Seguro Social
•	 Formación de repatriados y asistencia para el empleo
•	 Las instalaciones y centros de trabajadores en el exterior
•	 Servicios de apoyo para familias que se quedan

03.
Maximizar el
desarrollo del
impacto de la
migración laboral

•	 Las políticas y los servicios de remesas
•	 Los programas de vivienda para inmigrantes
•	 La reintegración en el mercado laboral
•	 Los servicios de colocación especiales
•	 Los acuerdos bilaterales de capacitación
•	 La movilización de las comunidades transnacionales

155

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Muchos programas conjuntos del F-ODM pilotaron nuevos
servicios relacionados con la migración y dirigidos a los
jóvenes. Algunos se resumen a continuación, mientras que
dos se detallan en los estudios de casos que siguen.

En el Peru, el programa conjunto de Promoción
del empleo y mas MYPE de jóvenes y gestión de la
migración laboral internacional juvenil, creó un servicio
de información y orientación (INFOMIGRA) para los
jóvenes peruanos que planean migrar, los inmigrantes
que viven en el exterior y los retornados potenciales.
El objetivo era proporcionar información fiable sobre
ofertas de empleo y asesoramiento en materia de
migración de retorno. El servicio está disponible
de manera personalizada y por medio de un portal
web (www.mintra.gob.pe / migrante / infrmigra.php)
gestionado por el Ministerio de Trabajo y Promoción
del Empleo. Una característica innovadora es que las
contribuciones a los contenidos son recibidas de la
Diáspora Peruana, así como de los repatriados que
ofrecen asesoramiento personal en base a sus propias
experiencias.

En Nicaragua, el programa conjunto de Desarrollo de
capacidades nacionales para mejorar las oportunidades
de empleo y autoempleo de las personas jóvenes
promovió conciencia sobre los riesgos que conlleva la
migración irregular a través de un juego basado en Internet,
“La vida no está a la venta”. El personal de las oficinas de
la juventud y los líderes juveniles contribuyeron al diseño
de campañas de divulgación y fueron capacitados como
educadores. Ocho redes de discusión sobre derechos
de los jóvenes fueron creadas en los municipios piloto
dirigidos por el programa conjunto.

En Paraguay, la página web de la Dirección General
de Comunidades de Paraguay en el extranjero
(Ministerio de Asuntos Exteriores) fue actualizado en
el marco del programa conjunto de Capacidades
económicas y oportunidades para la inclusión social
con el fin de proporcionar información tanto a los
nacionales residentes en el extranjero y los ciudadanos
considerando migrar.

En Túnez, el programa conjunto de Participación de
la juventud tunecina para alcanzar los ODM, ofreció
a los migrantes jóvenes que regresan (especialmente
de Libia) un paquete de ayuda para el auto-empleo

Experiencia
de los PCs

156

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

que incluye asesoramiento, capacitación y adquisición de
equipo básico. El programa también puso a prueba dos
planes de migración temporal dirigidas a nichos específicos
del mercado laboral en los en los países receptores. El primer
programa, gestionado por una agencia de empleo privada,
tuvo el objetivo proporcionar servicios de colocación para los
jóvenes de Túnez en el sector del cuidado de los ancianos
en las zonas de habla flamenca de Bélgica. El segundo
programa, basado en la colaboración entre el Servicio Público
de Empleo de Túnez (Agence Nationale pour l’Emploi et le
Travail Indépendant) y la Cooperación Canadiense, preparó
a los jóvenes tunecinos para ocupar puestos de trabajo en
diversos oficios en la provincia de Saskatchewan.

 CHINA − La nueva generación de trabajadores migrantes

En el 2010, China registró 240 millones de migrantes internos, incluidos 88,8 millones de
trabajadores rurales que trabajaban en las zonas adyacentes y 153 300 000 trabajadores
rurales fuera de casa. La mayoría de los inmigrantes se empleaban en la fabricación,
las industrias del sector servicios y la construcción. Esta nueva generación de migrantes
son jóvenes (23 años en promedio, y 16 a 18 años de edad al momento de la primera
migración), con un nivel de educación y de vida más alto, así como una mayor expectativa
de carrera y de trabajo. También reclaman más por el respeto de sus derechos y se integran
en las ciudades donde trabajan. Sin embargo, a menudo se enfrentan a bajos ingresos y a
altos costos de vida; a los vacíos entre las habilidades adquiridas y las necesidades de las
empresas; a violaciones de los derechos laborales y a problemas de salud mental. Todo
este los pone en un lugar de mayor riesgo de marginación.

Las respuestas del programa conjunto se centraron en la mejora de la estructura y
aplicación de políticas, garantizando una migración segura y el acceso a mejores puestos
de trabajo (a través de la educación no formal, formación profesional y capacitación para la
vida), y servicios de apoyo (inscripción de los niños migrantes, comunidad única centros de
servicio y centros de salud).

Para evitar la migración insegura y apoyar a los jóvenes trabajadores migrantes a adaptarse
fácilmente a la vida urbana, un paquete de capacitación en habilidades para la vida
fue desarrollado y dirigido a posibles migrantes jóvenes en zonas urbanas de salida y
en zonas urbanas de recepción. El paquete de capacitación, incluyendo un manual de
autoaprendizaje para jóvenes migrantes y una guía para formadores, incluía metodologías
de capacitación participativas y trataba temas como la vida de la ciudad, el trabajo, la salud
y las relaciones de género. El programa de capacitación se integró en ambos programas
a corto plazo para la formación previa a la partida, y en la escuela / cursos del centro de
formación profesional regular.

157

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

 Filipinas − Ventanilla única para
 jóvenes migrantes

El programa conjunto Alternativas a la migración: trabajo decente para los jóvenes
filipinos, apoyó el establecimiento de ventanillas únicas destinadas a los jóvenes
desfavorecidos, jóvenes inmigrantes y jóvenes abandonados por padres migrantes.
Los centros proporcionaron información y servicios sobre el empleo, la reintegración, la
migración segura, el regreso a la educación y la capacitación, el asesoramiento empresarial
y psicosocial. El desarrollo de los centros de recursos involucraron cuatro tipos de
actividades:

•	 La construcción / remodelación de las instalaciones del centro, ubicados
estratégicamente para la prestación de servicios y para complementar los servicios
públicos de empleo existentes;

•	 La capacitación del personal en la prestación de servicios y orientación de las
instituciones / organizaciones asociadas (organizaciones comunitarias, agencias de
empleo, empresas y cooperativas). La capacitación se centró también en sistemas
de control (base de datos para rastrear y seleccionar a los beneficiarios finales) de
alfabetización financiera, asesoramiento psicosocial, servicios de asistencia jurídica,
reintegración y asesoramiento de orientación profesional;

•	 Análisis para identificar los municipios con mayor concentración de migrantes en el
extranjero y los principales países de destino;

•	 Foro de Migración y desarrollo con el objetivo de sensibilizar al sector público y
privado en los costos de la migración, y el potencial de desarrollo de las remesas, y la
contribución de la migración al desarrollo económico local.

El enfoque más innovador gira en torno a la relevancia del modelo para la reintegración
de los trabajadores migrantes con una sostenibilidad garantizada por los vínculos con los
servicios públicos de empleo y la participación de socios multisectoriales en extensión.

158

MÓDULO 8: Políticas y programas para la gestión de la migración laboral juvenil

La mayoría de los países de destino comparten algunos
objetivos importantes en sus enfoques de políticas de
migración, como la regulación del mercado de trabajo -
incluyendo al admitir los trabajadores migrantes de acuerdo
a las necesidades del mercado de trabajo y el control de la
migración irregular, la maximización de los beneficios de la
inmigración, y la minimización de cualquier efecto social,
político o económico que provenga de la admisión de los
trabajadores migrantes.

La percepción pública de los trabajadores migrantes y
la migración pueden tener un impacto significativo en
la formulación de las políticas migratorias, en tanto los
responsables políticos y los legisladores se esfuercen en
mantener el apoyo político. La gobernanza de las migraciones
en los países de destino no sólo debe responder a las propias
necesidades y demandas de esos países, sino también debe
tener en cuenta la protección y los derechos de los trabajadores
migrantes. Por lo tanto, al regular el mercado laboral, los
gobiernos deben tener en cuenta una serie de requisitos de
política interrelacionados, asegurando la protección de los
trabajadores migrantes y nacionales, y el apoyo a la integración.
Las siguientes áreas son particularmente importantes para la
gobernanza y la regulación de la migración en los países de
acogida:

•	 Políticas de admisión para el empleo de los migrantes,
incluyendo mejores oportunidades de migración legal;

•	 Regulación del Mercado laboral, incluyendo el acceso
al empleo, la movilidad de los trabajadores migrantes y el
reconocimiento de sus cualificaciones;

•	 Protección del trabajador migrante (y nativos) en el
contexto laboral;

•	 Abordar la migración irregular, incluyendo medidas de
regularización, como sea apropiado;

•	 Facilitar la cohesión social, particularmente a través de
la prevención de la discriminación y fácil integración;

•	 Protección social y bienestar, incluyendo la mejora del
acceso a la seguridad social, la salud, la educación y la
vivienda; y

•	 Promover vínculos entre migración y desarrollo en
apoyo a los países de origen.

Gobernanza
en los países
de destino

159

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Los esquemas de tipos de migración circular y temporal son
generalmente parte de acuerdos de cooperación más amplios
relacionados entre un país desarrollado y un país en desarrollo
(con grandes diferencias en términos de condiciones de vida,
de salarios, del nivel educativo de la población, etc.).

Los esquemas de migración circular permiten estancias
temporales frecuentes, mientras que los esquemas temporales
de trabajadores extranjeros se basan en la idea de una
migración en una sola vez. El primero requiere de importantes
recursos financieros y logísticos (por ejemplo, mecanismos /
instituciones para la selección de los inmigrantes, entrenarlos
y asegurar su regreso), a menudo acompañados por una
“prima de regreso” en el país de destino al retorno.

Políticas
sobre
migración
laboral
circular

En Bosnia y Herzegovina, el programa conjunto
Empleabilidad juvenil y programa de retención, pilotó
un esquema de migración circular para los jóvenes
cualificados y no cualificados, en colaboración con
los Centros de Recursos de Empleo para jóvenes,
escuelas y organizaciones no gubernamentales
locales. El esquema de migración temporal se introdujo
con Alemania como país de destino, con visitas
de seguimiento periódicas, realizadas a las nueve
empresas que reclutaron a los jóvenes beneficiarios.
El paquete de servicios pilotado también proporcionó
apoyos individuales y en grupo, así como asistencia
de referencia a jóvenes repatriados para su integración
en los mercados laborales de los 17 municipios
de destino. Los servicios incluían capacitación en
habilidades para la vida, competencias laborales y
habilidades emprendedoras.

Experiencia
de los PCs160

MÓDULO 9

MÓDULO 9:
Diseño e implementación
de programas de
empleo juvenil

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

Secuencia para desarrollar
programas de empleo juvenil

Evaluación de programas de
empleo juvenil

SERBIA − Entrega integrada
de empleo y servicios sociales

Enfoques para el
establecimiento de perfiles

Estableciendo perfiles de
jóvenes en riesgo de exclusión

Servicios de empleo para los
jóvenes

SUDÁN DEL SUR − Formación
en habilidades de vida para la
generación de ingresos

Programas de formación

Esquemas de empresariado
juvenil

Programas de empleo juvenil:
ventajas y desventajas

SERBIA: Fondo de empleo
juvenil

TÚNEZ: Souk –Attanmia
Alianza Público Privada (APP)
para el empleo juvenil

ALBANIA: Entrega de
intervenciones de empleo
juvenil

Al final de este módulo de aprendizaje, el lector será capaz
de:

•	 Desarrollar un método simple para elaborar un perfil de
jóvenes desfavorecidos;

•	 Coincidir las características de los jóvenes a las
características de los programas de empleo y
necesidades del mercado laboral;

•	 Extraer lecciones de la experiencia de los programas
conjuntos del F-ODM en el diseño e implementación
de programas de empleo juvenil dirigidos a jóvenes
vulnerables .

Objetivos de
aprendizaje

Recursos

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

163

Los pasos a seguir para desarrollar programas de empleo
juvenil son:

01. Analizar datos sobre el empleo juvenil para comprender
las relaciones causa-efecto de los problemas del empleo
juvenil (del lado de la oferta y demanda);

02. Centrarse en la identificación de los grupos más
afectados por los problemas de empleo y coincidirlos con
intervenciones de empleo que tengan más probabilidad de
resultar efectivas;

03. Seleccionar el tipo, duración y niveles de compensación
de los programas;

04. Establecer indicadores para monitorear el funcionamiento;

05. Elegir entre los enfoques de evaluación.

Diseño de
programas de
empleo juvenil

Secuencia para desarrollar programas de empleo juvenil

PASO 4: Monitoreo del
funcionamiento

Información sobre la oferta, la
demanda y condiciones de trabajo del

trabajo juvenil

Establecer perfil de la
desventaja del Mercado

laboral juvenil
Identificar los requisitos del

Mercado laboral
PASO 2: Estableciendo

 PASO 5: Impacto y evaluación

PASO 1: Recolección y análisis de datos sobre EJ

Grupo
Objetivo

Secciones
ocupaciones
habilidades

Servicios de empleo

Formación

 Programas de creación de empleo

PASO 3: Coincidencia

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

164

El análisis de las cifras y tendencias del mercado laboral
juvenil permite: identificar los principales problemas en materia
de empleo juvenil y su relación causa-efecto; determinar
las desventajas específicas enfrentadas por jóvenes en
el mercado laboral; e identificar ocupaciones y sectores
económicos que crean trabajo. Las causas de los problemas
laborales son generalmente reagrupadas en tres categorías:

•	 desajuste entre el nivel de formación de los jóvenes en
busca de empleo y las habilidades demandadas por las
empresas;

•	 baja demanda laboral (la oferta de trabajadores jóvenes
que buscan un puesto de trabajo es superior a la
demanda de las empresas / vacantes disponibles, lo
que también puede ser causado por los altos costos
laborales que reducen el incentivo que lleva a las
empresas a invertir); y

•	 largos períodos de desempleo - causados por la
información imperfecta sobre los puestos de trabajo
disponibles, los desajustes de habilidades o la baja
demanda laboral - inducen un proceso de desmotivación
que da lugar a una reducción de la búsqueda de empleo
por parte de los jóvenes.

Cada una de estas causas requiere de una solución diferente:

•	 Los problemas de empleo causados por la inadecuación
de cualificaciones pueden ser abordados con mayor
eficacia por los programas de formación;

•	 La poca demanda de mano de obra se puede abordar a
través de incentivos a los empleadores para contratar a
trabajadores jóvenes (subvenciones al empleo);

•	 La falta de motivación y baja intensidad de búsqueda
de empleo pueden ser tratadas ofreciendo información
adecuada sobre el mercado laboral; orientación en la
búsqueda de empleo; asesoramiento y orientación; y
armonizando beneficios con una actividad de búsqueda
de empleo obligatoria.

En la práctica, sin embargo, los problemas en materia de
empleo juvenil en la mayoría de los mercados laborales
son el resultado del efecto combinado de todas las causas
anteriormente mencionadas. Los programas integrados,
que combinan formación con orientación profesional, con
información sobre el mercado laboral, con búsqueda de

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

165

empleo y con empleo subsidiado, son preferibles, ya que
tienen una mayor probabilidad de conducir a un empleo
permanente. Las evaluaciones de impacto de programas
dirigidos a jóvenes proporcionan una gran evidencia positiva
que anima a seguir en esta dirección.

En muchos países, los diferentes enfoques para la promoción
del trabajo decente para para los jóvenes se han desarrollado
a través de programas estrechos, con poco conocimiento de
las características de los jóvenes y los factores determinantes
para la oferta y la demanda de trabajo. Pruebas provenientes
de evaluaciones de iniciativas de empleo juvenil, demuestran
que los programas más efectivos son los que ofrecen un
paquete completo de servicios, que se adaptan tanto a las
necesidades de los jóvenes y las necesidades del mercado de
trabajo. La evidencia derivada de evaluaciones de iniciativas
de empleo juvenil muestra que para tener éxito, se debe tener
en cuenta las siguientes características:

Un Diseño que responda a las necesidades del
mercado de trabajo mejora las oportunidades de
empleo de los participantes. Información fiable sobre
el mercado laboral es necesaria para el diseño de
programas de empleo que (re)integren de manera
eficaz a los jóvenes en puestos de trabajo.

El centrarse y enfocarse en las necesidades y
desventajas del mercado laboral da mejores resultados
al programa. Basarse en algo genérico como la edad
no permite llegar a jóvenes desfavorecidos.

Paquetes de servicios integrales que combinan varios
componentes relacionados con la demanda y oferta
de trabajo pueden ser más eficaces que medidas
individuales.

Enlace a la experiencia laboral y la participación del
sector privado (por ejemplo, a través de formación
en la empresa, puesto de trabajo) aumenta las
oportunidades de empleo, especialmente si los
programas colocan a los participantes en empresas
privadas.

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Lecciones
aprendidas

166

 SERBIA − Sistema integrado de entrega
 de servicios de empleo y sociales

Uno de los retos identificados por el programa conjunto de Apoyo a los esfuerzos
nacionales para la promoción del empleo juvenil y la gestión de la migración en Serbia, fue
el desarrollo de sistemas de protección social más favorables al empleo, enfocados en las
necesidades de los grupos con más riesgo dentro de la población juvenil. Esta intervención,
específicamente, se dirigía a la separación (y fragmentación) de los servicios sociales y
de empleo, entregados a nivel local y nacional, y promovía el desarrollo de un enfoque
integral, donde un solo trabajador social coordina los servicios prestados a los clientes
jóvenes por diferentes agencias. Una investigación sobre buenas prácticas internacionales
en la prestación de servicios integrados contribuyó a la política y el trabajo de desarrollo del
programa.

El grupo objetivo fueron jóvenes de 15 a 24 años de edad con bajos niveles educativos
(por ejemplo, desertores de educación primaria y secundaria), beneficiarios de asistencia
social, padres solteros, jóvenes que dejan el cuidado institucional, jóvenes que viven con
una discapacidad, jóvenes desplazados internamente y refugiados, y jóvenes que viven en
hogares pobres.

El enfoque de prestación de servicios integrados incluye un sistema de perfiles para detectar
los factores de riesgo a los que el joven está expuesto; la remisión a los proveedores
de servicios públicos más adecuados para hacer frente a las barreras que enfrentan
(educación, empleo, integración social); así como la provisión de programas de empleo
para facilitar la transición al trabajo y la orientación motivacional.

El programa conjunto proporciona asistencia técnica sobre: i) el desarrollo de un nuevo
modelo de prestación de servicios entre servicios de empleo y servicios sociales, ii) la
puesta a prueba (piloteo) de prestaciones de servicios integrados a los jóvenes (programas
de experiencia de formación, de empleo y de trabajo financiados por el Fondo de Empleo
de los Jóvenes); iii) el despliegue del modelo pilotado en todo el país; iv) la conclusión - en
base a los resultados de los programas piloto - del empleo y el marco de política social. El
modelo puesto a prueba para dinamizar los jóvenes en riesgo fue establecido como modelo
para la prestación de servicios a los beneficiarios de asistencia social (Ley de seguridad
social, 2012).

Un sistema de perfiles calcula la probabilidad que tiene un
individuo de convertirse en desempleado de larga duración sobre
la base de una serie de características individuales y - según el
riesgo estimado - le asigna a servicios y programas de empleo.
La focalización predice, para cualquier persona, su / sus posibles
resultados en el mercado laboral en relación a todos los programas
disponibles, (incluyendo la opción de “no-programa”). Por lo tanto,
la focalización es el proceso de identificación de las necesidades
de los individuos y su adecuación a los servicios de empleo y los
programas con más probabilidades de funcionar.

Establecimiento
de perfiles y
focalización

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

167

37 OCDE, Desventaja social y experiencias educativas, OCDE, Documentos de trabajo sobre Migración, empleo y sociedad, No 32, 2006

Los indicadores clave del mercado de trabajo juvenil son
fundamentales para identificar los factores que pueden
influir con más facilidad en los resultados del empleo juvenil.
Estos datos pueden ser utilizados para “establecer perfiles”
de jóvenes con mayor riesgo de pobreza y exclusión social.
Los factores individuales que influyen en los resultados en el
mercado laboral juvenil son específicos a cada país. Los más
recurrentes, sin embargo, son:

•	 Edad: ya que las tasas de desempleo juvenil son
generalmente más altas que las de los adultos, la
edad puede estar relacionada de forma positiva a
la probabilidad de hacer la transición al trabajo. En
muchos países, los adolescentes (15-19 años) tienen
más probabilidades de estar desempleados (o de
experimentar malos resultados, como el trabajo en la
economía informal, el trabajo temporal, o trabajo como
miembros activos de la familia) en comparación con los
adultos jóvenes (20 a 24 años de edad).

•	 Sexo: En general, las mujeres jóvenes se enfrentan a
mayores dificultades en el mercado de trabajo, y uno
espera que tengan menores probabilidades de encontrar
un empleo en comparación con sus pares masculinos.
En algunos países esto ocurre también en los niveles
más altos de educación. La responsabilidad de crianza
de los hijos puede representar un obstáculo en la
búsqueda de empleo, lo que puede afectar tanto a las
mujeres y los hombres jóvenes por igual, o sólo a uno de
los dos sexos. El embarazo en adolescentes se asocia
con el abandono escolar, que a su vez determina pobres
resultados en el mercado laboral.

•	 Educación: El nivel educativo es posiblemente el
factor más importante y con mayor influencia sobre
los resultados en el mercado laboral, ya que está
relacionado con la productividad de un individuo.
En términos generales, mientras mayor sea el nivel
educativo de una persona, mayor será(n) su / sus
resultados laborales y mayores serán sus ganancias.37
Sin embargo, algunos países experimentan el llamado
“problema de desempleados capacitados”, por ejemplo,
jóvenes con nivel de educación terciaria experimentando
tasas de desempleo más altas en comparación con
jóvenes con menor cualificación. Mucho depende de la
organización del sistema educativo nacional, la calidad
de las cualificaciones que los jóvenes adquieren y la

Estableciendo el
perfil de la
juventud en
desventaja

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

168

capacidad de respuesta de los resultados educativos a
las necesidades del mercado laboral.

•	 Cualificaciones profesionales: La probabilidad de tener
malos resultados de empleo también está relacionada
con la falta de cualificación profesional o laboral. Estas
cualificaciones pueden ser adquiridas a través de la
escuela, la experiencia profesional o una combinación de
ambos.

•	 Experiencia laboral previa: En general, la productividad
de un empleado aumenta con la experiencia de
trabajo. Una alta productividad envía señales positivas
a los empresarios, lo que aumenta la probabilidad de
encontrar trabajo. En algunos países, un joven que
cambia de trabajo con frecuencia está ligeramente
asociado con un mayor riesgo de desempleo más
adelante en la vida y se asocia positivamente con
mayores ingresos, en particular para hombres jóvenes.
Para algunos jóvenes, la participación en trabajo
temporal y ocasional se asocia con un aumento de la
vulnerabilidad, mientras que para otros representa un
punto de entrada en el mercado laboral.

•	 Situación familiar: Esto se refiere a la posición de
los individuos dentro de familias de diferentes tipos.
Por ejemplo, las familias monoparentales en general
se enfrentan a importantes barreras en el acceso a
oportunidades de empleo, las mujeres casadas con hijos
pueden ser discriminadas porque se puede pensar que
son más probables de ausentarse de su trabajo debido a
sus deberes en el cuidado de los niños, etc.

•	 Período de desempleo: Cuanto más tiempo una
persona joven esté desempleada menor es la
probabilidad de que él/ella sea capaz de escapar del
desempleo y encontrar trabajo. Esto se debe al capital
humano (erosión de habilidades, menor intensidad de
búsqueda de empleo, etc.) y los efectos de señalización
(empleadores son reacios a contratar a desempleados
de larga duración ya que esto indica una productividad
más baja). El deterioro significativo, según las
perspectivas de empleo se produce alrededor de los
3-6 meses, cuando la motivación para buscar trabajo
comienza a declinar, y en todo el periodo de 12 meses,
cuando el impacto de desempleo aparece y tanto las
habilidades como la experiencia laboral y los hábitos de
trabajo ya se han deteriorado considerablemente.

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

169

•	 Ubicación geográfica: este factor se relaciona con
el riesgo que deriva de vivir en una zona geográfica
determinada. El estado de la economía en la región
de residencia tiene una influencia primordial en la
probabilidad de encontrar trabajo. Por lo general, el
crecimiento del empleo y la tasa de desempleo por
regiones se utilizan para calcular el riesgo que tiene
una región/zona determinada en comparación con la
media nacional. En algunos países, vivir en una zona
urbana aumenta el riesgo de sufrir malos resultados en
el mercado laboral, mientras que en otros países los
jóvenes que viven en zonas rurales se encuentran en una
situación de clara desventaja en comparación con sus
pares urbanos.

En las últimas dos décadas, muchos países han comenzado a
desarrollar sistemas de perfiles para identificar las dificultades
que tienen los solicitantes de empleo en encontrar empleo
debido a sus características personales. Los tipos de enfoques
para establecer perfiles, utilizados normalmente por los Servicios
Públicos de Empleo (SPE) se describen a continuacion.

 Enfoques para establecer perfiles

•	 Reglas de elegibilidad describe un proceso
en el que los individuos reciben apoyo para
re-emplearse siempre y cuando cumplan ciertos
criterios. La ventaja es que el desarrollo de
reglas de criterios claros hace que el sistema
sea relativamente barato de implementar. Sin
embargo, el enfoque de reglas de elegibilidad
es algo indiscriminado ya que las necesidades
específicas de las personas se pasan por alto.

•	 Discreción del trabajador social describe un
proceso en el que el entrevistador del Servicio
Público de Empleo utiliza su propio juicio para
dirigir a la persona hacia el tipo de intervención
el cual él / ella siente que es el más apropiado
para satisfacer sus necesidades. Mientras
que tal proceso puede ser más sensible a las
necesidades individuales, es a su vez altamente
subjetivo, más costoso de implementar y difícil de
evaluar.

•	 Análisis describe el proceso mediante el cual el
trabajador social intenta calificar la empleabilidad
del individuo usando técnicas basadas en
la psicología. En base a esta puntuación el
joven individuo es dirigido hacia intervenciones
específicas. Este enfoque se basa de nuevo en la
discreción trabajador social y, por lo tanto, no se
puede considerar totalmente objetiva.

•	 Establecimiento de perfiles basado en
estadísticas es una herramienta mediante la cual
un puntaje de probabilidad numérica determina la
remisión de un desempleado a nuevos servicios
de empleo. En concreto, la puntuación derivada
posiciona a cada individuo de acuerdo al riesgo
que tiene en convertirse en desempleado de larga
duración, y el personal del SPE, puede utilizar
esta calificación para identificar aquellos que
necesitan mayor asistencia.

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

170

Una forma simplificada de desarrollar un sistema de perfiles
es utilizar los indicadores de empleo juvenil existentes para
identificar los factores que pueden estar asociados con el
riesgo en el mercado de trabajo. A cada factor se le asigna un
peso numérico (puntuación), indicativo del peso promedio que
el factor tiene al determinar el riesgo que el joven enfrenta en el
mercado laboral.

Las variables más comúnmente utilizadas son: edad y sexo;
nivel de educación, ubicación geográfica, estado familiar e
ingresos; discapacidad, condición médica; historia de empleo/
desempleo; y proximidad al mercado laboral.

De la misma manera en la que el establecimiento de perfiles
se utiliza para identificar el riesgo de desempleo de larga
duración, también se puede utilizar para medir la probabilidad
de que otros resultados laborales negativos se produzcan (por
ejemplo, el subempleo y la pobreza en el trabajo) en base a las
características y circunstancias personales de un individuo.

Por lo tanto, el establecimiento de perfiles puede ser una
herramienta muy valiosa en el desarrollo de mecanismos
eficaces de focalización para intervenciones en materia de
empleo juvenil. Una de las principales conclusiones de la
evaluación de publicaciones de empleo juvenil, de hecho, apunta
a la focalización como una de las áreas más problemáticas
en el desarrollo de intervenciones eficaces de empleo juvenil.
Estas fallas ocurren a menudo cuando se tratan las diferentes
capas de desventajas que pueden estar acumuladas en un
mismo individuo. La combinación de un modelo estadístico de
establecimiento de perfiles, con una evaluación de individuos
llevada a cabo por un trabajador de servicios de empleo, puede
contribuir a reducir el peso muerto asociado a una incorrecta
selección de participantes en las intervenciones de empleo.

Este sistema combinado utiliza métodos estadísticos para examinar
individuos que pueden correr el riesgo de obtener resultados pobres
dentro del mercado laboral;

Tal examen preliminar es verificado entonces por un trabajador
de servicios de empleo a través de entrevistas de asesoramiento
individual (también para detectar los factores que son difíciles de medir
estadísticamente, como la baja motivación);

Si el examen de riesgo del modelo de perfiles es confirmado por la
opinión del trabajador social, el joven individuo es dirigido a la sección
de servicios y programas más adecuada.

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

171

En Costa Rica, el programa de Ventanilla única
para el empleo juvenil, tuvo por objetivo integrar la
prestación de servicios proporcionados por una serie
de autoridades públicas y organizaciones dirigidas a
jóvenes vulnerables. Un plan de desarrollo individual
exploró las necesidades del joven y estableció una
estrategia de asistencia para alcanzar el objetivo final:
el empleo, la empleabilidad y el espíritu empresarial. Un
sistema de perfiles determinó el grado de vulnerabilidad
de cada individuo por intervención prioritaria (índice de
vulnerabilidad). El índice fue calculado sobre la base
de una evaluación individual llevada a cabo por un
trabajador social en factores tales como sexo, nivel
educativo, área geográfica y condición migrante.

En Serbia, el programa conjunto Apoyo a los esfuerzos
nacionales para la promoción del empleo juvenil y la
gestión de la migración, asistió al Servicio Nacional de
Empleo en el desarrollo de enfoques de focalización
para programas de empleo juvenil, basados en
factores individuales que tienen una gran posibilidad
de determinar resultados pobres en el mercado laboral.
Estos factores fueron: logros educativos; duración del
desempleo; situación de refugiado o repatriado; origen
nacional; vivir en un hogar y beneficiar de asistencia
social; y condición médica.

La prestación de servicios de empleo (habilidades de
búsqueda de empleo, asesoramiento y orientación e inserción
laboral), respaldados por información oportuna y confiable
sobre el mercado laboral, se reconoce como el medio más
rentable para facilitar la transición de los jóvenes al mundo
del trabajo.

La variedad y el alcance de los servicios de empleo se ha
expandido significativamente en las últimas dos décadas. El
uso de herramientas TIC aumentó la provisión de servicios
básicos de empleo (información sobre las vacantes
disponibles, la coincidencia de habilidades y conocimientos
a ocupaciones y programas de capacitación) y permitió que
los trabajadores sociales se centren más en asesoramientos
en grupo e individuales.

Programas y
servicios de
empleo juvenil

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

Experiencia
de los PCs

172

Este último se ha enriquecido con servicios adicionales
(grupos de asesoramiento, ferias de empleo, bolsas
de trabajo, trabajos de prueba). La planificación
individual de trabajo se ha convertido en una práctica
generalizada, como una puerta de acceso hacia una
mayor asistencia en materia de empleo y participación
o reintegración a los programas de integración.

El programa conjunto Empleabilidad juvenil y
programa de retención introdujo un nuevo enfoque
en Bosnia y Herzegovina, con servicios diseñados
específicamente para preparar a los jóvenes para el
mercado laboral. Dieciséis Centros de Información,
Asesoramiento y Capacitación (CISO) se establecieron
en las instalaciones de los servicios públicos de
empleo para ofrecer trabajo de asesoramiento técnico,
capacitación y acceso a la información actualizada del
mercado de trabajo para jóvenes de 15 a 30 años de
edad. El servicio se dirigió principalmente a jóvenes
desempleados, repatriados, personas jóvenes que
buscan información sobre oportunidades de migración,
así como estudiantes. Seis de los Centros de CISO se
incluyeron en el organigrama de los servicios públicos
de empleo y todos los gastos relacionados con sus
operaciones fueron cubiertos por fondos públicos.

En Perú, el programa conjunto de Promoción del
empleo y las MYPE de jóvenes y gestión de la migración
laboral internacional juvenil apoyó el desarrollo del
Portal de Empleo Juvenil (http://www.empleosperu.
gob.pe/empleojoven/index.asp) para ayudar a los
jóvenes a buscar trabajo. El portal ofrecía información
sobre las vacantes disponibles (actualización diaria),
permitiendo preparar currículos en línea y enviarlos
a empresas que buscan trabajadores y ofreciendo
consejos sobre cómo escribir un CV y presentarse
a una entrevista de trabajo. Otro de los servicios
desarrollados en el marco del programa conjunto fue el
Certificado Único Laboral. CERTIJOVEN recogía toda
la información necesaria a las empresas para contratar
a una persona joven. Esto permitía la reducción al
mínimo del costo y el tiempo que los jóvenes tenían
que invertir en la búsqueda de empleo.

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

Experiencia
de los PCs

173

38 J. Fares, O.S. Puerto, Hacia una capacitación integral, Banco Mundial Mimeo, Washington D.C. 2008.

La capacitación es la medida activa del mercado de
trabajo más utilizada para desarrollar las habilidades de los
trabajadores de todas las edades. Incluye programas de
educación de segunda oportunidad (por ejemplo, programas
de alfabetización y aritmética), capacitación para la vida
cotidiana, educación técnica y capacitación profesional (fuera
del trabajo), capacitación laboral (por ejemplo, pasantías,
programas de formación en el puesto de trabajo), aprendizaje,
e incentivos financieros para la capacitación (subsidios y
bonos). Si bien el registro de qué tan bien funcionan estos
programas es mixto, la evidencia reciente indica que un diseño
que combina diferentes métodos de capacitación tiene una
probabilidad más alta de producir efectos positivos sobre el
empleo y / o resultados de ingresos para los participantes.
En particular, comparado a sólo la capacitación en el aula, la
interacción, el aprendizaje en el trabajo y otros servicios de
empleo, tienen efectos positivos que se ven aumentados en
un 50 por ciento.38

Desarrollo de
habilidades

 SUDÁN DEL SUR – CAPACITACIÓN EN HABILIDADES PARA
 LA VIDA PARA LA GENERACIÓN DE INGRESOS

El programa conjunto Creando oportunidades para el empleo juvenil en Sudán del
Sur operó en un contexto caracterizado por el lento crecimiento económico, las
limitadas oportunidades de empleo en los sectores público y privado, las altas tasas de
analfabetismo (estimado en 60 por ciento de la población), y la prevalencia de la pobreza
y el desplazamiento. En resumen, con una necesidad de proporcionar a los jóvenes
oportunidades de ingresos inmediatos. En este contexto, el programa conjunto diseñó
programas de capacitación a corto plazo, de integración de habilidades de alfabetización,
de competencias básicas empresariales (marketing, fijación de precios y costos), así como
módulos sobre el VIH / SIDA y la salud reproductiva. El programa también proporcionó a
los beneficiarios un kit de iniciación al final de la capacitación. Los módulos de capacitación
desarrollados incluyeron, entre otros, módulos de alfabetización funcional, técnicas
agrícolas, vocacionales y habilidades para la vida.

Existen tres características que son clave para el diseño de
programas de capacitación. En primer lugar, la oferta de
capacitación debe reflejar las habilidades más demandadas por
el mercado laboral y lograr un equilibrio entre las competencias
profesionales y habilidades básicas para la empleabilidad. De
esta manera, el impacto final de la capacitación va más allá
de la simple adquisición de habilidades específicas para una
empresa y permite a los beneficiarios moverse más fácilmente
entre diferentes puestos de trabajo y empresas. En segundo

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

174

lugar, un enfoque de “trabajo primero” puede resultar más
exitoso debido a sus fuertes vínculos con la demanda local.
En tercer lugar, la mezcla de capacitación en el aula y en el
trabajo ofrece una oportunidad para maximizar los beneficios
de ambos enfoques al incrementar la velocidad y flexibilidad
de respuesta a nuevas necesidades de cualificación.

En China, el programa conjunto Proteger y promover
los derechos de los migrantes vulnerables en
China desarrolló un paquete de capacitación en
habilidades para la vida a fin impedir que los migrantes
trabajadores migren en condiciones inseguras y
apoyarlos a adaptarse a la vida urbana. El paquete
se integró en dos programas a corto plazo diseñados
para la formación previa a la partida y en cursos en
la escuela de orientación profesional. Durante el
período de programación conjunta, 5.844 jóvenes
trabajadores migrantes, potenciales y reales, en áreas
emisoras y receptoras, participaron en los cursos de
capacitación en habilidades para la vida, ofrecidos por
cerca de 1.000 entrenadores y educadores inter pares,
capacitados por el programa conjunto. Los cursos de
formación han permitido a los jóvenes rurales y los
jóvenes inmigrantes urbanos comprender mejor sus
derechos y cómo protegerlos, cómo hacer frente a
la vida urbana, la forma de encontrar y conservar un
empleo decente, y cómo hacer frente a las relaciones
personales.

Una de las iniciativas puestas en marcha por el
programa conjunto de Crecimiento con trabajo decente
para todos en Turquía, fue el diseño de cursos de
formación profesional para jóvenes desempleados
en base a las necesidades del mercado laboral. En
Turquía, de hecho, el Servicio Público de Empleo
Estatal (SPEE) organiza la formación profesional con
empresas privadas, siempre que exista un número
mínimo de alumnos empleados al final del curso. Para
aumentar las tasas de retención y asegurarse que la
formación ofrecida sea en ocupaciones para las que
había una demanda, el Programa Conjunto inició
una serie de investigaciones (estudio de mercado
de trabajo y análisis de los sectores económicos
prioritarios) en Antalya para informar el diseño de

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

Experiencia
de los PCs

175

cursos de formación profesional. Se constató que la
colocación de jóvenes desempleados después de
la capacitación en ocupaciones identificadas por las
encuestas de población activa, fue mayor en el caso
de cursos de fomación estándar.

Uno de los objetivos del programa conjunto
Alternativas para la migración; trabajos decentes
para los jóvenes filipinos fue hacer frente a los costos
sociales de la migración en las Filipinas, en especial
para los niños que viven separados de uno o ambos
padres (aproximadamente el 27 por ciento de todos
los niños). Hijos de trabajadores migrantes tienden a
tener mayores tasas de deserción escolar y un interés
decreciente en acabar la escuela, conseguir un trabajo,
o construir una carrera. Por lo tanto, el Programa
especial para el empleo de los estudiantes se dirigió
a jóvenes de 15-24 años de edad, permitiéndoles
quedarse (o regresar) a la escuela y adquirir mayores
competencias y mejorar sus oportunidades de empleo
en el futuro, a través de incentivos a los empleadores.
Los empleadores asociados en el programa pagaban
el 60 por ciento del salario del joven recluta, mientras
que el 40 por ciento restante era proporcionado por el
Departamento de Trabajo y Empleo.

Los programas de creación de empleo incluyen subsidios
salariales, obras públicas y programas de servicio a
la comunidad, así como programas empresariales/de
autoempleo (incluyendo la formación y el acceso a las
microfinanzas / crédito). Los subsidios de empleo están
diseñados para proporcionar incentivos a las empresas a
fin de contratar a trabajadores mediante la reducción de los
costos de mano de obra que intervienen en la contratación.
Los resultados de una serie de evaluaciones sugieren que los
desempleados contratados con subvenciones al empleo, en
su mayor parte, desplazarán a aquellos que hubiesen sido
contratados sin el programa. Los efectos positivos de esta
medida, son neutralizados por las pérdidas que sufren los que
se ven desplazados por los participantes en el programa. Sin
embargo, estos programas ofrecen una ventaja para aquellos
que son elegibles y tal redistribución de oportunidades de
trabajo puede estar justificada por razones de equidad.

Programas de
creación de
empleo

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

176

La eficacia de los programas de empresariado/auto-empleo
para los jóvenes depende de:

•	 Focalización y selección adecuada: los jóvenes no
son un grupo homogéneo y los programas deben
hacer un esfuerzo para identificar las diferencias entre
ellos, en términos de habilidades, experiencia, estado,
aspiraciones y capacidad para obtener recursos - todos
los cuales influyen en su capacidad para establecer y
ejecutar con éxito un negocio.

•	 Gama de servicios proporcionados: programas que
tienen resultados significativos combinan asesoramiento,
formación y concesión / servicios de crédito, con lo
cual se reconoce que las personas que se embarcan
en el autoempleo tienen una variedad de necesidades,
cada una de las cuales es necesario abordar de manera
oportuna y eficaz.

•	 Personal de apoyo bien entrenado: la competencia
técnica y comercial del personal de apoyo de un
programa de auto-empleo es esencial para garantizar
buenos resultados. La falta de efectividad de los
programas, a menudo se puede atribuir a la mala calidad
de la asistencia. Un corolario de esto es la flexibilidad y
adaptabilidad de la prestación de servicios de acuerdo a
las necesidades individuales.

Programas de
auto-empleo

En Nicaragua el programa conjunto Desarrollo
de capacidades nacionales para mejorar las
oportunidades de empleo y auto-empleo para jóvenes
en Nicaragua estableció un fondo rotatorio (de un total
de (US$986,825) y recursos para préstamos semilla
(US$ 242,000) a fin de mejorar el acceso a la finanza
para los empresarios (15 a 24 años). Los fondos
fueron manejados a través del Banco “Produzcamos”,
designado por el gobierno. Los recursos puestos
a disposición proporcionaban crédito y préstamos
iniciales a cooperativas establecidas por jóvenes
(mínimo 10 empleados) y micro-empresas (2 a 5
empleados). La tasa de interés aplicada a estos
préstamos fue de 8 por ciento anual (baja comparada
con las tasas comerciales) con pagos en 30 meses.
Las jóvenes cooperativas podían recibir préstamos
de hasta US$10,000, mientras que el límite para las
micro-empresas era US$5,000. La responsabilidad

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

Experiencia
de los PCs

177

de la gestión del sistema de crédito fue encargada
al INJUVE (Instituto Nicaragüense de la Juventud)
con el apoyo del Ministerio de Economía Familiar.

El programa conjunto Desarrollo humano para la
juventud: superando los desafíos de la migración
a través del empleo en Honduras promovió un
fondo rotatorio dirigido a jóvenes pobres que tienen
poco acceso a formas de crédito integradas. El
fondo proporcionaba capital inicial para los jóvenes
que tienen un producto que se puede mejorar y /
o comercializar. Los socios de las iniciativas eran
los alcaldes de los municipios, las cooperativas
de crédito, las cajas de ahorro y las organizaciones
de la sociedad civil. Las operaciones del fondo son
sostenibles, ya que se incluyen en el plan de trabajo de
los socios que proporcionan los recursos necesarios.
El programa conjunto también desarrolló la capacidad
de los socios para la gestión del fondo rotatorio.

El programa conjunto Creación de oportunidades para
el desarrollo juvenil en Sudán se asoció con el Fondo
para el Desarrollo de las Microfinanzas de Sudán para
prestar asistencia técnica a los jóvenes beneficiarios
de la subvención de autoempleo puesta a disposición
por el programa conjunto. La iniciativa estuvo dirigida a
jóvenes de zonas rurales (en particular, los repatriados
y los jóvenes desmovilizados) para que puedan
adquirir habilidades empresariales y para la vida, así
como las competencias en la producción agrícola y la
cría de ganado.

La experiencia ha mostrado que la combinación óptima de
programas es un “portafolio equilibrado” que debe incluir
asesoramiento intensivo, asistencia en la búsqueda de
trabajo, formación en el mercado laboral y programas de
creación de trabajo.

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

178

39 Fuente: Adaptado de Rosas G., Rossignotti, G. “Estableciendo el Nuevo milenio: Trabajo decente para jóvenes”, Revista Internacional, Vol.
 144 (2005), No. 2, y Betcherman et al., Una revisión de las intervenciones para apoyar los jóvenes trabajadores: Hallazgos del inventario de
 empleo juvenil, Banco Mundial, Washington D.C., 2007.

 Programas de empleo juvenil:
 Ventajas y desventajas39

Diversos estudios de programas de empleo juvenil han mostrado que algunos son exitosos
mientras otros fallan en mejorar las oportunidades de los participantes en obtener un trabajo.
Algunas de las características de estos programas se resumen a continuación.

Tipo de programa Ventajas Desventajas

Ejemplos de
programas

exitosos
seleccionados

Formación sobre
el mercado
laboral

Funciona mejor con amplias
habilidades vocacionales y de
empleabilidad en demanda e
incluye experiencia laboral y
servicios de empleo.

Puede producir soluciones
temporarias, más que
sostenibles y si no está bien
dirigido, puede beneficiar a
aquellos que no lo necesitan.
La formación sola puede no ser
suficiente para aumentar los...

PLANFOR (Brasil)
Jóvenes Programas
(varios países en
América Latina),
y Empleabilidad,
Mejora de Programa
(Canadá).

Servicios
de empleo
(búsqueda
de empleo,
orientación
profesional e
información del
mercado laboral

Ayudan a elegir de manera
realista y a coincidir aspiraciones
con oportunidades de empleo
y de formación, mejoran la
calidad de la información sobre
perspectivas de empleo, asi
como la eficiencia, eficacia y
pertinencia de iniciativas

Puede crear expectativas
irreales si no está relacionada
con las necesidades del
Mercado laboral y si cubre solo
áreas urbanas y economía
formal.

Nuevo Trato para
Jóvenes (UK) y
Programa Activo del
Mercado de Trabajo
(Finlandia).

Obras públicas
basados en el
uso intensivo
de mano de
obra y servicios
comunitarios

Ayuda a los jóvenes a ganar
adhesión, y al mismo tiempo,
mejorar la infraestructura física
y social y ayuda al entorno
– especialmente si está
combinado con el desarrollo
y estrategias sectoriales – y
mejora la empleabilidad si está
combinado con la formación.

Baja capacidad para la
integración del Mercado laboral;
los jóvenes trabajadores
pueden estar rápidamente
atrapados en un carrusel de
programas de trabajos públicos;
usualmente por un sesgo de
género, desplazamiento de
compañías del sector privado.

Conservación
Americana y Cuerpos
de Servicio de
Juventud (USA) y
Programa de Empleo
Temporario (Bulgaria).

Subsidios de
empleo

Puede crear empleo si se orienta
a necesidades específicas
(ej. para compensar por una
productividad y formación inicial
baja) y para grupos de jóvenes .

Pérdidas altas de eficiencia y
efectos de sustitución (si no es
orientada); el empleo puede
durar sólo mientras dure el
subsidio.

Plan de Empleo
(Bélgica). Programa
de Subsidio de
Salarios (República
Checa) y Programa
de Trabajos de
intervención (Polonia).

Promoción del
empresariado

Puede tener un alto potencial
de empleo y puede satisfacer
las aspiraciones de los
jóvenes (ej. para la flexibilidad,
independencia); más efectivo si
está combinado con servicios
financieros y otros, incluyendo
asesoramiento.

Puede crear efectos de
desplazamiento y puede tener
un alto nivel de fracaso, lo
cual limita su capacidad para
crear empleo sostenible. Son
usualmente difíciles para los
jóvenes desfavorecidos, deber a
su falta de redes, experiencia,...

Programa de auto-
empleo (Bulgaria),
Formación de
empresariado juvenil
(Perú) y Jóvenes
creadores de micro
empresas (Perú).

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

179

Es importante que los programas no sean demasiado largos
para evitar el estancamiento dentro de este tipo de programas,
y evitar también la creencia de que este tipo de programas
es una mejor alternativa que los trabajos en el mercado
laboral abierto. La compensación (para la participación
individual) generalmente oscila entre el equivalente a las
prestaciones por desempleo (programas de formación) y los
salarios de mercado (en los planes de creación de empleo).
Si los incentivos que empujan a los participantes a buscar
un trabajo regular y aceptar una oferta de trabajo se hacen
menores, mayor es la compensación. Es una práctica común
establecer la remuneración al mismo nivel que el beneficio del
desempleo (o asistencia social).

Uno de los desafíos en la ejecución de programas de empleo
juvenil es la asignación de recursos necesarios para llevarlos
a escala. En esta área, los programas conjuntos del F-ODM
de empleo juvenil y migración pilotearon una serie de marcos
e instrumentos de financiación.

La financiación
de programas de
empleo juvenil

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

180

 SERBIA: Fondo de Empleo Juvenil (FEJ)

El Fondo de Empleo Juvenil(FEJ) – establecido en Serbia a través del paquete de asistencia
técnica de la OIT – fue posteriormente fortalecido por el programa conjunto Apoyo a los
Esfuerzos Nacionales para la Promoción del Empleo Juvenil y la Gestión de la Migración
para co-financiar los programas activos e integrados del mercado laboral, orientados a
jóvenes en desventaja (15-29 años). El programa proporcionó la oportunidad de pilotear
iniciativas de promoción del empleo, algo nunca antes intentado.

El Comité de Gestión del FEJ (integrado por representantes del Gobierno y de la comunidad
de donantes) se encargó de aprobar los criterios de elegibilidad, la duración y los niveles
de remuneración de las medidas de promoción del empleo juvenil. El grupo objetivo estaba
formado por jóvenes desempleados (entre 15 y 29 años de edad) con bajo nivel educativo
(educación secundaria inferior y menos) y que enfrentaban barreras adicionales al acceso al
mercado laboral (por ejemplo, jóvenes gitanos, desplazados internos y refugiados, jóvenes
con discapacidad, beneficiarios de la asistencia social y repatriados).

El Fondo operó como una línea presupuestaria distinta del Servicio Nacional de Empleo de
Serbia. Esta línea presupuestaria financió los servicios requeridos, según lo decidido por el
encargado del caso, en consulta con los proveedores de servicios. Aparte de los recursos
puestos a disposición por el Programa Conjunto, el JEF recibió recursos del Gobierno de
Serbia (US$1.9 millones), la Fundación Soros (US$ 0.9 millones), y otros donantes para un
total de (US$4.5).

El JEF pilotó tres líneas de servicios: capacitación en el lugar de trabajo, servicios de auto-
empleo y programas para jóvenes con discapacidad. Al final del programa conjunto, más
de 2.800 jóvenes habían sido tratados, en su mayoría personas jóvenes con un bajo nivel
de educación (89%), desempleados de larga duración (64%) y sin experiencia laboral previa
(69%). La tasa de colocación durante el seguimiento fue del 24,4% para la formación en
el trabajo, el 74,3% para el auto-empleo y 97,6% por ciento para programas dirigidos a las
personas con discapacidad.

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

181

 TÚNEZ: Souk –Attanmia Alianza
 Público-Privada (APP) para el empleo juvenil

El Souk-Attanmia (Mercado de Desarrollo es una alianza piloto innovadora entre instituciones
financieras de desarrollo y varios socios públicos, privados y sin fines de lucro de Túnez
(19) que buscan proporcionar una respuesta efectiva e inmediata al desafío que afrontan
los jóvenes en Túnez. El enfoque, introducido por el programa conjunto Comprometiendo
la juventud tunecina al logro de los ODMs − consiste en identificar, financiar y apoyar
proyectos dirigidos a desarrollar el talento, la innovación y el espíritu empresarial, así como
construir una dinámica para generar empleos e ingresos en todas las regiones del país.

A través de una convocatoria a propuestas coordinadas, los socios identificaron proyectos
basados en una serie de criterios de selección, que incluían: (i) la capacidad de generar
empleos; (ii) su impacto en la reducción de disparidades sociales; (iii) su carácter innovador;
y (iv) la sostenibilidad del proyecto. Posteriormente, los fondos fueron movilizados y se
otorgaron pequeños préstamos (desde US$5,000 hasta US$15,000).

La alianza también comprendía un programa para monitorear y aconsejar a los beneficiarios
durante el período de puesta en marcha de los proyectos, incluyendo la transferencia de
habilidades de los socios hacia la iniciativa. Los bancos de Túnez estuvieron involucrados
en todas las fases de la alianza. El préstamo de prácticas motivó la contribución personal
de los promotores, en vista de producir un efecto palanca.

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

182

 ALBANIA: Entrega de intervenciones de empleo juvenil

El Programa Conjunto Migración Juvenil: Aprovechando los beneficios y minimizando los
riesgos estableció en la región de Shkodra en Albania, un Fondo Regional de Empleo (FRE)
para financiar las medidas adoptadas para la promoción del empleo juvenil, y contribuyó
a la construcción de capacidades del Consejo Regional de Empleo a fin de acompañar la
descentralización de los fondos.

Los ministerios de Trabajo, Agricultura y Finanza recibieron asistencia técnica para modificar
los criterios de acceso a los recursos del Programa para la Agricultura y Desarrollo Rural
(PADR). Como el modelo usado para el Fondo Regional de Empleo fue el Fondo Social
Europeo, el Consejo Regional de Shkodra fue empoderado con el conocimiento necesario
para gestionar e implementar esta clase de iniciativas.

La segunda región objetivo del programa conjunto, Kukes, fue seleccionada para la
implementación de intervenciones laborales innovadoras dentro de un marco de alianza
público-privada (APP). La APP involucró el Servicio Nacional del Empleo (SNE) y sus
sucursales locales como proveedores de primera línea, y organizaciones intermediarias del
sector privado que mediaron entre las oficinas de empleo locales y las empresas privada.

Las medidas se dirigieron a jóvenes desempleados de larga duración dependientes de
la asistencia social, con el objetivo de reintegrarlos a la fuerza laboral activa, establecer/
restaurar su capacidad de trabajo y motivación, y alcanzar trabajos sostenibles en empresas
privadas.

MÓDULO 9: Diseño e implementación de programas de empleo juvenil

183

MÓDULO 10

MÓDULO 10:
Monitoreo y evaluación
de programas
de empleo juvenil

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

Indicadores de proceso (implementación)

Indicadores de objetivos (formación en el
trabajo y subsidios de empleo)

SERBIA: Monitoreo del funcionamiento de
programas de empleo dirigidos a jóvenes
vulnerables

Directrices para seleccionar una metodología
de evaluación de impacto

Al final de este módulo, el lector será capaz de:

•	 Seleccionar enfoques para monitorear el desempeño y
evaluar el impacto de programas de empleo juvenil;

•	 Extraer lecciones de la experiencia de los programas
conjuntos del F-ODM en monitoreo de programas de
empleo juvenil.

Los programas de empleo son diseñados para cambiar
la situación actual del grupo objetivo y alcanzar resultados
específicos, tales como aumento del empleo, incremento
de ingresos y reducción del desempleo. La pregunta clave
es si los resultados previstos se alcanzaron realmente. A
menudo, de hecho, la atención de los responsables políticos
y los directores de programas se centra en los insumos del
programa (por ejemplo, los recursos humanos y financieros
invertidos para ofrecer un programa de formación) y productos
(por ejemplo, el número de graduados del programa de
formación), en lugar de si el programa está logrando los
resultados previstos (más personas con las habilidades
necesarias para obtener empleos productivos). El monitoreo y
la evaluación son los procesos que permiten a los responsables

Objetivos de
aprendizaje

Introducción

Recursos

187

políticos y los gestores de programas evaluar cómo una
intervención evoluciona con el tiempo (monitoreo); examinar
el grado de eficacia que tuvo un programa y si ha alcanzado
los resultados esperados (supervisión del rendimiento o de la
medición); y determinar si los cambios en el bienestar son, en
efecto, debido a la intervención del programa y el programa
solo (evaluación de impacto).

El monitoreo y evaluación de los programas de empleo
suelen ir acompañados de información sobre sus costos
para juzgar los beneficios de un programa, identificar qué
intervención obtiene la tasa más alta de rendimiento y mejorar
la asignación de recursos. Los instrumentos de evaluación
utilizados generalmente para esto, son el costo-beneficio y el
análisis de costo-efectividad.

•	 Un análisis de costo- beneficio estima el beneficio total
de un programa, en comparación con sus costos totales.
La principal dificultad de este tipo de análisis es el de
asignar un valor monetario a los beneficios intangibles,
como por ejemplo el aumento de la autoestima que
acompaña la obtención de un trabajo productivo.

•	 Un análisis de costo-efectividad compara el
desempeño relativo en términos de costos de dos o más
programas para lograr el mismo resultado (por ejemplo,
el empleo de los beneficiarios).

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

188

El monitoreo del funcionamiento aplicado a programas de
empleo juvenil permite medir el desempeño de los individuos
(por ejemplo, hombres y mujeres jóvenes), los tipos de
programas (por ejemplo, capacitación en el trabajo y subsidios
al empleo) y las zonas geográficas (por ejemplo, zonas
urbanas y rurales). Se evalúan los resultados alcanzados en
relación a sus objetivos y – si se han establecido – sus metas.
Dado que lo que caracteriza a los programas de empleo es el
objetivo del mercado de trabajo, a saber, la mejora del empleo,
los ingresos relacionados con el empleo o la empleabilidad,
se miden en términos de empleo e ingresos.

El establecimiento de un sistema de monitoreo del desempeño
para medir los resultados de un programa de empleo juvenil
consta de cuatro pasos:

01. El establecimiento de los objetivos del programa;

02. La identificación de los indicadores de desempeño;

03. El ajuste de la línea de base y metas;

04. El monitoreo de los resultados.

Monitoreo del
funcionamiento
de los
programas
de empleo
juvenil

En el centro de un sistema de monitoreo del funcionamiento,
hay un conjunto de indicadores de funcionamiento. Estos son
medidas cuantitativas y/o cualitativas concisas que permiten
calcular el grado de consecución de los resultados del
programa, así como la eficiencia del proceso de ejecución.
Los indicadores cuantitativos miden el cambio en términos
de variaciones de un determinado valor (número, media o
mediana) y de un porcentaje. Los indicadores cualitativos
proporcionan una visión de los cambios en las actitudes,
creencias, motivaciones y comportamientos de los individuos.

Los indicadores de funcionamiento se fijan generalmente
a nivel de productos (ejecución), así como a nivel de
resultados. La información sobre los procesos, de hecho,
es útil para documentar la implementación del programa a
través del tiempo y explicar las diferencias entre los niveles
del programa. A continuación se muestran algunos ejemplos
de los indicadores de proceso más comunes (ejecución),
cálculo y métodos de desagregación.

Indicadores de
funcionamiento:
ejecución

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

189

 Indicadores de proceso
 (ejecución) (medida y desglose)

Indicadores
de proceso Método de cálculo Desglose

01 Composición
de participantes

Número de participantes en el período t *100
= --------------------------------

Número total de participantes en el período t

− por tipo de programa
− por característica de individuos

Programa (formación, subsidio,
auto-empleo, trabajo público)

Individuos por sexo, grupo de
edad, nivel de educación, duración
de desempleo, tipo de desventaja,
ocupación previa/experiencia
laboral

02
Variación de
existencia de
participantes

Número de participantes en el período t
= --------------------------------

Número de participantes en el período t-1
Como arriba

03 Flujo de
participantess

 Número de nuevos participantes en el
período t

 = -------------------------------
 Existencia de participantes al final del

período t-1

Como arriba

04
Grado de cobertura
de la población
objetivo (participantes)

Número de participantes del programa *100
= --------------------------------

Población objetivo total
Como arriba

05 Ejecución
Número de acciones implementadas

= -----------------------------
Número de acciones planificadas

Como arriba

06 Costo promedio por
participante

Costo total del programa
= -----------------------------

Número total de participantes

Por programa (formación, subsidio,
auto-empleo, trabajo público)

El indicador en la línea 1, por ejemplo, sirve para determinar si
las reglas de focalización del programa se están cumpliendo.
Los que están en la línea 2 y 3 sirven para medir la evolución
de la captación del programa. Es normal, de hecho, observar
un aumento en la captación mientras el programa madura.
El indicador en la línea 4 se utiliza para medir la cobertura
del programa. En función de su ámbito de aplicación, el
denominador puede ser el número total de jóvenes (en un
país, región o provincia) o sólo aquellos que tienen ciertas
características (por ejemplo, sólo los que están en el paro,
sólo aquellos con baja cualificación).

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

190

Dado que el objetivo general de los programas de empleo
juvenil es ayudar a los individuos del grupo objetivo a conseguir
un puesto de trabajo, los indicadores más importantes son:
 	
•	 Los índices brutos (empleo) por características

individuales y tipos de programas;

•	 costo promedio por colocación; e

•	 ingresos de los individuos colocados.

Mientras más desglosados los datos, mejor, ya que esto
permite la comparación entre los individuos, los programas y
las ubicaciones geográficas. Se proporcionan, más adelante,
ejemplos de indicadores para la formación en el trabajo y
subsidios de empleo.

Indicadores de
funcionamiento:
resultados

 Indicadores de resultados
 (formación en el trabajo y subsidio de empleo)

Formación en el trabajo

01. Porcentaje de trabajadores empleados en el
seguimiento

02. Nivel de ingresos (brutos) de los beneficiarios
empleados en el seguimiento

03. Proporción de beneficiarios empleados trabajando
en ocupación de formación en el seguimiento

04. Costo promedio por beneficiario empleado

Individuos por sexo, edad, educación, duración de
desempleo, tipo de desventaja, ocupación, tipo de
contrato
Empleados por sector económico y talla

Empleo: contrato temporal/permanente; relación
laboral formal/informal

Subsidio de empleo

01. Proporción de trabajadores subsidiados
empleados en empleo regular en el seguimiento

02. Nivel de ingresos (brutos) de los beneficiarios
empleados en el seguimiento

03. Costo promedio por beneficiarios empleado

Individuos por sexo, edad, educación, duración de
desempleo, tipo de desventaja, ocupación, tipo de
contrato

Empleados por sector económico y talla

Empleo: contrato temporal/permanente; tiempo
completo/parcial; relación laboral formal/informal

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

191

Para poner en práctica un sistema de monitoreo del
funcionamiento, los registros de los participantes de los
programas (registro de datos de características individuales
como edad, sexo, nivel de educación, otras barreras del
mercado de trabajo - abandono escolar, desempleo de larga
duración o grado de discapacidad) se combinan con cifras de
resultados individuales (empleo e ingresos) en el seguimiento,
recolectados mediante registros administrativos ya existentes
o a través de encuestas de seguimiento.

El seguimiento realizado a través de los registros
administrativos, y los datos de los participantes en el
programa son verificados con información de la cotización a
la seguridad social, el seguro nacional, el servicio de empleo
o las agencias de impuestos de nómina, después de que
haya transcurrido un período mínimo de tiempo desde el
final del programa (por lo menos seis meses).40 Las fuentes
administrativas tienen una serie de desventajas. La primera
es el acceso (por ejemplo, la legislación sobre protección de
la privacidad puede limitar el uso de los datos personales), la
segunda es la integridad y fiabilidad (por ejemplo, los registros
no pueden recolectar información sobre los ingresos, o hay
retrasos en la actualización de los registros o en la limpieza de
información inexacta), y la tercera - y más importante - es que
las cifras administrativas no captan aquellos participantes
que están (auto)-empleados en la economía informal.

Si las cifras sobre el empleo después del programa no pueden
provenir de fuentes de datos administrativos, es necesario
realizar una encuesta de seguimiento de los participantes
del programa para medir su tasa de (re) empleo. Seis meses
(o más) después del final del programa, un cuestionario de
seguimiento es administrado a los participantes para verificar
su situación laboral y nivel de ingresos. La secuencia y el
formato de las preguntas de la encuesta son similares a los
de la Encuesta Nacional de Fuerza de Trabajo.41

Los resultados de los participantes en materia de empleo
e ingresos, son comparados con el objetivo (si esto fue
establecido, como por ejemplo “50 por ciento de los
participantes están empleados y tienen ingresos por encima
del salario mínimo”) o son tomados como punto de referencia
y comparados a programas similares que han alcanzado un
gran funcionamiento.

Midiendo los
resultados de
los programas
de empleo
juvenil

40 La coincidencia se hace a través de un número de identificación único asignado a cada individuo por la administración estatal. 41 Si el país no conduce una Encuesta de Fuerza de Trabajo, el cuestionario individual de la OIT sobre transición de la escuela al trabajo
puede ser adaptado para medir el empleo y los ingresos en el seguimiento.

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

192

 SERBIA: Monitoreo del funcionamiento de programas
 de empleo juvenil dirigidos a jóvenes vulnerables

El programa conjunto de Apoyo a los esfuerzos nacionales para la promoción del empleo
juvenil y la gestión de la migración, implementó, en colaboración con el Servicio Nacional de
Empleo (SNE) de Serbia, una serie de programas de mercado laboral activos destinados a
jóvenes desempleados (15 a 29 años) en situación de riesgo de exclusión.

Los indicadores de procesos y resultados fueron diseñados para cada tipo de programas
ofrecidos (formación dentro y fuera del trabajo, programas de inserción laboral, y programas
de autoempleo). Para evaluar el rendimiento, se compararon los indicadores de procesos y
de resultados con aquellos derivados de la ejecución de programas activos y regulares del
mercado laboral llevados a cabo por el SNE en el mismo periodo y en las mismas zonas
geográficas.

Se midieron los indicadores de proceso utilizando la información almacenada en los
sistemas de registro de clientes SNE, el cual registra – además de las características
individuales del cliente – el tipo de programa al cual el individuo es referido, la cantidad total
desembolsada, la fecha de inicio y de fin de del programa, si la persona que ha completado
con éxito el programa, sin éxito, o si ha interrumpido la participación por razones justificadas
o injustificadas.

Los indicadores de proceso permiten medir el grado de avance (por ejemplo, la selección
del grupo de beneficiarios potenciales que tienen la mejor oportunidad de tener éxito) en la
administración del programa y comparar el rendimiento a través de las oficinas locales de
empleo en términos de cumplimiento de los criterios de elegibilidad establecidos. El nivel
de avance en los programas respaldados por el JEM fue de aproximadamente 5 por ciento
del total de beneficiarios. La mayoría de participantes del programa contaba con educación
primaria o menos (89 por ciento), sin experiencia laboral previa (69 por ciento) y con
períodos de desempleo de un año o más (64 por ciento). Para los programas SNE estándar,
se encontró que el avance fue superior al 15 por ciento y que los participantes tenían, sobre
todo, educación secundaria superior y más (59,3 por ciento).

Los resultados se midieron tanto a través de los registros administrativos y por medio de
una encuesta de seguimiento. Los datos administrativos del Fondo Nacional de Seguros
y de Pensiones mostraron que un poco menos del 23 por ciento de los participantes tenía
un trabajo en el momento del control (21,7 por ciento de los participantes apoyados por
el JEM y 23.6 por ciento del programa estándar del SEN). Los datos provenientes de la
encuesta revelan tasas ligeramente más altas de empleo en el seguimiento (24,4 por ciento
para los programas del JEM y el 29,3 por ciento de los programas del SEN), en dispersión
en la economía informal (18,9 por ciento y 13,6 por ciento, respectivamente), pero también
diferencias en el tipo de puestos de trabajo que los participantes fueron capaces de obtener.
Los participantes en los programas pilotados por el programa conjunto, en comparación
con los participantes del programa del SEN, trabajaban, en su mayoría, en el sector
manufacturero, eran más capaces de mantener el trabajo adquirido a lo largo de un período
más largo, utilizaban las habilidades aprendidas a través del programa y tenían ganancias
que eran 10 a 20 por ciento más alto que el salario mínimo legal.

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

193

Una evaluación de impacto mide el efecto de un programa de
empleo juvenil en los resultados de interés (empleo, ingresos),
estableciendo un efecto de causalidad entre el cambio en un
resultado específico observado y el programa. El impacto
causal del programa en un resultado, es la diferencia entre
el resultado con el programa y el mismo resultado sin el
programa. Para estimar la hipótesis (por ejemplo, ¿qué habría
sucedido sin el programa?) se utilizan grupos de comparación
(o “control”). El proceso de evaluación de impacto neto, por lo
tanto, tiene que ver con la construcción de un grupo de control
válido para medir los resultados, y luego compararlos con los
de los participantes. Sólo hay dos enfoques para seleccionar
un grupo de control válido: enfoques experimentales y casi-
experimentales.

En los enfoques experimentales (diseño experimental aleatorio
o ensayo aleatorio controlado) un grupo de individuos
jóvenes que reúnen los requisitos de elegibilidad para el
programa están divididos al azar en dos grupos: el grupo de
tratamiento el cual recibe el programa, y grupo de control
el cual no recibe el programa. Debido a que la asignación es
aleatoria, se espera que los grupos de tratamiento y control
tengan experiencias similares en ausencia del programa.
La asignación al azar, por lo tanto, proporciona un método
sencillo para la construcción de una hipótesis para el grupo
de tratamiento, utilizando los resultados observados del grupo
de control. Las estimaciones del impacto en una evaluación
aleatoria son simplemente la diferencia en los resultados post-
programa entre el grupo de tratamiento y el grupo control.

A pesar de que un diseño de selección aleatoria es la opción
más fiable (y más simple) para evaluar un programa de empleo
juvenil, en muchos casos, este enfoque es imposible o poco
práctico. Por ejemplo, el diseño aleatorio no se puede utilizar
cuando el programa ya ha comenzado y los beneficiarios han
sido seleccionados con otros métodos; cuando hay recursos
suficientes para cubrir a todos los individuos elegibles y sería
poco ético de retirar los servicios sólo para fines de evaluación;
cuando la intervención se dirige a un número limitado de
individuos con características únicas; o cuando los políticos
se oponen a la prestación para un programa para un grupo y
no a otras personas.

Evaluación del
impacto de los
programas de
empleo juvenil

Enfoques
experimentales

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

194

En el núcleo de diseños casi-experimentales se encuentran
los diferentes métodos estadísticos que se utilizan para
construir un grupo de control válido. Tres métodos son los
más utilizados en la evaluación del impacto de los programas
de empleo juvenil.

•	 Diseño de regresiones discontinuas puede utilizarse
para programas que tienen reglas de elegibilidad con un
punto de corte claramente definido para determinar quién
tiene derecho y quién no (por ejemplo, una medida en la
que se clasifique a la población de interés, tal como el
período de desempleo o una calificación en una prueba
de un programa de formación o, simplemente, la edad de
los individuos). La regresión discontinua mide la diferencia
que hay entre las personas que están cerca del corte de
elegibilidad, una vez la intervención terminada (en el caso
de un corte en base a la edad, por ejemplo, se utiliza como
control a las personas por encima o por debajo de la edad
de corte).

 	
•	 Métodos de correspondencia se pueden aplicar a casi

cualquier regla de asignación del programa, siempre y
cuando exista un grupo que no haya participado en él. Los
métodos de correspondencia se basan en las características
observadas para construir un grupo de comparación, y
por lo tanto, es necesario que exista una fuerte suposición
de que no existen diferencias observadas entre el grupo
de tratamiento y el de control, que también se asocia a
los resultados de interés. Debido a esta fuerte suposición,
los métodos de correspondencia se utilizan normalmente
en combinación con otros métodos. La correspondencia
utiliza esencialmente técnicas estadísticas para construir un
grupo de comparación artificial mediante la identificación
de, para cada individuo que es tratado, un individuo no-
tratado con las características más similares posibles.

 	
•	 Técnicas de diferencia en diferencias (DD) se usan

comúnmente y son reconocidas como una buena alternativa
a un diseño aleatorio. El diseño DD utiliza la información
de un grupo de control que no ha sido seleccionado al
azar para construir la hipótesis. En general, la diferencia
observada en los resultados posteriores al programa del
grupo participante y del grupo de control, incluirá tanto
el “verdadero” efecto del tratamiento, y el componente
de “sesgo de selección” debido a las diferencias entre

Enfoques
CASI-
experimentales

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

195

los dos grupos. El diseño DD compara la diferencia en
los resultados entre el grupo participante y el grupo de
comparación después de la finalización del programa,
con la diferencia que existía antes de que comenzara
el programa. El cambio en la diferencia entre el grupo
participante y el grupo de comparación de antes a después
(es decir, la diferencia en diferencias) es una estimación
no sesgada del efecto del programa, a condición de que
el sesgo de selección sea constante en el tiempo.

La selección de un método de evaluación necesita ser guiado
por las características específicas del programa de empleo
juvenil a ser evaluado, a saber, su periodicidad y cobertura,
las reglas que establecieron para inscribir a los participantes,
y los recursos disponibles. El texto que sigue ofrece una guía
en la elección del método más adecuado. No hay ejemplos o
prácticas derivadas de los programas conjuntos del F-ODM,
ya que ninguno de ellos tuvo la oportunidad de llevar a cabo
una evaluación del impacto de las intervenciones de los
jóvenes que pilotaban.

¿Qué enfoque de
evaluación de
impacto?

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

196

01. El programa ya empezó

Si el programa utilizó la aleatorización para asignar
participantes al programa, solo se pueden utilizar
enfoques casi-experimentales. El método que
funcionará para un programa específico, dependerá
de las normas establecidas para los participantes.

a. El programa está en curso y la selección de
los participantes se basa en los criterios de
elegibilidad

Si el programa determina la elegibilidad de acuerdo
a criterios claros, con un punto de corte, entonces el
diseño de regresión discontinua es un método eficaz
para evaluar. Algunos ejemplos de puntos de corte
pueden ser la longitud del periodo de desempleo o
la edad (por ejemplo, sólo los jóvenes desempleados
durante 6 meses o más, y sólo los jóvenes de 20 a 24
y así sucesivamente).

b. El programa está en curso y la selección de los
participantes se basa en primer “llegado primer
servido” (o por otras normas)

Si el programa utiliza como método el de “primer
llegado primer servido”, un grupo de control se
puede construir mediante un método de diferencias
en diferencias o mediante métodos de coincidencia,
siempre que haya un grupo de no participantes que
pueda ser utilizado para construir un grupo de control.
Si un programa se dirige a toda la población elegible
y se entregó a la vez, no es posible construir un grupo
de control. Si el programa es eliminado, entonces el
grupo de control se puede construir con DD o métodos
de coincidencia con aquellos individuos que no se han
inscrito todavía.

Directrices para seleccionar una metodología de
evaluación de impacto

CONSEJOs

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

197

02. El programa no ha comenzado

Si el programa aún no ha comenzado, la primera
pregunta es si la evaluación puede ser integrada en
el diseño del programa. Esto permitirá seleccionar el
método que mejor se ajuste a las normas de admisión
de los participantes.

a. Hay un exceso de demanda del programa y /
o los recursos no permiten inscribir a todos los
necesitados

Si, en el diseño de un programa, resulta que la población
elegible es mayor que el número de participantes,
el programa se puede acomodar en un momento
dado (debido a limitaciones de recursos humanos
y/o financieros). El programa puede utilizar ensayos
clínicos aleatorios (también llamados asignación
aleatoria) para decidir quién de la población igualmente
elegibles recibe el programa y quién no. Si el programa
se entrega en una sola vez, un diseño de lotería puede
funcionar muy bien (véase el Módulo 7), si el programa
se entrega en etapas, un diseño aleatorizado se puede
utilizar. Si la asignación al azar no es factible (oposición
política, cuestiones éticas), la evaluación tiene que usar
métodos casi-experimentales, a saber, un diseño de
discontinuidad, si la admisión de los participantes se
basa en una clasificación de elegibilidad transparente
con corte. También puede usar métodos de diferencia
en diferencia o métodos de coincidencia si la admisión
se basa en características específicas o en la idea de
“primer llegado primer servido”.

b. La participación en el programa es voluntaria y
no todos se inscriben

Cuando el programa cuenta con los recursos
necesarios y puede disfrutar de toda la población
elegible a la vez, o cuando la inscripción es voluntaria,
pero no todos se inscriben, en esos casos se puede
utilizar el diseño de evaluación aleatoria. Este método
asigna al azar aquellos a quienes se invita a tomar el
programa, en vez de toda la población elegible.

PARTE 02: Implementación de programas conjuntos de empleo juvenil y migración

198

c. Participación en el programa basada en
características observadas (y no observadas)

Si la asignación de los participantes se basa en las
características observadas (por ejemplo, los jóvenes
con largos períodos de desempleo) o características
no observadas (por ejemplo, dejar que las personas
apliquen a un programa por motivación propia),
todavía es posible utilizar un diseño de evaluación
aleatoria, siempre que la muestra del subgrupo de
la población elegible (en los ejemplos anteriores, los
que tienen más tiempo en paro y los que aplican al
programa) es lo suficientemente grande como para
permitir la asignación al azar entre los participantes y
no participantes. Si la aleatorización no es factible, se
puede usar los métodos de diferencia en diferencia. Los
métodos de coincidencia pueden ser problemáticos,
ya que puede ser difícil coincidir características no
observables.

03. Disponibilidad de recursos

La última pregunta se refiere a los recursos que el
programa tiene a su disposición para la evaluación
de impacto. Diferentes métodos tienen requisitos
diferentes en términos de tamaño de la muestra, la
recolección de datos ó la complejidad de los análisis
estadísticos. Todo esto va a determinar el costo total
del ejercicio.

MÓDULO 10: Monitoreo y evaluación de programas de empleo juvenil

199

Monitoreo y evaluación
de programas conjuntos
de juventud, empleo y

migración

PARTE 03

Programación conjunta En
empleo juvenil y migración
UNA GUÍA DE CAPACITACIÓN

MÓDULO 11

MÓDULO 11:
Monitoreo de
programas conjuntos

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

MÓDULO 11: Monitoreo de programas conjuntos

Matriz de monitoreo operacional del
programa conjunto

Títulos y contenido de un reporte de monitoreo

Al final de este módulo de aprendizaje, el lector será capaz
de:

•	 Utilizar una serie de herramientas de monitoreo para
recolectar información sobre el proceso llevado a cabo
por el programa conjunto;

•	 Informar sobre el progreso del programa conjunto.

El monitoreo es un proceso continuo que implica la recolección
y análisis de información sobre indicadores (a nivel de
actividad, producto y resultado) con el fin de permitir a los
administradores del programa conjunto medir el progreso
hecho hacia los resultados previstos y tomar medidas
correctivas en caso necesario. La función de monitoreo
comprende:

•	 Recolectar datos para los indicadores enumerados en el
marco de monitoreo incluido en el documento de PC, si
no se ha hecho (ver Módulo 3 formulación del programa
conjunto);

•	 Recolectar regularmente datos sobre los indicadores;

•	 Elaborar reportes de monitoreo que incluyan datos
actualizados sobre los indicadores, así como información
financiera a ser presentada al Comité Directivo.

El monitoreo y la evaluación son financiados por el presupuesto
del programa conjunto. La experiencia de los programas
conjuntos del F-ODM mostró que se requiere una asignación
de 2-3 por ciento del presupuesto para establecer un sistema
de M&E fuerte.

Objetivos de
aprendizaje

Monitoreo
de los
programas
conjuntos

Recursos

205

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

Existen cuatro herramientas principales que los equipos de
gestión pueden utilizar para el monitoreo de los resultados
alcanzados. El primero es el marco de monitoreo adjuntado
al Documento de PC. Este puede ser fácilmente transformado
en un matriz operacional organizando su contenido de forma
diferente a la lista detallada de actividades e indicadores
de seguimiento (ver modelo a continuación el cual incluye
ejemplos prácticos).

Herramientas de
monitoreo:
Matriz de
monitoreo
operacional

206

M
a

tr
iz de

 m

o
n

ito
r

e
o

 de

l p
r

o
g

r
a

m
a

 c
o

n
j

u
n

to

R
esultad

o
 1. Lo

s o
b

jetivo
s d

e la p
o

lítica d
e em

p
leo

 juvenil y m
ig

ració
n so

n incluid
o

s en la estrateg
ia d

e d
esarro

llo
 nacio

nal

Ind
icad

ores d
e resultad

os:

− A
l m

enos 15
 ind

icad
ores clave d

el m
ercad

o lab
oral juvenil, incluyend

o em
p

leo inform
al y m

igra
ción

son d
esarrollad

os y recolectad
os regularm

ente
− A

l m
enos 15

 ind
icad

ores clave d
e m

igra
ción juvenil son d

esarrollad
os y recolectad

os regularm
ente

− A
l m

enos 10
 ind

icad
ores clave p

ara p
rotección social son d

esarrollad
os y recolectad

os regularm
ente

− U
na serie d

e ind
icad

ores d
el m

ercad
o lab

oral juvenil, m
igra

ción y p
rotección social d

esarrollad
os son

utilizad
os en la elab

ora
ción d

e p
olíticas

− R
eferencia sob

re ind
icad

ores d
e O

D
M

 son utilizad
os

Re

fe
r

e
n

c
ia

P
r

o
d

u
c

t
o

s

SMART

Med

io

s
 de

v
e

r
ific

a
c

ió
n

P
a

r
te

r

e
s

p
o

n
s

a
b

le
A

c
tiv

id
a

de

s
P

r
o

g
r

e
s

o

JP
ro

d
ucto

 d
e P

C
 1.1. C

o
no

cim
iento

 b
asad

o
 en em

p
leo

 juvenil y m
ig

ració
n es m

ejo
rad

o
 p

ara info
rm

ar la estrateg
ia d

e d
esarro

llo
 nacio

nal y p
lanes d

e acció
n

Indicadores
U

na serie de indicadores
clave del m

ercado laboral
juvenil, incluyendo em

pleo
inform

al y m
igración regular

son recolectados y utilizados
en la elaboración de políticas

R
eferencia

La encuesta anual de
población activa proporciona
solam

ente la tasa de
actividad juvenil; tasa de
em

pleo y de desem
pleo

N
o hay datos fiables de los

flujos de m
igración juvenil

internacional

R
eferencia nacional para

los indicadores 1, 2 y 3 de
F-O

D
M

 no disponibles

15 indicadores
estadísticos de
em

pleo juvenil,
em

pleo inform
al y

m
igración interna

son desarrollados
y utilizados para
elaboración de
políticas

15 indicadores
desarrollados y
6 utilizados en
el desarrollo de
políticas

E
ncuesta anual de
población activa

M
em

orando del
gobierno sobre

políticas económ
icas

y fiscales

P
olíticas de gobier-
no, estrategias y

planes adoptados

ILO
M

oE
R

D
U

na encuesta de la O
IT sobre

transición de la escuela al trabajo
es adaptada

TE
l alcance de la E

ncuesta de P
oblación A

ctiva (E
P

A
) bianual fue expandida para incluir

los 15 indicadores de em
pleo juvenil desarrollados con la asistencia del P

C
 (que van

desde las tasas de actividad, hasta desem
pleo, inform

alidad y derechos en el trabajo).
E

stas form
an ahora parte del program

a nacional de estadísticas. E
l conjunto de datos se

ha actualizado para calcular la transición entre diferentes estados del m
ercado laboral

a través del tiem
po, así com

o la duración y la cualidad de la transición de la escuela
al trabajo. La E

P
A

 tam
bién calcula 6 indicadores de m

igración (incluyendo el núm
ero

de ciudadanos extranjeros trabajando en el país y las características de los individuos
m

igrando internam
ente y afuera). E

l conocim
iento sobre la dem

anda laboral fue construido
a través de la E

ncuesta sobre C
apacidades O

cupacionales. O
riginalm

ente esta encuesta
tuvo com

o objetivo identificar las ocupaciones m
ás pedidas a nivel local para inform

ar
el diseño de program

as de em
pleo juvenil. H

oy en día las cifras son utilizadas para las
previsiones de necesidades de calificación desarrollado por el gobierno.

La capacidad de los hacedores de políticas para desarrollar políticas de em
pleo juvenil e

intervenciones program
áticas fue construida a través de una serie de talleres de form

ación
que llevaron a la form

ulación de la E
strategia N

acional de E
m

pleo para el período 2011-
2020. D

ando seguim
iento al trabajo com

isionado sobre proyecciones del em
pleo juvenil

y objetivos, el G
obierno incluyó 6 objetivos de em

pleo juvenil en la E
strategia. S

e espera
que las iniciativas presentadas increm

enten la actividad juvenil y las tasas de em
pleo (a

30.7 por ciento y 23.3 por ciento respectivam
ente), dism

inuyan la tasa de desem
pleo

juvenil (a 24 por ciento), m
ejoren la proporción del desem

pleo juvenil en relación al
desem

pleo general (de 2.1 a 1) y aum
enten la parte de adolescentes y jóvenes adultos

inscritos en instituciones educativas (a 90 por ciento y 40 por ciento, respectivam
ente).

U
na herram

ienta de capacitación
sobre el análisis de la transición de
la escuela al trabajo es desarrolla-
da para los usuarios y productores

de datos sobre em
pleo juvenil.

D
atos sobre la transición juvenil al

trabajo decente son recolectados y
analizados regularm

ente (E
P

A
)

15 indicadores de em
pleo juvenil

son desarrollados

U
n program

a de desarrollo del per-
sonal para usuarios y productores
de indicadores de em

pleo juvenil
es conducido

D
atos sobre los indicadores de

em
pleo juvenil de O

D
M

8 y O
D

M
1

son recolectados, sistem
atizados y

reportados

La lista de indicadores com
pleta, com

o indicada en el m
arco de resultados, es enum

erada en esta fila.

E
ste espacio es

utilizado para reproducir
o actualizar la referencia
del m

arco de resultados.

E
sta colum

na
enum

era los
productos
S

M
A

R
T com

o
indicado en
el m

arco de
resultados el
valor actual a
la fecha del
m

onitoreo.

E
sta colum

na
reproduce/
actualiza los
m

edios de
verificación
del m

erco de
resultados.

E
sta colum

na enum
era las actividades tal y com

o
están detalladas en el plan de trabajo operacional y
codificado por color, preparado al com

ienzo del P
C

.

C
ada resultado del P

C
 – com

o indicado en el m
arco

de resultados – es reproducido al principio del m
atriz.

E
sta parte de la m

atriz de m
onitoreo

reporta el progreso en el logro de los
productos S

M
A

R
T, los beneficiarios

objetivo, el valor actual de los
indicadores relacionados, las dificultades
encontradas, las zonas de m

ás
rendim

iento y así sucesivam
ente. S

i
las responsabilidades entre los socios
están asignadas claram

ente, cada
uno es capaz de actualizar su parte
regularm

ente. E
l texto que se utiliza

entonces para preparar los inform
es

sem
estrales de seguim

iento.

C
ada producto

enum
erado

com
o indicado

en el m
arco de

resultados es
reproducido
aquí.

La segunda herramienta es el plan trimestral codificado con
color preparado durante la fase de lanzamiento del programa
conjunto (ver Módulo 5 de esta guía de capacitación). Este
plan de trabajo informa el marco temporal de la ejecución
de actividades, resalta los retrasos y resume la información
financiera clave (presupuesto, compromisos, gastos y
porcentaje de entrega).

La tercera herramienta disponible para el monitoreo del
progreso de monitoreo consiste en las visitas de campo –
llevadas a cabo conjuntamente por los representantes de las
agencias de la ONU y los socios nacionales – a las áreas de
intervención del programa conjunto. El principal objetivo de
las visitas de campo es observar directamente el progreso
llevado a cabo para alcanzar los resultados. Es necesario
que los participantes a las visitas de campo se pongan de
acuerdo sobre la metodología para analizar e interpretar sus
observaciones. Esto permite comparar resultados entre las
diferentes visitas (ej. sistema de clasificación) e incluir los
hallazgos en el matriz de monitoreo.

Plan de trabajo
trimestral

Visitas de campo

Si el plan de trabajo trimestral y el marco de monitoreo
son actualizados regularmente por el equipo de
gestión del PC, el reporte semi-anual es más fácil ya
que toda la información necesaria está disponible en
estos dos marcos.

Un marco de monitoreo bien disenado y actualizado
constantemente, es esencial para la elaboración
de evaluaciones intermedias y finales. Esto es
la representación más concisa y completa de lo
que un programa conjunto ha producido y en qué
medida se alcanzaron los resultados (ver ejemplos
proporcionados por el matriz de monitoreo arriba).

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

Lecciones
aprendidas

208

Enfocados en el aprendizaje y la responsabilidad, y
estar basados en enfoques participativos que incluyan
todos las partes interesadas;

Basados en pruebas. Las conclusiones extraídas
de las actividades de monitoreo y evaluación deben
basarse en datos coherentes y fiables, en información
o conocimiento, en vista de apoyar o negar la validez
del monitoreo y/o de las preguntas de la evaluación
planteadas;

Simples, pero a la vez fuertes, rigurosos y confiables;

Orientados a describir, analizar y medir el cambio
y dirigido a utilizar los resultados para mejorar el
rendimiento del programa y las políticas.

La herramienta final consiste en revisiones anuales. Estas
ofrecen la oportunidad a los socios de los programas
conjuntos de discutir el progreso y los resultados alcanzados,
desarrollar estrategias para tratar los obstáculos identificados
y planificar el trabajo para el período siguiente. Reuniones
anuales de revisión del Comité Directivo también ofrecen una
plataforma para discutir los cambios al plan de trabajo anual
y a la asignación financiera.

La experiencia de los programas conjuntos en empleo juvenil y
migración muestra que los marcos de monitoreo y evaluación
deben estar/ser:

Revisiones
anuales

MÓDULO 11: Monitoreo de programas conjuntos

Lecciones
aprendidas

209

El monitoreo de la ejecución es documentado en informes
de progreso preparados dos veces al año. Estos informes
son preparados por el equipo de gestión y son discutidos en
reuniones del Comité Directivo del programa conjunto. Estos
informes contienen:

•	 Una breve descripción de las actividades más
importantes llevadas a cabo y los productos entregados
durante el período revisado;

•	 Una evaluación del progreso hacia los objetivos
(alcances, pertinencia a la población objetivo,
contribución a los objetivos MANUD, alineamiento a
estrategias nacionales);

•	 El análisis de los problemas o contratiempos y la acción
tomada para remediarlos;

•	 Seguimiento y lecciones aprendidas.

Dichos informes adjuntan el plan de trabajo actualizado
y codificado con colores, junto con datos financieros y
documentos clave producidos por el programa conjunto en el
período de referencia. A continuación se presenta un modelo
que resume la estructura y el contenido de los informes de
monitoreo.

Informe

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

210

 Títulos y contenido de los informes de monitoreo

Datos básicos
del programa
conjunto

•	 Título del programa conjunto y duración;
•	 Agencias de la ONU participantes y socios implementadores;
•	 Período de informe;
•	 Presupuesto total aprobado del programa conjunto.

Beneficiarios •	 Beneficiarios directos (por características pertinentes): número objetivo y
alcanzado;

•	 Beneficiarios indirectos (por características pertinentes): número objetivo y
alcanzado.

Progreso,
contratiempos y
acciones para
remediarlos

•	 Evaluación general del progreso hecho por el programa conjunto;
•	 Descripción de las actividades principales llevadas a cabo bajo los diferentes

componentes del programa conjunto y cómo estas contribuyeron al alcance de
los productos (por cada objetivo);

•	 Medidas tomadas para asegurar la sostenibilidad de las acciones llevadas a
cabo;

•	 Desafíos encontrados y dificultades que hayan retrasado la ejecución.
Descripción de las acciones llevadas a cabo para eliminarlos o reducirlos;

•	 Tabla resumen con los objetivos planteados en la formulación del PC y su valor
actual.

Apropiación
nacional (local)
y alineamiento
con prioridades
nacionales

•	 Evaluación general del nivel de apropiación que el gobierno, sociedad civil,
sector privado y ciudadanos muestran hacia las actividades del programa
conjunto;

•	 Descripción de los mecanismos que el programa conjunto desarrolló para
asegurar el alineamiento de las intervenciones a las políticas nacionales;

•	 Descripción de las actividades implementadas para asegurar que los
ciudadanos tienen acceso a la información sobre programas y oportunidades a
fin de participar activamente.

Anexos •	 Actualizar el marco de resultados con información financiera;
•	 Plan de trabajo trimestral codificado con color;
•	 Matriz de monitoreo, incluyendo referencias, objetivos (productos y objetivos)

planeados y valor actual;
•	 Documentos clave producidos.

MÓDULO 11: Monitoreo de programas conjuntos

211

MÓDULO 12

MÓDULO 12:
Evaluación de
programas conjuntos

PROGRAMACIÓN CONJUNTA EN
EMPLEO JUVENIL Y MIGRACIÓN
UNA GUÍA DE CAPACITACIÓN

MÓDULO 12: Evaluación de programas conjuntos

Valoración técnica para informar a las
evaluaciones de programas conjuntos

Evaluación del programa conjunto: roles y
responsabilidades

Títulos y contenidos de los términos de
referencia para la evaluación de un programa
conjunto

Marco analítico para la evaluación de
programas conjuntos

Títulos y contenido de informe de evaluación

Modelo de plan de mejora de programa
conjunto (evaluación intermedia)

Títulos y contenido de informe final narrativo

Al final de este módulo el lector será capaz de:

•	 Gestionar las evaluaciones intermedia y final del
programa conjunto

La evaluación del trabajo hecho por un programa conjunto
es de orden sistemática y objetiva. Su objetivo es determinar
la pertinencia y el nivel de éxito de los objetivos de un PC
así como la efectividad, eficiencia, impacto y sostenibilidad
de éstos. Diferentes niveles de evaluación son requeridos en
la programación conjunta, dependiendo de la duración de la
intervención:
 	

Objetivos de
aprendizaje

Evaluación

Recursos

215

El proceso de evaluación (tanto para la intermedia como la
final) presenta 3 etapas:

01. Diseño,

02. Ejecución,

03. Seguimiento (diseminación de conclusiones).

En la mayoría de casos, los programas conjuntos implementan
intervenciones complejas relacionadas con múltiples áreas
técnicas que requieren conocimientos específicos para
evaluar. Por lo tanto, antes de llevar a cabo una evaluación
intermedia o final, se sugiere encargar/realizar revisiones
de cada componente técnico del PC a fin de informar los
procesos de evaluación (un ejemplo de reporte técnico se
puede encontrar en el Anexo 4).

Mientras que las evaluaciones intermedia y final suelen ser
confiadas a consultores internacionales, los informes técnicos
pueden ser dados a expertos nacionales / instituciones
de investigación. De esta manera, la evaluación de cada
componente técnico durante la evaluación intermedia da
origen a recomendaciones específicas para mejorar la calidad
técnica del programa conjunto, mientras que una evaluación
final proporciona las lecciones aprendidas para ejecución
futura.

Proceso de
evaluación

•	 Para los programas conjuntos con una duración menor
de dos años, solo se necesita una evaluación, hacia
el final del programa (a menos que se acuerde de otra
forma);
	

•	 Para los programas conjuntos con una duración mayor
a dos años, se requiere una evaluación intermedia y una
evaluación final.

Las evaluaciones intermedias se realizan aproximadamente a
mediados de la ejecución del programa conjunto, cuando un
número de actividades han sido desarrolladas y un porcentaje
significativo de los fondos han sido utilizados. El propósito de
la evaluación intermedia es contribuir a mejorar la ejecución
durante la última etapa del programa conjunto, documentar
el conocimiento ganado e identificar buenas prácticas y
lecciones aprendidas.42

42 Orientación sobre evaluaciones intermedias o finales puede ser encontrada en el document Orientación para la Ejecución preparado
 por el Secretariado del F-ODM, descargable en: http://www.mdgfund.org/sites/all/themes/custom/undp_2/docs/MDG-F%20Joint%20
 Implementation%20Guidelines.pdf

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

216

Para informar la evaluación intermedia, cuatro informes
técnicos fueron encargados sobre datos del mercado
laboral; gestión de la migración juvenil (indicadores,
políticas y servicios); protección social (indicadores,
políticas y servicios); y política de empleo juvenil y
desarrollo de programa. Estos reportes pretendieron
evaluar la pertinencia y efectividad del trabajo hecho
por los socios del programa conjunto en cada una
de las áreas técnicas de interés, y proporcionar
recomendaciones sobre cómo avanzar y progresar.

Del mismo modo, antes de la evaluación final, el
programa conjunto encargó la recopilación de datos
primarios sobre jóvenes beneficiarios de servicios
sociales y de empleo integrados, así como informes
técnicos independientes sobre los progresos
realizados en el desarrollo de las políticas de empleo
juvenil, gestión de la migración, protección social
y desarrollo juvenil. Estos últimos informes fueron
organizados por resultados y productos SMART y se
enviaron al consultor internacional al inicio del proceso
de evaluación.

El programa conjunto Apoyo a los Esfuerzos Nacionales para
la Promoción del Empleo Juvenil y la Gestión de la Migración
en Serbia comprende intervenciones en: i) mercado laboral,
migración juvenil, e indicadores de protección social; ii)
desarrollo de políticas (empleo juvenil, bienestar social,
gestión del desarrollo de la migración y de la juventud); y
iii) diseño, monitoreo y evaluación de programas y servicios
sociales de empleo integrados.

MÓDULO 12: Evaluación de programas conjuntos

Experiencia
de los PCs

217

Los informes técnicos están mejor organizados
por productos específicos, los cuales sustentan
los componentes técnicos del PC para facilitar el
trabajo del evaluador designado para llevar a cabo la
evaluación intermedia o final.

También se pide a los colaboradores técnicos identificar
lecciones aprendidas y buenas prácticas emergentes,
así como formular recomendaciones concretas para
mejorar el desempeño en áreas técnicas específicas.
Esto es útil para los miembros del equipo encargados
de diseñar las acciones correctivas (a mediano plazo)
y para informar una formulación más eficaz de las
intervenciones futuras al final de JP.

01. Diseño

El proceso de evaluación se inicia con la creación de un
Grupo de Referencia de Evaluación. Este grupo - compuesto
por los representantes de las entidades participantes de la
ONU y de socios de las instituciones nacionales y locales - es
responsable de:

•	 Revisar los términos y referencias elaborados por el
equipo de gestión del programa conjunto;

•	 Pre-seleccionar y nombrar el/los experto(s) de
evaluación;

•	 Proporcionar comentarios al primer borrador del informe
de evaluación; y

•	 Supervisar la implementación de las recomendaciones
surgidas de la evaluación.

El modelo siguiente resume los principales roles y
responsabilidades en una evaluación de programa conjunto.

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

CONSEJOs

218

S
istem

atiza los
docum

entos del P
C

 para
enviarlos al experto de

evaluación

Finaliza el borrador de
térm

inos de referencia
R

evisa todos los
docum

entos del PC
,

publicaciones y productos

A
prueba los térm

inos de
referencia finales

P
repara un borrador de

los térm
inos y referencia

para la evaluación

P
re-seleccionar y

selecciona el experto de
evaluación

O
rganiza arreglos

logísticos para evaluación
a nivel nacional

C
om

enta y circula el
prim

er borrador del
reporte

Indica visitas de cam
po

a realizarse y los
inform

antes principales

P
resenta los resultados
de la evaluación al

C
om

ité D
irectivo del P

C

P
roporciona

contribuciones al plan de
m

ejora

Incorpora las
observaciones de los

interesados

A
prueba el plan de

m
ejora

P
repara e im

plem
entar el

plan de m
ejora

S
upervisa la ejecución
del plan de m

ejora

Finaliza el reporte de
evaluación

P
resenta TdR

s al G
rupo

de R
eferencia de

E
valuación y program

ar
visitas de cam

po

C
om

enta y circula el
prim

er borrador del
reporte reporte

R
evisa las preguntas de

evaluación y preparar un
plan de evaluación

N
om

bra consultor
externo

C
ircula el borrador

del reporte a todos
los socios nacionales,
recolectar com

entarios
y enviarlos al G

rupo de
R

eferencia de E
valuación

D
isem

ina el borrador final
del reporte

C
olecta el borrador del

reporte de evaluación

R
evisa y aprueba el

reporte de evaluación

E
quip

o d
e

gestión d
el P

C
G

rup
o d

e R
eferencia

d
e E

valua
ción

E
xp

erto d
e

evalua
ción

C
om

ité d
irectivo

d
el P

C

E
v

a
lu

a
c

ió
n

 de

 p
r

o
g

r
a

m
a

 c
o

n
j

u
n

to
: r

o
le

s
 y

 r
e

s
p

o
n

s
a

b
ilid

a
de

s

El modelo siguiente proporciona los principales títulos y
contenidos de los Términos de Referencia (TdR) para una
evaluación de PC.

 Títulos y contenidos de los términos de referencia
 para una evaluación de programa conjunto

Introducción y
argumentos

Descripción del contexto que lleva a la formulación del Programa Conjunto, objetivo
principal, agencias de la ONU e instituciones nacionales/locales asociadas y
agencias involucradas

Descripción del
PC

Resumen de los resultados y productos del programa conjunto, estrategia de
ejecución y grupos objetivo.

Objetivo y
metodología de la
evaluación

El objetivo es por lo general evaluar la pertinencia de los resultados del programa
conjunto y su enfoque, así como identificar la medida en que: i) el programa
conjunto logra/ha logrado sus objetivos previstos, ii) su estrategia prueba/ha
probado ser eficiente y efectiva, y iii) el impacto a largo plazo que el programa
conjunto pueda tener.

La metodología de evaluación comprende por lo general: 1) la revisión de diferentes
fuentes de información incluyendo el análisis teórico de los documentos, reportes y
datos de encuesta del programa conjunto, y 2) entrevistas con contrapartes, socios
nacionales/locales, beneficiarios directos e indirectos, personal de las agencias de
la ONU participantes, el equipo de gestión del programa conjunto.

Descripción de
tareas

Esta parte describe en detalle las áreas a ser revisadas durante la evaluación. Las
tareas incluyen normalmente:

•	 La recolección, cuantitativa y cualitativa, de información para medir el impacto
de las actividades llevadas a cabo, incluyendo entrevistas con las partes
interesadas y socios;

•	 La evaluación de la pertinencia, efectividad, eficacia e impacto de las
actividades implementadas;

•	 La elaboración de un reporte de evaluación que: i) sintetice el desempeño del
programa conjunto; ii) describa las prácticas innovadoras implementadas;
iii) identifique los desafíos y retrasos experimentados; y proporcione
recomendaciones y lecciones aprendidas para futuras ejecuciones.

Mecanismos de
gestión

Esta parte comprende el programa previsto para la evaluación, incluyendo las
visitas de campo y la lista de reuniones a organizar con los informantes clave.

Cualificaciones
requeridas

Esta parte enumera los requisitos para el evaluador en términos de educación, años
de experiencia y competencias específicas en la evaluación de intervenciones de
cooperación técnica complejas.

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

220

02. Implementación

En esta fase, el experto internacional nombrado para llevar a
cabo la evaluación, revisa todos los documentos, publicaciones
y material desarrollado por el programa conjunto, se encarga
de realizar visitas de campo a los sitios del programa y
entrevistar informantes clave. Estos últimos incluyen al equipo
de gestión del programa conjunto, representantes de socios
nacionales o locales, y beneficiarios directos e indirectos.
Una de las lecciones aprendidas durante la evaluación
de los programas conjuntos del F-ODM de empleo juvenil
y migración, es la utilidad de proporcionar al evaluador un
marco analítico para guiar el proceso de evaluación.

 Marco analítico para la evaluación de
 programas conjuntos

01.
Pertinencia y
encaje estratégico

•	 ¿Las actividades del PC abordan una necesidad pertinente? ¿Las necesidades
identificadas fueron verificadas continuamente en relación a su pertinencia?
¿Cuánto y de qué forma el PC contribuyó a hacer frente a las necesidades
(socio-económicas) y problemas identificados en la fase de diseño?

•	 ¿En qué medida este programa fue diseñado, ejecutado y monitoreado de
forma conjunta?

•	 ¿En qué medida la programación conjunta fue la mejor opción para responder
a los desafíos de desarrollo identificados?

•	 ¿Los socios de ejecución se han apropiado del PC desde la fase de diseño?
¿En qué medida los socios de ejecución representaron un valor añadido para
resolver los desafíos de desarrollo establecidos en el documento de programa?

•	 ¿De qué forma el PC está alineado a las estrategias intersectoriales y
sectoriales de país?

02.
Validez del diseño

•	 ¿Los productos y resultados fueron pertinentes y realistas en relación a
la situación y/o contexto del programa? ¿Tuvieron que ser adaptados a
necesidades o condiciones específicas?

•	 ¿La lógica de intervención fue coherente y realista? ¿Qué tuvo que ser
ajustado?

•	 ¿En qué medida el programa conjunto tuvo una estrategia de M&E útil y
confiable a fin de medir los resultados de desarrollo?

•	 ¿Qué tan efectivo fue el PC en monitorear el rendimiento y resultados?
•	 ¿Qué tan apropiado y útil fueron los indicadores descritos en el documento del

PC en evaluar el progreso y resultados?
•	 ¿Los valores de indicadores específicos fueron colectados sistemáticamente

y sistematizados? ¿Los datos fueron desglosados por sexo y por otra
característica relevante? ¿Los medios para verificación fueron los apropiados?

•	 ¿La información fue analizada de forma regular para alimentar las decisiones de
gestión?

MÓDULO 12: Evaluación de programas conjuntos

221

03.
Progreso y
efectividad

•	 ¿Los productos SMART fueron alcanzados? ¿Se alcanzaron en la cantidad y
calidad especificadas en el diseño del PC?

•	 ¿Los socios del PC están utilizando los productos? ¿Los productos fueron
transformados por los socios del PC en resultados?

•	 ¿Qué tan efectivo fue el PC en establecer la apropiación nacional? ¿La gestión
de proyecto y la ejecución fueron participativas y contribuyeron al alcance de
los objetivos del PC? ¿El PC fue apropiado en respuesta a las necesidades de
los socios nacionales y prioridades variables?

•	 ¿El PC fue apropiado en respuesta a los cambios económicos e institucionales
en el contexto del proyecto?

•	 ¿El enfoque del PC ha tenido éxitos demostrados?
•	 ¿De qué forma los vínculos entre los componentes del PC fueron diseñados?

¿De qué forma fortalecen y se apoyan mutuamente para alcanzar los objetivos?
¿La experiencia de cada Agencia socia ha sido aprovechada al máximo en
ese sentido? ¿Cómo se pueden mejorar los vínculos y coordinación entre las
actividades de los componentes?

•	 ¿En qué áreas el PC tiene los mayores logros? ¿De qué forma el PC construye y
amplia estos logros?

•	 ¿En qué áreas el PC tiene los menores logros? ¿Cuáles son los factores que
limitan y por qué? ¿Cómo pueden ser superados?

•	 ¿Qué, si existen, estrategias alternativas serían más efectivas para alcanzar los
objetivos del PC?

04.
Eficiencia del uso
de recursos y
efectividad de los
mecanismos de
gestión

•	 ¿Los resultados fueron utilizados eficientemente? ¿Las actividades
implementadas fueron rentables? En general, ¿los resultados alcanzados
justifican los costos? ¿Los mismos resultados pudiesen haber sido alcanzados
con menos recursos?

•	 ¿Los fondos del PC y actividades fueron entregados de manera oportuna por
las agencias participantes?

•	 ¿El modelo de gestión del programa conjunto (es decir instrumentos,
económicos, recursos humanos y técnicos, estructura organizacional, flujos de
información, toma de decisiones en gestión) fue eficiente en comparación a los
resultados de desarrollo alcanzados?

•	 ¿En qué medida el modelo de intervención del programa conjunto (grupo de
agencias) es más eficaz en comparación a lo que podría haber sido hecho por
una sola agencia de intervención?

•	 ¿En qué medida las estructuras de gobernanza del PC contribuyeron a su
eficacia y efectividad? ¿En qué medida fueron estos útiles para propósitos de
desarrollo y apropiación nacional/local? ¿Permitieron la gestión y entrega de
resultados y productos?

•	 ¿En qué medida y en qué formas el PC incrementó o redujo la eficacia en
entregar productos y alcanzar resultados?

•	 ¿Qué tipo de metodologías de trabajo, instrumentos financieros, y prácticas de
negocio han utilizado las Agencias ejecutoras para incrementar eficazmente la
entrega?

•	 ¿Qué tipo de obstáculos (administrativos, financieros o de gestión) enfrentó el
PC y en qué medida éstos afectaron su eficiencia?

•	 ¿En qué medida y qué formas las conclusiones de las evaluaciones intermedias
tuvieron un impacto en el PC? ¿El PC implementó el plan de mejora?

•	 ¿Los socios nacionales tenían una buena comprensión de la estrategia de
proyecto? ¿Cómo contribuyeron al éxito del PC?

•	 ¿Qué tan eficaz es la comunicación entre el equipo del proyecto y los socios
implementadores nacionales?

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

222

05.
Orientación
del impacto y
sostenibilidad

•	 ¿En qué medida el PC contribuyó al alcance de los productos de desarrollo y
resultados señalados en el documento de programa?

a)	 ¿En qué medida y qué formas el PC contribuyó a los Objetivos de
Desarrollo del Milenio a nivel nacional?
b)	 ¿En qué medida y en qué formas el PC contribuyó a los objetivos
establecidos en la ventana temática de JEM?
c)	 En qué medida (políticas, presupuesto, diseño e implementación) y en qué
formas el PC contribuyó a la mejora de la implementación de los principios de
la Declaración de Paris y del Programa de Acción de Accra?
d)	 En qué medida y en qué formas el PC contribuyó a los objetivos de entrega
a nivel nacional?

•	 ¿Qué tipo de efectos son resultado del PC, de acuerdo al sexo, pertenencia
étnica, entorno rural o urbano de la población beneficiaria?

•	 ¿En qué medida el PC ha contribuido al fomento de la apropiación de los
procesos y resultados a nivel nacional? (el diseño y la implementación de
Planes de Desarrollo Nacionales, Políticas Públicas, MANUD)

•	 ¿En qué medida los órganos rectores y asociados en la ejecución de
decisiones del PC han tomado las decisiones y acciones necesarias para
garantizar la sostenibilidad de los efectos del PC?

•	 A nivel nacional y local:

a)	 ¿En qué medida las instituciones nacionales y/o locales apoyan el PC? ?
b)	 ¿Estas instituciones mostraron capacidad técnica y compromiso de
liderazgo para seguir trabajando con el PC o para ampliarlo?
c)	 ¿Se han creado/reforzado capacidades operativas en los socios
nacionales?

•	 ¿Alguna buena práctica, historia de éxito, lección aprendida o ejemplos
transferibles han sido identificados? Describa y documéntelo.

•	 ¿Los resultados, logros y beneficios del PC son probable de ser durables? ¿Los
resultados están anclados en instituciones nacionales?

•	 ¿El enfoque del PC y resultados pueden ser replicados o ampliados por los
socios nacionales? ¿Es probable que esto pase? ¿Qué apoyaría su replicación
y ampliación?

•	 ¿Hubo efectos positivos o negativos no previstos o imprevistos como
consecuencia de las intervenciones del PC? Si fue el caso, ¿cómo se ajustó la
estrategia del PC?

MÓDULO 12: Evaluación de programas conjuntos

223

Un informe de evaluación, basado en el esquema proporcionado
a continuación, es preparado y presentado para comentarios
y sugerencias a todos los actores del programa conjunto por
el Grupo de Referencia de Evaluación. Una vez el informe
finalizado, es presentado al Comité Directivo del programa
conjunto para aprobación.43

Títulos y contenido del informe de evaluación

Resumen ejecutivo Esta parte del informe resume las principales conclusiones y recomendaciones
de la evaluación. También incluye un glosario de términos.

01.
Introducción

•	 Breve descripción del objetivo de la evaluación y del enfoque metodológico
utilizado;

•	 Observaciones sobre las limitaciones de la metodología y problemas
encontrados en la recolección de información y análisis.

02.
Revisión de la
implementación

•	 Descripción de la intervención de desarrollo llevada a cabo;
•	 Estrategia de programa conjunto en la aprobación y durante la ejecución,

incluyendo revisiones acordadas;
•	 Resaltar los principales hitos y desafíos encontrados;
•	 Estado de la ejecución, entrega de actividades, productos y alcance de

objetivos.

03.
Presentación de
hallazgos

Basado en preguntas clave de la evaluación, esta parte del informe debe
concentrarse en los temas clave y proporcionar indicación clara de si los
resultados del programa conjunto fueron alcanzados o no.

04.
Conclusiones

La valoración final derivada de los hallazgos de la evaluación y mensajes
principales.

05.
Recomendaciones

Recomendaciones presentadas de manera concisa y práctica, hacienda
sugerencias concretas para mejoras.

06.
Lecciones
aprendidas

Observaciones, ideas y prácticas innovadores extraídas del ejercicio
de evaluación que son de interés general y contribuyen al aprendizaje
organizacional en general. Esta parte debe también resaltar cualquier buena
práctica implementada durante el programa conjunto.

07.
Anexos

Cualquier información adicional considerada importante para la comprensión
del informe.

43 Ejemplos de reportes de evaluación final perparados por los programas conjuntos del F-ODM de juventud, empleo y migración están
 disponibles en: http://www.mdgfund.org/joint-programme-final-evaluations

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

224

03. Seguimiento

La fase de seguimiento cambia en función de si la evaluación
es intermedia o final.

Después que el informe final de evaluación intermedia ha
sido finalizado, se requiere que el equipo de gestión prepare
un plan de mejora que describa como el programa conjunto
aplicará las recomendaciones del ejercicio de evaluación (se
presenta un modelo a continuación).

Las recomendaciones derivadas de la evaluación final, por
otro lado, son discutidas normalmente en una conferencia
final que involucra a todos los socios (miembros del Comité
Directivo, agencias participantes de las ONU, autoridades
nacionales/locales, representantes de los grupos objetivo,
sociedad civil, comunidad de donantes, etc.). El objetivo es
difundir información sobre los resultados alcanzados por el
programa conjunto, consolidar lecciones aprendidas y – para
el Gobierno – ilustrar los planes de ampliación (sostenibilidad
de resultados).

 Modelo de plan de mejora de PC (evaluación intermedia

Recomendación de evaluación:

Respuesta de la Gestión del Programa Conjunto

Cada recomendación
elaborada por la
evaluación intermedia
es reproducida en esta
sección

Esta sección es utilizada por la
gestión del PC para responder
a las recomendaciones de la
Evaluación Intermedia y para
resumir las acciones clave que
serán realizadas para cumplir
con los consejos del evaluador

Acción clave Plazo Responsabilidad Seguimiento

Comentario Estado

MÓDULO 12: Evaluación de programas conjuntos

225

Esta es la clausura operacional y financiera del programa
conjunto e incluye la preparación de un informe final narrativo
(ver el modelo a continuación con estructura y contenido
sugeridos). Esta etapa del programa conjunto necesita ser
planeada con suficiente antelación (al menos seis meses
antes de la fecha de finalización prevista) para asegurar una
adecuada transferencia de actividades y la sostenibilidad de
las intervenciones del programa.

Clausura del
programa
conjunto

44 El cierre financiero de las cuentas de cada entidad de la ONU participante es hecho de acuerdo a sus reglas y procedimientos respectivos.

 Títulos y contenido del reporte narrativo del PC

Introducción •	 Resumen del contexto socio-económico y los problemas de desarrollo tratados
por el PC;

•	 Lista de los resultados del PC y los productos asociados;
•	 Contribución general del PC a las prioridades de desarrollo nacionales;
•	 Principales resultados del PC (como está identificado en la evaluación final).

Evaluación de
los resultados
del PC

•	 Evaluar los principales resultados alcanzados y explicar la diferencia entre
resultados alcanzados y planificados;

•	 Evaluar cómo los productos han contribuido al alcance de los resultados y
explicar la diferencia entre productos elaborados y planificados;

•	 Describir cómo las capacidades nacionales y locales fueron desarrolladas
durante el PC y cómo estas contribuyeron al alcance de los productos;

•	 Resaltar los cambios institucionales, incluyendo el desarrollo de capacidad;
•	 ¿De qué forma los beneficiarios primarios estuvieron comprometidos en la

ejecución del programa conjunto?
•	 Describir la contribución del PC a los principios de la Declaración de Paris,

liderazgo de las instituciones gubernamentales nacionales o locales y Entregar
en Conjunto.

Buenas prácticas
y lecciones
aprendidas

•	 Informar las lecciones aprendidas y buenas prácticas que pueden facilitar el
diseño y ejecución de futuros PC;

•	 Informar los enfoques de desarrollo innovadores como resultado de la ejecución
del PC;

•	 Describir como el M&E contribuyó a la mejora de: i) gestión del programa; y ii)
transparencia y rendición de cuentas mutua;

•	 Reportar la escalabilidad del PC y/o sus componentes.

Estado
financiero del PC

•	 Estado financiero del PC en términos de i) presupuesto total aprobado, ii)
presupuesto total desembolsado;

•	 Explicar cualquier saldo pendiente o variaciones con el presupuesto original.

Anexos •	 Lista de todos los documentos/estudios producidos y productos de
comunicación desarrollados por el PC;

•	 Minutas de la reunión de revisión final del Comité Directivo;
•	 Reporte final de evaluación;
•	 Marco M&E con valores finales de los indicadores.

PARTE 03: Monitoreo y evaluación de programas conjuntos de juventud, empleo y migración

226

 ANEXOS ANEXO 1:
Modelo de documento estándar
de programa conjunto

ANEXO 2:
Ejemplo de análisis de la situación
preparado por un programa conjunto

ANEXO 3:
Ejemplo de descripción de puesto de
un director de programa conjunto

ANEXO 4:
Ejemplo de reporte técnico para
informar una evaluación final de
un programa conjunto

Programación conjunta En
empleo juvenil y migración
UNA GUÍA DE CAPACITACIÓN

ANEXo 1: Documento estándar de programa conjunto revisado

PORTADA

País: ____________________________________
Título del Programa: ___
Resultado(s) del Programa Conjunto:___
(cuando sean diferentes del MANUD)

Nombres y firmas de las (sub) contrapartes nacionales y organizaciones de las Naciones
Unidas participantes

Se debe proporcionar un espacio adecuado para la firma. Tiene que haber un espacio para el
nombre (persona), título (jefe), nombre de la organización / sello de todas las organizaciones
de las Naciones Unidas participantes y las autoridades nacionales de coordinación, así como
la fecha de la firma.

Este documento de programa conjunto debe ser firmado por las autoridades nacionales de
coordinación pertinentes. Al firmar este documento de programa conjunto, todos los firmantes-
autoridades nacionales de coordinación y organizaciones de las Naciones Unidas - asumen
la plena responsabilidad para el logro de los resultados identificados, como se muestra en
la Tabla 1 y planes de trabajo anuales detallados. Para programas conjuntos regionales y
globales, la aprobación o firmas de países participantes (al menos tres, si hay más de tres
países) es necesaria.

anEXo 1: Modelo de documento estándar de programa conjunto

Duración del programa: ____________________

Fecha de inicio/finalización previstas: _________

Opción(es) de gestión del Fondo:____________
(Paralela, agrupada, cruzada, combinada)

Agente gestor o administrativo: ___________
(si/como aplique)

Presupuesto total estimado *:	 _____

Del cual:

1. Presupuesto financiado:		 _____

2. Presupuesto no-financiado:		 _____

* Presupuesto total estimado incluye tanto los
costos del programa y los costos de apoyo
indirectos

Fuentes del presupuesto financiado:

•	 Gobierno	 	 _________
•	 Org. ONU		 _________
•	 Org. ONU		 _________
•	 Donante		 _________
•	 Donante		 _________
•	 NGO…		 	 _________

229

Esquema de Documento de Programa Conjunto

Un documento de programa conjunto permite a las organizaciones de las Naciones Unidas
(incluidos los organismos especializados y no residentes)45 y sus asociados en la ejecución,
realizar una implementación de programas conjuntos armonizados y enfocados en resultados,
con un mínimo de documentación - Un documento estándar de programa conjunto incluye las
siguientes secciones:

 1. Portada - una página
 2. Resumen Ejecutivo - una página
 3. Análisis de la situación - una o dos páginas
 4. Estrategias, incluidas las lecciones aprendidas y las propuestas conjuntas del
 programa - dos páginas
 5. Marco de resultados - dos o tres páginas
 6. Modalidades de gestión y coordinación - dos páginas
 7. Modalidades de gestión de fondos - una página
 8. Seguimiento, evaluación y presentación de informes - dos páginas
 9. Marco jurídico o base de la relación - una página
10. Los planes de trabajo y presupuestos - dos o tres páginas

A continuación, una breve descripción del contenido previsto para cada una de las secciones.

1. Portada (una página)

La portada contiene los resultados del programa conjunto, el presupuesto total estimado,
los componentes financiados y no financiados, las fuentes de financiación y las firmas de las
autoridades nacionales de coordinación y las organizaciones de las Naciones Unidas participantes.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

Organizaciones ONU Autoridades nacionales
coordinadoras

Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha y sello

Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha y sello

Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha y sello

Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha y sello

Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha y sello

Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha y sello

45 Cada organización de la ONU que participa y firma de este documento de programa conjunto será parte en el marco existente (UNDAF, Plan
común de acción humanitaria, etc.) al cual se dirige el programa. La Organización funcionará sobre la base de su acuerdo legal con el gobierno.

230

2. Resumen Ejecutivo (una página)

El resumen ejecutivo contiene un resumen completo de todas las secciones, se centra en la
importancia y relevancia del programa conjunto, su contribución a las prioridades nacionales y los
compromisos internacionales, los resultados que se espera alcanzar, los beneficiarios previstos,
los donantes y asociados en la ejecución.

3. Análisis de la situación (una o dos páginas)

En esta sección se ofrece un breve análisis de causalidad en base a evidencia. Este análisis se
puede obtener a partir de la Evaluación Común del País el marco nacional de desarrollo, el Marco
de Asistencia de las Naciones Unidas para el Desarrollo (MANUD) o el plan de acción humanitaria
correspondiente.46 Se describe el contexto económico, social, político, ambiental e institucional
del programa conjunto. Se identifica los desafíos ligados al desarrollo o a los derechos humanos
que será abordados; proporciona datos específicos, actuales y desglosados sobre estos
desafíos, factores causales clave, y las intervenciones que son necesarias y suficientes para
el logro de los resultados previstos. Esto se complementa con referencias a las líneas de base
determinadas, presentadas en el Marco de Seguimiento del Programa Conjunto en la Sección 8,
informes recientes de investigación y / o los informes y recomendaciones de órganos de tratados
internacionales y regionales y los comités de supervisión.

4. Estrategias, incluidas las lecciones aprendidas y el programa conjunto
propuesto (dos páginas)

Los apartados que se tratarán son:

Antecedentes/contexto: La intención de esta sub-sección es describir cómo contribuirá el
programa conjunto a través del MANUD y otros marcos aplicables al alcance de las prioridades
nacionales y compromisos internacionales, entre ellos los MD / ODMs y las obligaciones
humanitarias, entre otros. También debe identificar otros productos y partes interesadas que
contribuyan al logro de los resultados MANUD correspondientes u otros marcos aplicables. Se
especifican las partes interesadas que participan en este programa conjunto: las organizaciones
de las Naciones Unidas, gobiernos, instituciones no gubernamentales y las organizaciones
donantes activas en la zona correspondiente al programa conjunto.

Lecciones aprendidas: Esta sub-sección ofrece un resumen de las lecciones aprendidas
relevantes, experiencias, oportunidades y desafíos que pueden apoyar u obstaculizar el logro de
los resultados. El acordar lecciones es particularmente importante cuando existe una desviación
de los programas o estrategias. Esta subsección también debe indicar cómo se han considerado
y utilizado las recomendaciones y observaciones de los órganos creados en virtud de tratados de
Derechos Humanos, en el Estado Parte respectivo.

El programa conjunto propuesto: Esta subsección proporciona una justificación de por qué
se eligió un enfoque conjunto del programa. En él se esbozan las estrategias de los programas
específicos, adoptadas para alcanzar los resultados acordados, teniendo en cuenta las lecciones
aprendidas. Se centra en cómo las estrategias abordan las causas fundamentales de los
problemas que han sido identificados, y los socios que participan en cada fase. Incluye detalles

anEXo 1: Modelo de documento estándar de programa conjunto

46 Este programa conjunto también hace referencia a los Planes de Acción del Programa de País (CPAPs) que pueden haber sido firmados por
 las agencias y los gobiernos.

231

sobre la forma en que el programa debe desarrollarse en sus diferentes fases. Se ofrece una breve
descripción de la división del trabajo entre los socios de la ONU, el valor añadido de cada uno para
los resultados esperados del programa conjunto, y la capacidad de las organizaciones participantes
de las Naciones Unidas en ofrecer los productos acordados. La estrategia del programa conjunto
propuesto debe confirmar que se tomó en cuenta las capacidades necesarias para la ejecución, y
que los asociados seleccionados para la ejecución tienen la capacidad de alcanzar los resultados
previstos.

Esta sección también debe incluir una evaluación previa de las cuestiones transversales clave,
como: los derechos humanos, (en particular, los garantes de derechos fundamentales y titulares
de derechos involucrados en el tema que el programa conjunto está abordando y los problemas
que el programa conjunto tratará); la igualdad de género (las cuestiones de género importantes y
relevantes para el problema planteado en el programa conjunto y cómo el programa conjunto podría
resolver estos problemas), los principales problemas ambientales que son relevantes en este caso
y cómo el programa conjunto los abordará; la evaluación de las deficiencias de capacidad de las
instituciones y socios con los que el programa conjunto trabaja y las estrategias de desarrollo de
capacidades que se adoptarán para el propósito clave. Dependiendo del tema que se trata, en esta
sección también puede incluir otros tipos de análisis previos, por ejemplo, sobre temas como la
educación, la salud, la agricultura.

Sostenibilidad de los resultados: Establece cómo se mantendrán los resultados incluyendo, las
capacidades que se están desarrollando entre los garantes de derechos y titulares de derechos y las
instituciones gubernamentales y las comunidades.

5. Marco de resultados (de dos a tres páginas)

Esta sección contendrá una breve descripción del marco de resultados.

La narración debe describir brevemente la lógica de la cadena de resultados. Los resultados/
productos del programa conjunto deben contribuir directamente al (los) resultado(s) del MANUD o el
marco pertinente al cual se está respondiendo. Una justificación adecuada debe ser proporcionada
en caso uno de los resultados del programa conjunto esté fuera del MANUD (u otro marco de
aplicación).

La sub-sección del marco deberá contener: una jerarquía de resultados del MANUD (u otro resultado
global si el programa conjunto se basa en otros marcos), resultados del programa conjunto (si son
diferentes del resultado MANUD) y productos del programa conjunto, indicadores, líneas de base
y metas. Como mínimo, esta jerarquía debe presentarse en el formato que se muestra en la Tabla
1 “Marco de Resultados”. La columna titulada “Organizaciones de la ONU, prioridad corporativa”
proporcionará el vínculo de este programa conjunto con las prioridades y mandatos corporativos de
las organizaciones de la ONU.

Los resultados se articulan con más detalle en planes de trabajo (anuales) y presupuestos. Consulte
la Sección 10 para obtener más información sobre cómo se deben preparar estos planes de trabajo.

Tabla 1: Marco de resultados (a continuación).

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

47 En los casos de programas conjuntos utilizando modalidades de gestión de fondos agrupadas, el Agente de Gestión es responsable
 de alcanzar todos los productos compartidos del programa conjunto. Sin embargo, aquellas organizaciones de la ONU participantes que
 tienen un interés directo específico en un producto dado del programa conjunto, y que están asociadas con el agente de gestión durante la
 aplicación, por ejemplo en la revisión de insumos técnicos acordados, también se indicarán en esta columna.

232

* La asignación de recursos puede ser acordada en el nivel de producción o el nivel de actividad indicativo.
** P

or favor, lea la nota explicativa sobre Inform
ación Financiera A

rm
onizada a los donantes y sus anexos para orientación sobre cóm

o deben
interpretarse estos térm

inos.

Re

s
u

lt
a

d
o

 MANU

D
 (u

 o
t

r
o

 m
a

r
c

o
 pe

r

t
in

e
n

t
e

 Re

s
u

lt
a

d
o

R
esultad

o d
el P

rogram
a C

onjunto (si es d
iferente d

el R
esultad

o MANU

D
) , incluyend

o ind
icad

ores corresp
ond

ientes y líneas d
e b

ase,

P
roductos d

e P
C

(D

ar ind
icad

ores
corresp

ond
ientes

y líneas d
e b

ase)

O
rganiza

ciones
d

e la ONU

p
articip

antes –
esp

ecificar
 p

roductos 4
7

O
rganiza

ciones
d

e la ONU

p
articip

antes

O
rganiza

ciones
d

e la ONU

p
articip

antes
p

riorid
ad

corp

orativa

S
ocio

im
p

lem
entad

or

A
ctivid

ad
es

ind
icativas p

ara
cad

a p
roducto

A
signa

ción
d

e recursos
y m

arco
d

e tiem
p

o
ind

icativo *

A
1

A
2

A
3

A
4

Total

O
rganización O

N
U

 1
C

osto del P
rogram

a **

C
osto apoyo indirecto **

O
rganización O

N
U

 2
C

osto del P
rogram

a

C
osto apoyo indirecto

O
rganización O

N
U

 3
C

osto del P
rogram

a

C
osto apoyo indirecto

To
tal

C
o

sto
 d

el P
ro

g
ram

a

C
o

sto
 ap

o
yo

 ind
irecto

6. Sistema de gestión y coordinación (Dos páginas)

En esta sección se detalla la planificación y gestión de las responsabilidades y compromisos
de los socios de programa y las organizaciones de las Naciones Unidas participantes. Este
documento del programa conjunto no sustituye a los acuerdos específicos de la organización,
requeridos por las respectivas políticas internas. Los aspectos de gestión de las diferentes
modalidades de financiación (agrupadas, paralelas o cruzadas) se detallan en la sección 7.

Esta sección también deberá describir las medidas de coordinación y supervisión, identificando
las organizaciones de la ONU participantes y socios nacionales responsables, según
corresponda. Como se especifica en la Nota de orientación del GNUD sobre la programación
conjunta, “Una vez que el programa conjunto ha sido desarrollado y acordado conjuntamente
por las organizaciones de las Naciones Unidas participantes, las modalidades de seguimiento,
de revisión y de coordinación deben estar documentadas. La composición del mecanismo de
coordinación del programa conjunto (denominado en los acuerdos estándar como el Comité
Directivo del Programa Conjunto) incluirá todos los signatarios del documento de programa
conjunto. El mecanismo de coordinación también puede tener otros miembros”. Los vínculos
con los mecanismos de coordinación existentes, como los grupos temáticos, etc., también
deben especificarse.

Una lista de los centros de coordinación de implementación debe ser desarrollada y puesta
a disposición del Comité Directivo del Programa Conjunto y otras partes interesadas. Esto se
presenta como un anexo del documento de programa conjunto.

7. Sistema de gestión del fondo (Una página)

Hay tres opciones de gestión de fondos para los programas conjuntos: a) en paralelo, b)
agrupados, y c) cruzados. En esta sección se debe especificar claramente la opción de gestión
de fondos que se utiliza. En la modalidad de financiación paralela, cada organización financia
y ejecuta sus actividades en paralelo con otra organización participante, una organización
debe ser responsable de la presentación de informes consolidados según lo acordado por el
Comité Directivo del PC. La organización identificada como tal se debe indicar en esta sección,
los gastos ocasionados por la organización asignada deben reflejarse en el presupuesto
del programa conjunto como los costos directos de la organización. Si se decide utilizar la
modalidad de financiación compartida, en este apartado se indicará el Agente de Gestión. Si
se utiliza la opción cruzada, esta sección debe indicar el agente administrativo designado.

Estas opciones también se pueden combinar. Por ejemplo, las organizaciones de Naciones
Unidas participantes podrían decidir crear un fondo común bajo un Agente de Gestión para
aquellas partes de un programa conjunto que se gestionan de forma compartida, mientras que
otras partes del programa conjunto se podrían gestionar a través de la financiación paralela,
en el marco general del programa conjunto. En el caso de programas conjuntos con la opción
de gestión de fondos cruzada, el Comité Directivo decidirá qué organización participante de
las Naciones Unidas preparará el informe consolidado.

La decisión de seleccionar una o una combinación de opciones de gestión de fondos para un
programa conjunto, debe basarse en cómo lograr la implementación más efectiva, eficiente y
oportuna, y con el objetivo también de reducir los costos de transacción para los asociados
nacionales, los donantes y las Naciones Unidas.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

234

Las opciones de gestión de fondos antes mencionadas, y los modelos de los instrumentos
han sido aprobados por todos los miembros del GNUD. Su uso en la puesta en práctica de
programas conjuntos no requiere más aprobaciones de la sede. Los Equipos País, entonces,
deben tratar de utilizar los instrumentos estándar. Si por alguna razón los instrumentos
estándar no pueden utilizarse, la sede debe ser consultada sobre las opciones alternativas.
Los instrumentos y los detalles operativos de cada una de las opciones de gestión de fondos
se pueden encontrar en la Nota de Orientación sobre la Programación Conjunta.

Transferencia de dinero en efectivo a los socios operativos nacionales: Esta sub-sección
debe especificar los detalles del acuerdo convenido para la transferencia de dinero.

Las modalidades de transferencia, el tamaño y la frecuencia de los desembolsos, así como
el alcance y la frecuencia de seguimiento, información, control y auditoría serán acordados
antes de la implementación del programa, teniendo en cuenta la capacidad de los socios
en la implementación. Se pueden ajustar en curso, de acuerdo con las políticas, procesos y
procedimientos de las organizaciones de Naciones Unidas participantes. Para los organismos
del Comité Ejecutivo, aplican las disposiciones necesarias de acuerdo al Enfoque Armonizado
de Transferencias en Efectivo (HACT), según se detalla en sus CPAP o en otros acuerdos que
cubren las trasferencias en efectivo.

8. Monitoreo, evaluación y presentación de informes (Dos páginas)

Monitoreo: El contenido de la Tabla 2 “Marco de Monitoreo del Programa Conjunto (MMPC)”
debe resumir el seguimiento previsto para el programa conjunto, incluidas las actividades
de seguimiento que las organizaciones participantes de las Naciones Unidas y / o socios
nacionales llevarán a cabo (como colección básica, opiniones o estudios de caso necesaria
para medir el efecto / impacto, visitas de campo, evaluación, etc.), el tiempo de este tipo de
actividades y las responsabilidades respectivas.

La Tabla 2 debe ser coherente con el MANUD o cualquier otro plan de seguimiento y evaluación
correspondiente y ser una parte integral del Marco MANUD de M&E más amplio.

Tabla 2: Marco de Monitoreo del Programa Conjunto (MMPC)

anEXo 1: Modelo de documento estándar de programa conjunto

Resultados
previstos
(productos y
resultados)

Indicadores
(con líneas de
base y marco
de tiempo
indicativo)

Medios de
verificación

Métodos de
colección
(con marco
de tiempo
indicativo y
frecuencia)

Responsabilidades Riesgos y
supuestos

De Marco de
resultados
(Tabla 1)

De Marco de
resultados
(Tabla 1) Las
líneas de base
son la medida
del indicador
al comienzo
del programa
conjunto

De datos
identificados
y fuentes de
información

¿Cómo se
obtendrá?

Responsabilidades
específicas de las
organizaciones
de la ONU
participantes
(incluidas en caso
de resultados
compartidos)

Resumen de
supuestos y
riesgos para
cada
resultado

235

Revisiones Anuales/Regulares: Esta sub-sección indica acuerdos en vez de arreglos y
responsabilidades claras para la realización de exámenes periódicos, incluyendo revisiones
anuales en caso sea necesario. La revisión del programa conjunto también puede formar
parte de la revisión anual del MANUD.

Evaluación: Esta sub-sección establece las disposiciones relativas a la responsabilidad y el
momento de evaluación del programa conjunto. También debe indicar cómo los resultados
de la evaluación serán utilizados por las partes interesadas.

Se debe indicar con más detalle cómo se gestionarán los riesgos y los supuestos señalados
en la Tabla 2, para alcanzar los resultados de los programas conjuntos acordados. Estos
deberían, como mínimo, ser tratados en las revisiones anuales / regulares, y revisados si
necesario.

Informes: Esta sub-sección debe establecer disposiciones para la información común sobre
los resultados del programa conjunto. Un formato común para los informes debe ser adoptado
por todas las organizaciones de las Naciones Unidas participantes.48

9. Contexto jurídico o base de la relación (Una página)

En este apartado se especifica qué acuerdos de cooperación o asistencia49 constituyen la
base jurídica de las relaciones entre el Gobierno y cada una de las organizaciones de las
Naciones Unidas que participan50 en este programa conjunto.

Para los organismos del Comité Ejecutivo, estos son acuerdos de cooperación permanentes.
Para los organismos especializados, estos deben ser aquellos textos que utilizan normalmente
en sus programas / documentos de proyecto o de otros instrumentos jurídicos aplicables.

El texto específico para cada organización de las Naciones Unidas participante debe ser
autorizado por la organización respectiva de las Naciones Unidas.

En la Tabla 3 se dan ejemplos ilustrativos de los acuerdos de cooperación de diversas
organizaciones de las Naciones Unidas.

48 El Informe de Progreso estándar utilizado por los organismos del Comité Ejecutivo o cualquier otro formato de presentación de informes
 utilizado por cualquier otra organización de la ONU puede ser adaptado para tal fin. Requisitos de los donantes también deben tenerse en
 cuenta. El formato del informe debe ser aprobado por el comité conjunto de dirección del programa.
49 Tales como: el Acuerdo Básico de Cooperación de UNICEF; Acuerdo básico de asistencia para el PNUD, que se aplica también al
 UNFPA, el Acuerdo Básico para el PMA, así como el Plan de Acción del Programa de País, donde exista, y otros acuerdos aplicables a otras
 organizaciones de las Naciones Unidas participantes.
50 Incluidos los organismos especializados y los organismos no residentes que participan en el Programa Conjunto.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

236

 Tabla 3: Bases de relación (ejemplos ilustrativos)

Los socios de implementación/Agencia de Ejecución 51 acuerdan llevar a cabo todos los
esfuerzos razonables para asegurar que ninguno de los fondos recibidos en virtud del presente
programa conjunto sean utilizados para prestar apoyo a las personas o entidades asociadas
con el terrorismo y que los beneficiarios de los importes prestados por las organizaciones
participantes de las Naciones Unidas no aparece en la lista mantenida por el Comité del
Consejo de Seguridad establecido en virtud de la resolución 1267 (1999). La lista se puede
acceder a través de http://www.un.org/Docs/sc/committees/1267/1267ListEng.htm. Esta
disposición debe ser incluida en todos los sub-contratos o sub-acuerdos celebrados en virtud
de este documento del programa.

51 Agencia ejecutora en el caso del PNUD, en países donde no haya un Plan de Acción de Programas para el País.

anEXo 1: Modelo de documento estándar de programa conjunto

Organización de la
ONU participante

Acuerdo

PNUD

Este Documento del Programa Conjunto será el instrumento
denominado Documento de Proyecto en el artículo I del
Acuerdo Básico de Asistencia entre el Gobierno de [nombre]
y el Programa de Desarrollo de las Naciones Unidas, firmado
por las partes el [FECHA].

UNIDO

La Oficina de UNIDO se estableció de conformidad con el
Acuerdo entre el Gobierno de [nombre] y [MOFCOM]. La
Oficina según lo establecido en [año].

FAO

La Organización para la Agricultura y la Alimentación de
las Naciones Unidas y el Gobierno de [nombre] firmaron el
convenio para el establecimiento de la Representación de la
FAO en [país] el [fecha].

UNESCAP-UNAP-
CAEM

El Centro de Ingeniería Agrícola y Maquinaria de las
Naciones Unidas para Asia y el Pacífico Centro (UNAPCAEM)
es un órgano subsidiario / institución regional de la Comisión
Económica de las Naciones Unidas y la Comisión Económica
y Social para Asia y el Pacífico (CESPAP), basado en [PAÍS].
Tras el acuerdo de sede país de acogida firmado entre el
Gobierno de [PAÍS] y de las Naciones Unidas sobre el
[FECHA]. UNAPCAEM comenzó sus operaciones en 2004.

237

10. Planes de trabajo y presupuestos (Dos a tres páginas)

En los planes de trabajo se detallarán las actividades que se llevarán a cabo dentro del
programa conjunto y los socios ejecutores responsables, los plazos y las contribuciones
previstas de las organizaciones de Naciones Unidas participantes. La explicación de toda
transferencia de recursos a una organización implementadora debe ser detallado en los
planes de trabajo, acordadas entre los socios de implementación y las organizaciones de las
Naciones Unidas participantes. De acuerdo con el Enfoque Armonizado de Transferencias
en Efectivo (HACT), el plan de trabajo deberá estar firmado por los socios implementadores
que reciben dinero en efectivo (con excepción de las ONG y OSC). En caso de que la
autoridad implementadora es delegada a una institución nacional / sub-nacional, el papel de
la institución deberá ser especificado en el plan de trabajo. Al asociarse con ONGs y OSCs,
las organizaciones de la ONU participantes, firman instrumentos jurídicos, de conformidad
con sus procedimientos. Las medidas de gestión adicionales que pueden ser creadas por
las organizaciones participantes de las Naciones Unidas para lograr los resultados bajo su
responsabilidad, pueden ser detalladas en los anexos cuando sea necesario.

Un plan de trabajo revisado y presupuesto revisados, se producirán posteriormente a las
decisiones de las revisiones anuales/regular. El nuevo plan de trabajo es aprobado por escrito
por el Comité Directivo del programa conjunto. El documento del programa conjunto no
necesita ser firmado después de cada revisión periódica, siempre y cuando exista constancia
escrita de aprobación de la misma por todos los socios durante, o después de la revisión
anual/regular. Sin embargo, cualquier cambio sustancial en el alcance del programa conjunto
o cambio en las asignaciones financieras requerirá la revisión del documento de programa
conjunto y la firma de todas las partes involucradas.

El plan de trabajo deberá adjuntarse como anexo al documento de programa conjunto y debe
seguir el formato representado en la tabla en la página 237.

Plan de trabajo para: (nombre del Programa Conjunto/Proyecto)
Período (Cubierto por el PT)52

Firmas:53

52 Los planes de trabajo anuales cubren no más de un período de 12 meses. Sin embargo, por lo general en la puesta en marcha del
programa, estos pueden cubrir menos de un año. En ambos casos, se debe especificar el periodo correspondiente.

53 Cuando los OSCs / ONGs se designan asociados en la implementación, no firman este Plan de Trabajo. Cada Organización de las
Naciones Unidas participante seguirá sus propios procedimientos en la firma de los planes de trabajo con las OSC / ONG.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

Organización(es) ONU Socio(s) implementador(es)
Remplazar con:
Nombre del Representante
Firma
Nombre de la Organización
Fecha

Remplazar con:
Nombre del Representante
Firma
Nombre de la Institución
Fecha

238

* E
l presupuesto total previsto por la O

rganización de las N
aciones U

nidas debe incluir tanto el costo del program
a y costos de apoyo indirecto.

Re

s
u

lt
a

d
o

 P
C

O
b

jetivos anuales
esp

ecíficos d
e la

organiza
ción d

e las
N

a
ciones U

nid
as

O
rganiza

ción
ONU

A
ctivid

ad
es

MARCO

 D

E

TIE
M

P
O

S
ocio

im
p

lem
entad

or

P
R

E
SU

P

U
E

STO

 P
LAN

E

A
D

O

T1
T2

T3
T4

Fuente d
e

financiam
iento

D
escrip

ción d
e

p
resupuesto

M
onto

P
roducto P

C
 1:

(de organización O
N

U
 1)

(de organización O
N

U
 2)

(de organización O
N

U
 3)

P
roducto P

C
 2:

(de organización O
N

U
 1)

(de organización O
N

U
 2)

P
resup

uesto
 p

lanead
o

 to
tal

Incluid
o

*
To

tal o
rg

anizació
n O

N
U

 1
To

tal o
rg

anizació
n O

N
U

 2
To

tal o
rg

anizació
n O

N
U

 3

ANEXO 2: Ejemplo de análisis de situación elaborado
 por un programa conjunto

El análisis de la situación presentado a continuación, se llevó a cabo durante la elaboración
del programa conjunto de empleo juvenil y migración en la República de Albania. Un anexo
se preparó también para describir la situación en las zonas de intervención del programa
conjunto (se adjunta al final de este texto).

El mercado laboral de Albania se enfrenta actualmente a tres grandes retos y desafíos
interconectados: un problema cada vez mayor de acceso de mujeres y hombres en al empleo,
un aumento de la incidencia del (auto) empleo en la economía informal y flujos migratorios
continuos de las zonas rurales. Aunque el crecimiento económico ha llevado a una disminución
general de las tasas de pobreza (del 25,4 por ciento en 2002 al 18,5 por ciento en 2005), esto
ha sido desigual entre los diferentes grupos de la población. En 2002, la probabilidad de ser
pobre no había mucho entre los diferentes grupos de edad. Sin embargo, en 2005 el riesgo
de pobreza aumentó para los jefes de hogar menores de 30 años. En el mismo año, los
trabajadores independientes tenían la segunda más alta incidencia de pobreza después de los
desempleados. Alrededor del 46 por ciento de todos los pobres eran empleados autónomos
y trabajadores por cuenta propia

Los cambios estructurales de la década de 1990 dieron lugar a pérdidas de empleos a gran
escala que, a su vez, condujeron a un retiro sustancial de muchos trabajadores de la
fuerza de trabajo, la aparición de altas tasas de desempleo, un aumento del empleo en la
economía informal y un fuerte aumento en los flujos migratorios internos y externos.54 Después
de los reveses causados por el colapso de las pirámides en 1997, la economía albanesa
experimentó altas tasas de crecimiento de crecimiento de casi 6 por ciento en promedio
anual. Este crecimiento, sin embargo, no se ha revertido en creación de empleo, sobre todo
en la economía formal. Las estadísticas oficiales reportan un crecimiento de empleo neto de
sólo 21.000 unidades desde el año 2001 que se compara desfavorablemente con el elevado
número de jóvenes en espera dentro del mercado laboral y en busca de un trabajo decente
(aproximadamente el 50 por ciento de la población tiene menos de 25). El cuadro 1 presenta
un resumen de los principales indicadores del mercado de trabajo.

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

54 Desde 1990, Albania ha experimentado una significativa transformación estructural: la participación de la industria en el producto interno
 bruto (PIB) se redujo en 20 puntos porcentuales, mientras que el sector de la agricultura y los servicios se expandieron en 10 puntos
 porcentuales cada uno. Desde 1995, el aumento de producción de otros sectores ha reducido la participación de la agricultura en el PIB
 a 21 por ciento Sin embargo, la agricultura sigue siendo la principal fuente de ingresos para casi el 40 por ciento de la población, ver Banco
 Mundial, Albania: sostener el crecimiento más allá de la Transición. Un Memorando Económico del Banco Mundial País, Washington DC, 2004

241

Cuadro 1: Resumen de los indicadores clave del mercado de trabajo

•	 En el 2005, la tasa de desempleo (estándar) fue del 6,9%, con una tasa de desempleo
femenino de 20 puntos porcentuales más que los hombres, la tasa de desempleo relajado
fue de 13,5%.

•	 El desempleo es predominantemente de largo plazo, con el 83 por ciento de los desempleados
en busca de un puesto de trabajo por un año o más. Los hogares encabezados por una
persona desempleada tienen un 32% de riesgo de ser pobre, en comparación con un riesgo
del 14% de los hogares cuya cabeza está empleada.

•	 Dentro de la clasificación de personas en riesgo de ser pobres, los trabajadores autónomos
ocupan el segundo lugar.

•	 Más de la mitad de todo el empleo en Albania se encuentra en el sector agrícola.
•	 Los datos disponibles muestran que el 55% del total del empleo no agrícola se encuentra

en la economía informal. Se estima que en 2005 alrededor del 60% de los trabajadores
informales pertenecían al sector agrícola (ya sea por cuenta propia o trabajadores familiares
no remunerados). En la industria se estima que aproximadamente el 48% es informal,
mientras que la informalidad en la construcción fue del 83% y del 72% en servicios.

Fuente: OIT, Análisis del mercado de trabajo juvenil en Albania (por venir).

Los resultados del mercado de trabajo son particularmente desfavorables para las mujeres y para
los jóvenes que entran al mercado laboral. En comparación con los hombres, las mujeres tienen
tasas más bajas de participación tanto en mano de obra y empleo (23 por ciento y 20 por ciento
menos, respectivamente) y más altas tasas de desempleo (alrededor de 20 puntos porcentuales).
Los datos desglosados por sexo para las cohortes jóvenes son escasos o no están disponibles.
La Tabla 1 presenta un resumen de los indicadores clave del mercado de trabajo de los jóvenes,
desglosados por sexo, que se han construido sobre la base de los datos disponibles más recientes.

Las perspectivas de empleo de los jóvenes albaneses son muy diferentes de las de sus padres.
La generación joven es más educada y más dispuesta a trabajar en lugares diferentes a los de su
nacimiento. La transición de los jóvenes al trabajo decente sigue siendo sin embargo difícil para los
jóvenes desfavorecidos, con bajo nivel de educación y de otro tipo, especialmente los que viven en
zonas rurales. En 2005, aproximadamente el 36,6 por ciento de jóvenes de 15-24 años
estaban dentro de la fuerza laboral, hombres jóvenes más que mujeres jóvenes (41,5 por ciento y
32,1 por ciento respectivamente).

Durante la última década, la tasa de desempleo de los jóvenes ha sido siempre superior a la de los
adultos. En 2005, los jóvenes experimentaron una tasa de desempleo (estándar o desempleo de la
OIT), del 12,8 por ciento, en comparación con una tasa del 6,9 por ciento de la población en edad de
trabajar.55 Estas tasas no incluyen las personas que - debido a la falta de (aparente) éxito - han dejado
de buscar trabajo, a pesar de que están dispuestos y son capaces de participar en las actividades
productivas. Si el requisito de búsqueda de empleo no es tomado en cuenta y se incluyen estos
“trabajadores desalentados”, la tasa (relajada) de desempleo alcanzaría el 27 para los jóvenes y
13,5 para las personas en edad de trabajar. La tasa de desempleo de larga duración entre jóvenes
también es muy preocupante, ya que más del 80 por ciento de todos los jóvenes desempleados han
estado buscando trabajo por un año o más.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

55 Vale la pena señalar que indicadores del mercado laboral (juveniles) de Albania calculados con datos de registros administrativos difieren
 significativamente de los calculados con datos de encuestas de hogares (es decir, la Encuesta Nacional de Niveles de Vida).

242

Tabla 1: Principales indicadores del mercado laboral juvenil por sexo, 2005
(en porcentajes)

Fuente: OIT elaboración del 2005 datos de ECV

La relativamente baja tasa de empleo de los jóvenes (31,9 por ciento en comparación con
una tasa de empleo global del 59,4 por ciento) y la alta tasa de desaliento entre los jóvenes,
confirman que, en comparación con su contraparte adulta, los jóvenes albaneses se enfrentan
a obstáculos adicionales en el acceso al mercado laboral. Un número desproporcionado de
jóvenes de las zonas rurales encuentran empleo en la agricultura, no tanto porque se trata de
un sector dinámico que crea puestos de trabajo decentes, sino porque es la única oportunidad
de ganarse la vida, aunque a través de sub-empleo en la economía informal.

En general, se estima que la proporción de jóvenes que trabajan de manera informal equivale
a aproximadamente 70 por ciento de todos los jóvenes trabajadores. La probabilidad de ser
un trabajador informal se correlaciona significativamente con ser joven, varón y con un bajo
nivel de instrucción.56 Por otra parte, la movilidad de una situación en el empleo a otra es baja.
Sólo el 15 por ciento de los desempleados y el 10 por ciento de las personas inactivas habían
conseguido encontrar trabajo en la economía formal en 2012. Dos años más tarde,57 38 por
ciento de los solicitantes de empleo encontraron trabajo en la economía informal, y casi la
mitad de todos los trabajadores informales continuaron en la economía informal. Estos datos
muestran que la mayor parte del empleo informal es sin salida, es decir, que atrapan a los
jóvenes trabajadores en una espiral de trabajos mal pagados y de mala calidad. La seguridad
en el empleo es una opción que no está disponible para muchos jóvenes. La baja demanda
de trabajo en la economía formal en Albania es el factor más importante, este contribuye al
aumento del desempleo y una disminución del empleo entre los jóvenes. Según el censo
del 2001, los adultos jóvenes (20-24 años) son más desfavorecidos en el mercado laboral
que los adolescentes (15-19 años). La razón para menores tasas de desempleo y mayores
tasas de empleo en los adolescentes puede deberse a que estos aceptan puestos de trabajo
con salarios más bajos y peores condiciones de trabajo, a menudo en acuerdos de trabajo
informales. Sin embargo, los indicadores del mercado laboral juvenil y los datos que se tienen
son aún muy incompletos para sacar conclusiones firmes. El cuadro 2 a continuación ofrece
algunos aspectos destacados del mercado de trabajo juvenil en Albania.

56 Oficina Internacional del Trabajo, Analysis of the youth labour market in Albania (por venir).
57 Banco Mundial, Albania: Labour market assessment, Washington D.C., 2006

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

Total Hombres Mujeres
Tasa de participación en la fuerza de trabajo 36.6 41.5 32.1
Tasa de empleo 31.9 33.5 28.6
Tasa de desempleo (stándar) 12.8 14.4 11.0
Tasa de desempleo (relajado) 27.0 28.7 25.0
Desempleo de largo plazo 80.5 79.9 81.3

243

Cuadro 2: Una instantánea del mercado de trabajo juvenil en Albania

•	 La tasa de desempleo de los jóvenes (estándar) es de 12,8% (14,4% hombres y 11%
mujeres), la tasa de desempleo juvenil relajada es de 27% (28,7% hombres y 25% mujeres).

•	 La tasa de empleo de los jóvenes es de 32% (28,6% mujeres y 35,5% hombres) del cual el
28,5% son trabajadores por cuenta propia en la agricultura.

•	 Aproximadamente el 72% de los adultos jóvenes que viven en zonas rurales son trabajadores
por cuenta propia y el 20% son trabajadores familiares.

•	 La proporción de jóvenes que trabajan de manera informal es de aproximadamente 70
por ciento del total de jóvenes trabajadores. La probabilidad de ser un trabajador informal
se correlaciona significativamente con ser joven, varón y con un bajo nivel de instrucción.

Fuente: OIT, Analysis of the youth labour market in Albania (por venir) y el Banco Mundial,
Albania: Labour market assessment, Washington D.C., 2006

La falta de oportunidades de trabajo decente y la esperanza de un futuro mejor son los
principales factores que empujan los jóvenes a migrar internamente y al extranjero. Durante
los últimos 15 años, Albania experimentó una de las tasas de migración más altas del mundo.
Se estima que el equivalente del 40 por ciento de la población en edad de trabajar (unos
700.000 albaneses, en su mayoría hombres) trabajan en el extranjero. El 60 por ciento tiene
entre 18-29 años de edad en el momento de la migración. En 2003, los albaneses clasificaron
novenos en términos de migrantes recién llegados a la UE-15. El cuadro 3 ofrece algunas
ideas e información sobre la migración interna e internacional de los albaneses.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

244

Cuadro 3: Principales datos sobre migración

•	 En 2001, se calcula que los albaneses viviendo en el extranjero representan alrededor de
una quinta parte de la población residente.

•	 Tanto los migrantes internos e internacionales tienden a ser jóvenes y hombres, pero en los
últimos años se les han unido personas mayores y mujeres.

•	 55% de los migrantes internacionales permanentes provienen de hogares rurales.
•	 El 34% de los hogares tiene al menos un miembro que vive actualmente en el extranjero, y el

50% de estos hogares tienen más de uno.
•	 Casi 1 de cada 3 adultos se ha movido internamente, por lo que alrededor del 16% de los hogares

de todo el país están a cargo de personas que se mudado desde 1990.
•	 Los migrantes internos tienden a ser más jóvenes y tienen más probabilidades de estar

desempleados, lo que indica que tal vez abandonaron una situación de subempleo en la agricultura
por la perspectiva de encontrar un mejor trabajo en el lugar de destino.

•	 30% de los migrantes internos provienen de la parte del norte de Albania, a pesar de que
esta zona cuenta con sólo el 11 por ciento de la población del país.

•	 Los individuos más educados y trabajando en ocupaciones calificadas son menos propensos
a volver a su país de origen. Además, la edad en el momento de la migración afecta el
“hechizo de la migración”; así, los migrantes tardíos tienen más posibilidades de volver.

Fuente: Banco Mundial, Albania: crecimiento urbano, la migración y la lucha contra la pobreza.
Una evaluación de la pobreza, Washington D.C., 2007.

Tanto la migración internacional e interna han cambiado drásticamente la distribución de la población
en todo el país. Los flujos migratorios también han tenido un impacto significativo en los hogares. El
impulso de la migración ha involucrado principalmente personas jóvenes y más educadas, dejando
atrás las mujeres, niños y personas mayores. La pérdida de trabajadores jóvenes, especialmente
hombres jóvenes, privó a muchas familias y comunidades de todo su potencial humano y productivo.
Entre los factores positivos, el gran nivel de las remesas sin duda ha contribuido a la disminución de
la pobreza y al mejoramiento de las condiciones de las familias que tienen uno o más trabajadores
migrantes. Estas remesas, sin embargo, en su mayoría han sido canalizadas hacia el consumo de los
hogares, con poca inversión productiva, especialmente en la agricultura.

La migración internacional ha empezado a disminuir en la mayoría de las regiones de Albania. Sin
embargo, este patrón se invierte en las regiones del norte de Albania, donde la migración ha seguido
en constante aumento en los últimos años. Un análisis reciente sugiere que los trabajadores de esta
parte del país siguen una ruta de migración de dos pasos. Primero se trasladan a las regiones más
ricas de Albania para ganar dinero suficiente para moverse y encontrar un trabajo en el extranjero.58
Hasta la fecha, casi dos tercios de los trabajadores migrantes provienen de las regiones septentrionales
de Kukes y Shkodra donde los ingresos representan más de 44 puntos porcentuales por debajo del
promedio nacional. Casi el 30 por ciento de los migrantes internos provienen de estas áreas, a pesar de
que esta última sólo representa el 11 por ciento de la población del país. Desde 1992, la población de
la región de Shkodra ha disminuido en un 33 por ciento, mientras que Kukes perdió el 27 por ciento de
sus habitantes sólo en 2005.59 Los datos de referencia sobre la pobreza, el empleo juvenil y la migración
en Kukes y Shkodra se proporcionan en el Cuadro 4. Además, un resumen de la rápida evaluación
llevada a cabo para la elaboración del documento de Programa Conjunto (DPC) figura en el Anexo II.
58 A. Zezza, G. Carletto, B. Davis. Moving away from Poverty A Spatial Analysis of Poverty and Migration in Albania, ESA Working Paper No. 05-02, Marzo, 2005.
59 El término “región” es utilizado en este documento para indicar el territorio cubierto por las prefecturas.

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

245

Cuadro 4: La pobreza, el empleo juvenil y la migración en Kukes y Shkodra

•	 El índice de desarrollo humano de la región de Shkodra es 0,741, mientras que para Kukes
es 0,719 en comparación con 0,882 en Tirana. El índice del PIB es de 0,486 y 0,459 para
Shkodra y Kukes respectivamente (el de Tirana es 0.713).

•	 La parte norte del país tiene el 21 por ciento de los pobres, pero sólo el 11 por ciento de
la población total. En esta región, la tasa de pobreza es del 25,6 por ciento con respecto
a la plantilla nacional de 18.5.

•	 En 2007, la tasa de desempleo registrada en la prefectura de Kukes fue de 30,2%, y 22,7%
en Shkodra. En Kukes se perdió, en tres años, más del 50% de los puestos de trabajo en
las empresas registradas.

•	 Las empresas mayoritarias en las regiones de Kukes y Shkodra son microempresas (1-6
empleados), principalmente en el sector del comercio.

•	 La proporción de jóvenes desempleados inscritos como desempleados en Shkodra es
39.8%, el 86% son desempleados de larga duración.

•	 En Kukes la proporción de jóvenes desempleados del total de desempleados registrados
es del 38,3%.

•	 La participación total de los fondos para los programas de fomento del empleo destinados
en 2008 a Shkodra es del 11,1% del total, mientras que es nula para Kukes.

•	 En 2007, el centro de formación profesional de Shkodra capacitó 757 personas, el 56% de
los cuales eran jóvenes de 16-24 años de edad.

•	 La parte norte de Albania es actualmente la única región cuyo flujo de nuevos inmigrantes
permanentes sigue creciendo.

•	 En el período 1989-2001, los distritos de Tropoja (prefectura de Kukesa) y Puke (prefectura
de Shkodra) perdieron casi la mitad de sus residentes. Entre 2004 y 2005, la prefectura de
Kukes perdió 11.000 habitantes (aproximadamente el 11% de su población en 2004).

•	 El 75% de los migrantes internacionales de Shkodra abandonó el país para encontrar un
trabajo.

•	 El 51% de los migrantes de Shkodra salió entre las edades de 20 y 30 años.

Fuente: OIT, Assessment of socio-economic situation in Northern Albania, borrador Marzo 2008

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

246

Anexo
Evaluación del contexto económico y social de Shkodra y Kukes

(MarZO DE 2008) 60

60 Esta evaluación se llevó a cabo por la OIT en marzo de 2008. Consistía en una revisión de la literatura disponible y los datos sobre las
regiones de Kukes y Skhodra, así como de un número de controles sobre el terreno, entrevistas a personal de las autoridades locales (por
ejemplo, municipalidades, oficinas de empleo, los servicios de inspección del trabajo). También se recogieron datos de referencia a través
de entrevistas a informantes clave (por ejemplo, los empleadores, los trabajadores). El trabajo de campo de la Sra. Marjeta Cela y el Sr. Sokol
Elshani se agradece.
61 Albania está dividida administrativamente en dos niveles: los condados (regiones) y las comunas / municipios. Las comunas, las municipales
y los consejos de condado son los órganos representativos de los gobiernos locales. Los representantes de las comunas y los municipios son
elegidos directamente, mientras que los miembros del consejo del condado son elegidos de los consejos comunales / municipales dentro de
la jurisdicción del condado. Los alcaldes de los municipios y los presidentes de los consejos comunales son miembros natos de los consejos
comarcales. Estos últimos tienen la responsabilidad de planificar y coordinar las acciones de interés regional.
62 INSTAT, Albania in figures, Tirana 2005.

1. Las tendencias socioeconómicas de las regiones de Kukes y Shkodra

La transformación radical de la economía y los cambios demográficos masivos debido a la
migración interna e internacional, son dos de los fenómenos más llamativos de Albania. El alto
crecimiento y bajas tasas de inflación no han, hasta ahora, revertido en la creación de empleos
en la economía formal. Otra característica de la economía albanesa es la fuerte entrada de
remesas, lo que representó en 2004 casi el 14 por ciento del Producto Interno Bruto (PIB).61

Después de más de 15 años desde el comienzo de la transición, Albania sigue siendo
predominantemente rural, con un 55 por ciento de la población que aún reside en zonas
rurales (gráfico 1). Este es especialmente el caso en las regiones de Kukes y Shkodra, donde
el 76 y 61 por ciento de la población, respectivamente vive en zonas rurales.62

Paralelamente a la transformación de la economía, Albania experimentó muy alta migración,
sobre todo del norte a la capital y a las zonas costeras. Entre 1989 y 2001, los distritos
de Tropoje (región de Kukes) y Puke (región de Shkodra) perdieron casi la mitad de sus
habitantes, mientras que entre 2004 y 2005 la región de Kukes perdió más de 11.000 habitantes
(aproximadamente el 11 por ciento de la población en 2004).

60

70
Población rural Población urban

50
40
30
20
10
0

1979 1989 2001 2004

Gráfico 1: Cambios en la población urbana y rural 1979-2004

Fuente: INSTAT, Albania in figures, 2005

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

247

Hay tres patrones principales de migración que se desprenden claramente del análisis de
los datos del censo. El primero comprende la migración interna que afecta principalmente
a los distritos pobres y remotos del Noreste (Tropoje, Kukes, Mirdite, Puke y Diber). Los
migrantes internos suelen ser jóvenes desempleados o subempleados en la agricultura. La
segunda es de migración interna e internacional. Este patrón afecta a los distritos que tienen
tanto la migración interna considerable y, al mismo tiempo, se enfrentan a altas tasas de
migración internacional (Tirana, Durres, Vlore, Fier, Shkodra y Korça). Por último, la migración
internacional y la migración interna casi inexistente son el patrón en los distritos del sur de
Albania (Saranda, Delvine y Devoll). Análisis recientes representan un posible escenario de
dos pasos, con los inmigrantes procedentes del norte de Albania desplazándose primero a
las zonas costeras más ricas o a Tirana para acumular el dinero suficiente que proceder a la
migración internacional.63

El PIB per cápita, la esperanza de vida, la educación y los índices de desarrollo humano
varían según las regiones. El mayor índice de desarrollo humano (IDH) se encuentra en el
condado de Tirana y el menor en Kukes. Del mismo modo, los condados de Tirana, Durres y
Fier tienen el mayor índice de desarrollo relativo al género (IDG), medido como la desigualdad
entre hombres y mujeres en cuanto a las competencias básicas y condiciones de vida, y los
condados de Shkoder, Diber y Kukes tiene el más bajo. La Tabla 1 muestra los principales
índices por condado. La incidencia de la pobreza de Kukes es más del doble que la de Vlora
y la tasa de abandono de la educación obligatoria es diez veces mayor.

63 A. Zezza, G. Carletto, B. Davis. Moving away from Poverty A Spatial Analysis of Poverty and Migration in Albania, ESA Documento de trabajo
 No. 05-02, Marzo 2005

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

248

Tab
la 1: Índ

ices d
e d
esarrollo hum

ano, d
e d
esarrollo d

e g
énero y d

e em
p
od
eram

iento (2002)

Fuente: P
N

U
D

, Inform
e sobre D

esarrollo H
um

ano de A
lbania 2002. 1 E

l Índice de D
esarrollo H

um
ano (ID

H
) m

ide el desarrollo hum
ano, sobre

la base de tres com
ponentes principales: la esperanza de vida, la educación (la com

binación del núm
ero de adultos alfabetizados y la norm

a
de asistencia de la educación prim

aria, secundaria y terciaria) y el nivel de vida (expresada por el P
IB

 per cápita). 2 E
l Índice de D

esarrollo de
G

énero, m
ide la igualdad entre hom

bres y m
ujeres basada en la esperanza de vida, educación e ingresos. 3 E

l Índice de E
m

poderam
iento de

G
énero se calcula en parám

etros tales com
o la participación de las m

ujeres en la tom
a de decisiones políticas y su acceso al em

pleo, sobre
la base de sus com

petencias profesionales.

C
o

nd
ad

o
 y

clasificació
n

d
e ID

H

Índ
ice d

e
esp

eranza d
e

vid
a

Índ
ice d

e
ed

ucació
n

Índ
ice d

e P
IB

 p
er

cáp
ita

(P
P

P
 U

S
$)

Índ
ice d

e
d

esarro
llo

h

um
ano

 1

Índ
ice d

e
d

esarro
llo

 d
e

g
énero

 2

Índ
ice d

e
em

p
o

d
eram

iento

d
e g

énero
 3

ID
H

 A
lto

1. Tirana

0.825
0.928

0.713
0.822

0.816
0.507

2. Fier
0.825

0.914
0.626

0.788
0.783

0.438
ID

H
 M

ed
io

3. D
urres

0.813
0.942

0.600
0.785

0.779
0.424

4. Vlora
0.835

0.915
0.543

0.764
0.751

0.350
5. G

jirokastra
0.816

0.924
0.544

0.761
0.751

0.371
6. E

lbasan
0.795

0.910
0.575

0.760
0.754

0.415
7. B

erat
0.825

0.895
0.558

0.759
0.752

0.410
8. K

orca
0.802

0.918
0.551

0.757
0.747

0.399
ID

H
 B

ajo

9. Lezha
0.806

0.921
0.530

0.752
0.747

0.385
10. S

hkodra
0.815

0.922
0.486

0.741
0.732

0.362
11. D

ibra
0.798

0.907
0.497

0.734
0.727

0.351
12. K

ukes
0.788

0.908
0.459

0.719
0.703

0.337

El mapeo de la pobreza confirma que la principal motivación de la gente para migrar está
directamente relacionada con sus condiciones de vida y de trabajo, siendo el nivel y la
severidad de la pobreza los principales determinantes.64 A pesar que las diferencias regionales
de las tasas de pobreza se han reducido sustancialmente en el período 2002-2005, la parte
nororiental del país sigue siendo la que tiene la mayor incidencia de pobreza, con un 25,6 por
ciento, en comparación con el 21,2 por ciento de la parte central y el 16,2 por ciento de las
regiones costeras. Alrededor del 21 por ciento de los albaneses pobres se concentran en la
parte nororiental del país, aunque esta última representa sólo el 11 por ciento de la población
del país. La tabla 2 muestra los principales indicadores de pobreza. Los datos de la región
nororiental se resaltan en negrita.

Cabe destacar no sólo la relación directa entre la migración y la pobreza, sino también el
impacto positivo que ha tenido la migración en la pobreza. La Tabla 2 muestra una disminución
de las tasas de pobreza en el período 2002-2005. Esta tendencia positiva se ha visto muy
afectada por las remesas de los migrantes. Tirana y las regiones rurales de las montañas son
las zonas con los mayores incrementos en la proporción de hogares que reciben remesas.

64 Banco Mundial, Albania: Urban Growth, Migration and Poverty Reduction. A Poverty Assessment, Washington D.C. 2007. Ver también
Organización Internacional de Migración (OIM), The Republic of Albania migration profile, Ljubljana, Septiembre 2007; J. Vullnetari, Albanian
migration and development: state of the art review, IMISCOE Documento de trabajo No 18, Septiembre 2007.

Tabla 2: Tendencias en pobreza absoluta 2002-2005

Fuente: INSTAT, Albania: Trends in poverty and Inequality 2002-2005, Tirana, 2006

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

Estrato
Medida de
pobreza

2002 2005
Urbano Rural Total Urbano Rural Total

Costa
Recuento 20.2 20.9 20.6 11.6 19.7 16.2
Profundidad 5.4 3.6 4.4 2.0 4.1 3.2
Severidad 2.1 1.0 1.5 0.6 1.3 1.0

Centro
Recuento 19.3 28.5 26.6 12.5 25.9 21.2
Profunda 3.8 6.5 5.7 3.0 6.0 5.0
Severidad 1.2 2.1 1.8 1.2 2.1 1.8

Montaña
Recuento 24.7 49.5 44.5 17.1 27.7 25.6
Profundidad 6.5 12.3 11.1 3.6 5.5 5.1
Severidad 2.6 4.4 4.2 2.2 2.7 2.5

Tirana
Recuento 17.8 - 17.8 8.1 - 8.1
Profundidad 3.8 - 3.8 1.6 - 1.6
Severidad 1.3 - 1.3 0.5 - 0.5

Total
Recuento 19.5 29.6 25.4 11.2 24.2 18.5
Profundidad 4.5 6.6 5.7 2.3 5.3 4.0
Severidad 1.6 2.1 1.9 0.8 1.8 1.3

250

Además, la zona norte del país experimentó un mayor ritmo de reducción de la pobreza,
en parte porque es la única región cuyo flujo de nuevos inmigrantes permanentes continúa
aumentando. Por otra parte, el flujo de remesas a Tirana y el noreste de Albania aumentó
sustancialmente en los últimos años. Los flujos hacia Tirana a más del doble, mientras que el
noreste aumentó en 50 por ciento.65

En comparación con el impacto positivo de las remesas de los migrantes en las condiciones
de vida, su efecto sobre las inversiones productivas ha sido más bien insignificante. Esto es
particularmente cierto para el sector agrícola. El hecho de que los hogares rurales invierten
en la agricultura sólo una parte insignificante de las remesas enviadas por los migrantes
internacionales, es indicativo del hecho de que la agricultura sigue proporcionando pocas
perspectivas de crecimiento y de oportunidades de ingreso para los albaneses rurales.

La situación del mercado de trabajo es un determinante importante del bienestar económico.
Estar desempleado o tener un trabajo de mala calidad está fuertemente correlacionado con la
pobreza. La incidencia de la pobreza en los hogares es más del doble cuando la cabeza está
en desempleo (es decir, 32 por ciento en comparación con el 14 por ciento con la cabeza que
se emplee). Para muchas personas el trabajo no es suficiente para sacarlos de la pobreza.
Los trabajadores pobres (auto-empleados, incluidos los trabajadores por cuenta propia)
representan el 46 por ciento de todos los pobres.

El sector de la agricultura sigue representando la mayoría de los puestos de trabajo en Albania.66
El empleo en el sector público representa el 18,7 por ciento del empleo total, mientras que el
empleo privado no agrícola es de aproximadamente 23 por ciento (véase tabla 3).

Se estima que el 55 por ciento del total del empleo no agrícola se encuentra en la economía
informal. El cuadro 3 muestra que en comparación con el promedio nacional, Kukes y Shkodra
tienen una menor proporción de empleo privado no agrícola (6.6. Por ciento y 12,6 por ciento
respectivamente) y una mayor proporción de empleo en la agricultura (69,1 por ciento y 66,9
por ciento respectivamente).

65 Banco Mundial, Albania: Urban Growth, Migration and Poverty Reduction. A Poverty Assessment, Washington D.C. 2007.
66 De acuerdo con el Insituto Nacional de Estadísticas, cerca del 58 por ciento del empleo total en la recae en la agricultura, mientras que la
Encuesta para la Medición de Niveles de Vida pone la cifra alrededor de la mitad del empleo total.

Tabla 3: Distribución del empleo en Kukes y Shkodra por actividad económica

Fuente: INSTAT, Albania in figures, 2005

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

2004 2005
Kukes Shkodra Kukes Shkodra

Sector público 26,9 19,4 26,5 18,3
Sector no agrícola privado 6,4 11,5 6,6 12,6
Sector agrícola privado 66,7 69,1 66,9 69,1

251

La mayor parte del empleo corresponde a empleo por cuenta propia en la economía informal,
o en la agricultura de subsistencia, y a trabajo familiar no remunerado. Datos sobre empleo
informal desglosados por región no están disponibles. El cuadro 1 abajo muestra algunos
de los principales desafíos que enfrenta la inspección laboral en Albania en relación con la
aplicación de la legislación laboral y la lucha contra la economía informal.

Más del 60 por ciento de las actividades económicas en Albania se concentra en el triángulo
de Tirana-Durres-Fier, mientras Kukes tiene una participación de sólo el 0,5 por ciento y
Shkodra 3 por ciento (2.269 empresas). Durante el período 2002-05, el número de empresas
no agrícolas en Kukes se redujo de 1.197 a 343. Más del 50 por ciento de los puestos de
trabajo disponibles en el año 2002 se perdieron tres años después. Durante el mismo período,

Cuadro 1: La Inspección Estatal del Trabajo en Albania: Problemas y desafíos

La Inspección Estatal del Trabajo (IET) tiene el mandato de hacer cumplir la legislación laboral
y asegurar la protección de los trabajadores. El IET cuenta con 130 inspectores que trabajan
en treinta y dos oficinas de distrito. Hay una serie de cuestiones y desafíos relacionados con
la protección del trabajo en Albania y las instituciones designadas para hacerles frente. Estas
incluyen:

•	 La falta de procedimientos y políticas para guiar a los inspectores en el trabajo diario. No
existe una política de aplicación, precisando la misión de los servicios de inspección, los
principios de la inspección, el equilibrio entre una función preventiva / de guía y el papel
de ejecución, los procedimientos especiales para las PYME, los sectores peligrosos, las
categorías de trabajadores, y los procedimientos de sanción.

•	 La insuficiente cobertura de los servicios de inspección. Debido a las limitaciones financieras
y la falta de recursos, sólo el 65 por ciento del país está cubierto realmente por el IET;
las zonas rurales están principalmente desfavorecidas. Se estima que las inspecciones
cubren menos del 10 por ciento del empleo total, y sólo en el sector privado. Los servicios
de inspección no tienen la capacidad de inspeccionar el cumplimiento de los requisitos de
salud (OSH) y de seguridad ocupacional.

•	 El desafío del empleo en la economía informal: El IET es responsable del registro de las
empresas. En 2003, el IET tenía aproximadamente 40.000 empresas registradas, con
aproximadamente 110.000 empleados declarados, mientras que el número de personas
empleadas era estimado a 750.000. En 2007, durante las 396 inspecciones de trabajo
realizadas en Albania, se encontraron más de 1.100 trabajadores no registrados.

•	 La inconsistencia y la falta de datos e información. Los datos están fragmentados en varias
y diferentes agencias con poco o ningún intercambio de información. El IET, la oficina de
impuestos y de los servicios de seguridad social, llevan a cabo el registro de las empresas
y los empleados. Sin embargo, los datos varían considerablemente en función de la
institución que los reúne. Por ejemplo, en 2003 las empresas inscritas en el SLI llegaban a
40.384, mientras que 60.000 estaban registrados en la oficina de impuestos.

Fuente: OIT, Fortalecimiento de la inspección del trabajo en Albania. Propuesta técnica de
proyectos de cooperación, por venir, 2007

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

252

Shkodra reportó un crecimiento insignificante del número de empresas (0,6 por ciento) y
una creación de empleo negativa (-0,7 por ciento). En ambas regiones, el comercio ocupa
la mayor parte de actividades no agrícolas (43,4 por ciento en Kukes y 44.6 por ciento en
Shkodra), seguido de la construcción en Kukes (23,6 por ciento) y servicios en Shkodra (21,7
por ciento). Más del 90 por ciento de las empresas en Shkodra tienen entre 1 y 5 empleados
(microempresas) y el 6,4 por ciento tiene entre 6 y 20 trabajadores (pequeñas empresas). En
Kukes, la situación es diferente, ya que las micro empresas representan más del 79 por ciento
y las pequeñas empresas el 16,6 por ciento (ver Tabla 4).

La tasa de empleo de los jóvenes en Albania es de 32 por ciento (28,6 por ciento de mujeres
y 35.5 por ciento hombres). En comparación con otros países de la región, el auto-empleo
tiene una mayor incidencia en el empleo total de jóvenes (28,5 por ciento). Aproximadamente
el 72 por ciento de los adultos jóvenes que viven en zonas rurales son trabajadores por cuenta
propia y otro 20 por ciento trabajadores familiares.

Albania es el único país de Europa del Este que aún no ha dado datos de empleo sobre la
base de una encuesta de población activa. Por esta razón, los datos del mercado de trabajo
siguen estando plagados de incertidumbre y deben interpretarse con cierta cautela. Los datos
oficiales sobre el desempleo se basan en registros administrativos de los servicios de empleo.
Estos datos difieren sustancialmente si se comparan con los de las encuestas de hogares (es
decir, Encuesta de Condiciones de Vida - ECV), que, a su vez, se ejecutan con una muestra
muy limitada. Según estimaciones oficiales, se empleó sólo 68.6 por ciento de la población
en edad laboral en 2005 (63,8 acuerdo con la ECV). En el mismo año, la tasa de desempleo
registrada fue del 14 por ciento (6,9 calculada con datos de la ECV), con dos tercios de los
desempleados sin trabajo durante un año o más.

De manera similar a casi todos los países de los Balcanes del Oeste, Albania ha experimentado
una trayectoria de crecimiento sin empleo en los últimos años. El gráfico 2 compara el PIB y
del empleo en Albania durante la década 1995-2004.

Fuente: INSTAT, Albania in figures, 2005

Tabla 4: Empresas activas no-agrícolas por actividad económica

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

2005
Albania Kukes Shkodra

Agricultura 0.8 2.9 1.3
Industria 10.9 8.1 15.3
Construcción 4.7 23.6 7.9
Transporte 10.0 4.6 9.2
Comercio 49.1 43.4 44.6
Servicios 24.5 17.2 21.7
Total 100.0 100.0 100.0

253

Gráfico 2: PIB y crecimiento del empleo 1995-2004

Fuente: World Bank, Albania: Labour market assessment,
Washington D.C., 2006 página 6

GDP - crecimiento (%)

Empleo - crecimiento (%)

12,0

- 12,0

9,0

- 9,0

6,0

- 6,0

3,0

- 3,0
0

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Los datos de la ECV 2005 ponen el desempleo juvenil OIT en 12,8 por ciento (14,4 por ciento
para los hombres y 11 por ciento mujeres), mientras que la tasa de desempleo juvenil relajado
fue del 27 por ciento (28,7 por ciento hombres y 25 por ciento mujeres). Por desgracia, los datos
de desempleo de la ECV no se desglosan por región. A los efectos de este análisis (es decir,
la comparación nacional con las tendencias regionales), vale la pena mirar los datos de los
registros administrativos que muestran la evolución del desempleo por región (véase el tabla 5).
En comparación con otras áreas de Albania, las regiones de Kukes, Lezha y Shkodra muestran
las mayores tasas de desempleo registradas. La proporción de desempleados de larga duración
en Shkodra es del 71 por ciento, mientras que en Kukes es sólo el 34 por ciento. Esto puede
explicarse por el hecho de que muchas personas en Kukes simplemente no pueden darse el
lujo de estar en desempleo y recurren al trabajo por cuenta propia en agricultura, actividades
informales o en migración para sobrevivir.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

254

Tabla 6: Porcentaje de hombres y mujeres de 15 a 24 años registrados como
desempleados en general y en las regiones de Kukes y Shkodra (2004 y 2007)

Tabla 5: Tasa de desempleo registrada por condado (2004-2007)

Fuente: Servicio Nacional de Empleo, Desempleo registrado (2004-2007)

Fuente: Servicio Nacional de Empleo, Desempleo registrado (2001-2007)

Los datos administrativos sobre el desempleo registrado también proporcionan una idea de la
desventaja relativa de los jóvenes respecto a los adultos. La proporción de jóvenes de 16-24
inscritos como desempleados en Shkodra y Kukes es de aproximádamente 40 por ciento del
total de desempleados registrados (Tabla 6).

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

Condado 2004 2005 2006 2007
Total 14.4 14.1 13.8 13.2
Berat 15.6 14.2 13.6 11.7
Diber 16.7 16.5 17.0 15.7
Durres 12.4 12.0 11.4 11.2
Elbasan 12.9 12.8 12.6 12.5
Fier 10.8 10.6 10.6 11.2
Gijrokaster 11.8 11.9 12.2 12.4
Korca 11.4 11.2 12.2 10.8
Kukes 32.2 33.2 31.2 30.2
Shkodra 22.8 23.2 23.0 22.7
Lezha 27.4 27.0 25.7 25.1
Tirana 8.9 8.4 7.9 7.1
Vlora 17.0 15.8 14.5 12.6

2004 2007
Hombres Mujeres 15-24 Hombres Mujeres 15-24

General 52,3 47,7 24,8 52,6 47,4 23,5
Kukes 54,8 45,2 31,3 55,2 44,8 39,7
Shkodra 57,2 42,8 46,9 58,7 41,3 40,4

255

2. Servicios de empleo y programas en las regiones objetivo

El Servicio Nacional de Empleo (SNE) de Albania cuenta con una oficina central y 36 oficinas
de empleo (12 oficinas locales regionales y 24). El órgano superior que se encarga de la toma
de decisiones es el Consejo de Administración tripartito, presidido por el Ministro de Trabajo
y el cual se compone de 13 miembros: un representante del Ministerio de Hacienda, uno del
Ministerio de Industria y Energía, uno del Ministerio de Educación y Ciencias, uno del Servicio
Nacional de Empleo, uno del Instituto de Seguridad Social, uno de la Administración General
de Servicios Sociales y uno de la Asistencia Social y tres representantes de cada una de
las organizaciones de empleadores y de trabajadores. A nivel local, hay Consejos Tripartitos
Locales en los que participan representantes de los servicios de empleo, organizaciones de
trabajadores y organizaciones de empleadores.

Actualmente la SNE ofrece dos tipos de programas activos del mercado de trabajo (PAMT):
subsidios de empleo para la contratación de desempleados en riesgo de exclusión del
mercado laboral y para capacitación (basados en instituciones y capacitación para el trabajo,
así como aprendizaje).67 Estos programas activos se administran a personas desempleadas
con cualificación escasa o nula, ya sea en una empresa o en un centro de formación pública.
Los programas ofrecidos por los centros de formación públicos están basados en tarifas. Los
solicitantes de empleo tienen un descuento en la tarifa completa o están exentos en función de
su clasificación en el registro de SNE. Sólo hay un centro de formación pública que sirve a la
parte norte de Albania. Basado en Shkodra, esta última impartió capacitación a 757 personas
en 2007 (56 por ciento eran jóvenes). Aproximadamente el 70 por ciento de los alumnos en el
centro de formación Shkodra estaban registrados como desempleados. Del total, el 29,5 por
ciento tenían educación básica, el 28 por ciento tenía educación secundaria general, el 7.4 por
ciento tenían educación profesional y hasta un 35 por ciento tenía un título universitario. Por
desgracia, los datos desglosados por tipo de programa de formación, sexo y grupo de edad
no están disponibles.

Tanto el enfoque geográfico, como el número total de participantes y las modalidades de
financiación de los programas de empleo actuales que ofrece el SNE resaltan una serie
de cuestiones. En primer lugar, sólo las empresas pequeñas y medianas tienen derecho a
asociarse con la SNE en los programas de promoción del empleo.68 Las microempresas no
pueden participar en los programas de promoción del empleo, a pesar de que representan
aproximadamente el 90 por ciento de todas las empresas albanesas. Excluir estas empresas
significa que un número de oportunidades de empleo se pueden perder, especialmente en
las regiones donde el nivel de desarrollo económico es menor. Como resultado, en 2007
sólo 20 personas participaron en los programas de empleo en Kukes con dos empresas
asociadas. En Shkodra, los beneficiarios fueron 126, con 6 empresas asociadas. En 2007
sólo 2.128 albaneses participaron en los programas de promoción del empleo y 7.400 en
las actividades de capacitación, es decir, sólo el 1,5 por ciento y 5,2 por ciento del total de
desempleados registrados, respectivamente. Entre estos participantes, más del 65 por ciento
eran desempleados de larga duración, aproximadamente el 67 por ciento eran beneficiarios de

67 Los tipos de programas llamados de “aprendizaje” en Albania se refieren a los períodos de práctica organizados en una empresa para
 cumplir con el requisito de la ley para ciertas ocupaciones. Estas medidas se dirigen sobre todo a personas desempleadas muy educadas.
68 La definición de pequeña empresa incluye a las empresas con 6 a 20 empleados (o con un volumen máximo anual de USD480, 000): las
 empresas de tamaño mediano tienen 21 a 80 empleados y una facturación anual superior a USD800, 000 por año.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

256

69 La asignación total de la oficina local para programas de mercado de trabajo activo, representan sólo el 27 por ciento de la asignación total
para políticas activas, lo que representa aproximadamente 2,4 millones de dólares para el año 2008. El restante 73 por ciento se destina a la
Oficina Central.

Tabla 7: Tasa de desempleo y asignación presupuestaria para programas de
promoción del empleo, 2008

Fuente: SNE, Tendencias del mercado de trabajo 2007.Datos de personal
proporcionado por el Sector de Recursos Humanos

County

Registered
unemployment

rate
(per cent)

Allocation for
employment
promotion

programmes 2008
(per cent)

Berat 11,7 26.1

Diber 15,7 0.0

Durres 11,2 9.3

Elbasan 12,5 0.0

Fier 11,2 32.6

Gjirokastra 12,4 1.9

Korca 10,8 6.2

Kukes 30,2 0.0

Lezha 22,7 12.5

Shkodra 25,1 11.1

Tirana 7,1 0.0

Vlora 12,6 0.0

anEXo 2: Ejemplo de análisis de la situación preparado por un programa conjunto

la asistencia social, y 6 por ciento recibían beneficios de desempleo. Por último, el análisis de
la asignación de presupuesto del SNE, indica que las regiones con mayor tasa de desempleo
no necesariamente reciben más recursos para los programas activos del mercado laboral
que los que tienen tasas de desempleo más bajas.69 La tabla 7 muestra que el 11,1 por ciento
del presupuesto total disponible para las PAMT se ha asignado a la provincia de Shkodra,
mientras que no se han asignado fondos para el condado de Kukes.

257

ANEXO 3: Ejemplo de descripción de puesto para
Director de Programa

Introducción

Resuma los antecedentes y la justificación del programa conjunto; indique las prioridades
del Gobierno. Proporcione un resumen de las características clave del programa conjunto
(resultados, estrategia, marco de ejecución).

Descripción de funciones

El Director del Programa funcionará bajo la dirección del Coordinador Residente de la ONU en
su calidad de Presidente del Comité de Gestión del Programa (CGP). El Director del Programa
brindará apoyo técnico, asesoramiento y orientación en todos los aspectos relacionados con
la ejecución del Programa.

Él / ella será responsable de la entrega oportuna de los resultados de acuerdo con la normativa
local y de la coordinación general del Programa. El Director del Programa se hará cargo de la
entrega de trabajos relacionados con el diseño de políticas y de capacitación, llevados a cabo
con instituciones del mercado de trabajo e interlocutores sociales, así como de la formulación
e implementación de programas piloto de empleo dirigidos a los jóvenes desfavorecidos,
especialmente los que se encuentran dentro de la economía informal y altamente expuesto a
la migración interna e internacional.

El titular será responsable de:

1. Coordinar y servir de enlace con los organismos de las Naciones Unidas y asociados en la
ejecución. Esto incluye:

•	 Proporcionar recomendaciones estratégicas para el CPG para la coordinación general de
las actividades del programa;

•	 Responder a las directivas del CPG para la ejecución de las actividades del programa;
•	 Encargarse de la comunicación permanente entre los organismos de las Naciones Unidas

y los asociados en la ejecución;
•	 Identificar y presentar riesgos del programa, preocupaciones y recomendaciones de

mitigación al CPG para su examen;
•	 Apoyar las actividades de evaluación del CPG;
•	 Garantizar documentación oportuna y de calidad sobre la ejecución del programa, los

progresos y experiencias, así como la presentación de informes financieros y narrativos
regular a agencias de la ONU, los donantes y al CPG;

•	 Proporcionar recomendaciones al CPG sobre cómo armonizar mejor las actividades de
programas conjuntos con otros organismos que participan en las actividades del sector de
juventud, empleo y migración, así como las actividades llevadas a cabo por otros actores
en el campo y;

•	 Preparar informes de avance y ad-hoc, cuando sea necesario para el CPG.

2. Asesorar al Coordinador Residente de las Naciones Unidas sobre todos los aspectos
relacionados con la implementación del programa conjunto, así como otras cuestiones
relacionadas al empleo.

ANEXO 3: Ejemplo de descripción de puesto de un director de programa conjunto

259

3. Proporcionar orientación y supervisión para el equipo de especialistas nacionales designados
al Programa Conjunto. Esto incluye:

•	 Colaborar y coordinar estrechamente con organismos participantes, así como con todos
los demás proyectos y programas financiados con fondos públicos que participan en
iniciativas relacionadas al empleo y migración;

•	 Coordinar el trabajo técnico del personal internacional y nacional en todos los componentes
del programa, las actividades y productos.

Calificaciones requeridas

Educación

Titular de diploma universitario superior, preferentemente en economía o ciencias sociales,
que se complemente con grado o equivalente de una maestría en economía del trabajo o
experiencia relacionada adquirida en trabajos anteriores.

Experiencia

•	 Por lo menos diez años de experiencia en la gestión de proyectos de cooperación para el
desarrollo en las áreas de [lista de las áreas técnicas de competencia tal como se prevé
en el documento PC];

•	 Experiencia previa en [Lista de las sub-áreas específicas que se requieren, por ejemplo, el
desarrollo de programas que aborden el empleo en la economía informal];

•	 Conocimiento de la planificación de proyectos, la gestión y los procedimientos financieros
que se utilizan en el sistema de las Naciones Unidas;

•	 Conocimiento de aplicaciones informáticas, procesador de textos, análisis de datos y
hojas de cálculo utilizando las versiones comunes de software;

•	 Experiencia en el establecimiento y el mantenimiento de comunicación formal e informal
con una variedad de socios y la capacidad de trabajar en equipo;

•	 Experiencia laboral previa en [Mencionar tipología de país y / región, por ejemplo, los
países que salen de un conflicto].

Idiomas

Conocimiento completo de la [Inglés, Francés, Español]. El conocimiento de otro idioma
oficial de las Naciones Unidas y de la lengua nacional sería una ventaja.

4.

5.

6.

Enumerar las funciones específicas
que el titular deberá realizar en el área

técnica de competencia

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

260

Competencias

Los candidatos con experiencia anterior en las Naciones Unidas y experiencia internacional de
gestión de proyectos / programas en este campo pueden tener preferencia.

Competencias corporativas:

•	 Demuestra integridad al modelar los valores y las normas éticas de la ONU;
•	 Defiende y promueve la visión, la misión y los objetivos estratégicos del sistema de las

Naciones Unidas;
•	 Muestra sensibilidad cultural, de género, religión, etnia y edad, y capacidad de

adaptación;
•	 Trata a las personas de manera justa y sin favoritismos.

Competencias funcionales:

•	 Capacidad analítica probada;
•	 Capacidad para planificar y establecer prioridades, coordinar y supervisar el trabajo de

otros, y la delegación de responsabilidades en su caso;
•	 Habilidades interpersonales y de supervisión excelente;
•	 Ingenio, iniciativa y madurez de juicio;
•	 Excelentes capacidades de comunicaciones, organización y de gestión en un entorno de

múltiples interesados;
•	 Capacidad para manejar con eficacia múltiples tareas sin comprometer la calidad,

espíritu de equipo y las relaciones de trabajo positivas;
•	 Excelente conocimiento en computación / información.

Gestión y liderazgo competencias:

•	 Fuerte orientación hacia resultados;
•	 Eficacia en resolución de problemas;
•	 Demuestra habilidades de facilitación de capacidades y habilidades;
•	 Enfoques consistentes con energía y actitud positiva-constructiva;
•	 Capacidad para establecer relaciones efectivas de trabajo en equipo multicultural;
•	 Maneja efectivamente equipos y crea un ambiente de trabajo propicio;
•	 Flexible y sensible, con un enfoque orientado al cliente.

ANEXO 3: Ejemplo de descripción de puesto de un director de programa conjunto

261

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

ANEXO 4: Reporte técnico para informar una evaluación final

El texto que sigue es un informe técnico encargado en marzo de 2012 por el Programa Conjunto
F-ODM de empleo juvenil y migración en la República de Serbia. El informe evalúa el logro de los
resultados en el ámbito de políticas de empleo juvenil y desarrollo de programas. Este informe se
realizó en base a un ejercicio de monitoreo, llevado a cabo sobre los beneficiarios de los programas
de empleo juvenil.

Resumen Ejecutivo

Este ejercicio de control evalúa la pertinencia de los objetivos y enfoques del Programa Conjunto (PC) en el ámbito de
políticas de empleo. Se identifica el grado en que: i) el PC logró sus objetivos previstos, ii) su estrategia resultó eficaz y
eficiente, y iii) el impacto a largo plazo que el PC tendrá probablemente.

El PC se centra en una triple estrategia que incluye políticas, instituciones y programas que trabajan juntos para entregar
servicios de empleo integrados y sociales dirigidos a mujeres y hombres jóvenes desfavorecidos y expuestos a la
migración, especialmente a jóvenes que regresaron de la migración. Se basa en tres resultados interrelacionados
destinados a: 1) la incorporación del empleo juvenil y objetivos de la política de migración en las estrategias nacionales
de desarrollo, 2) el fortalecimiento de la capacidad de las instituciones nacionales para el desarrollo del mercado de
trabajo integrado y los servicios sociales, y 3) la implementación de un paquete de programas en materia de empleo y
de servicios sociales.

La evaluación de los avances en las diferentes áreas técnicas del PC relacionadas con políticas y programas de
empleo, organizadas en torno a los productos SMART correspondientes, tuvo como objetivo alcanzar los tres resultados
interrelacionados arriba mencionados. Surgen las siguientes conclusiones.

En lo referente a la integración de los objetivos de política de empleo juvenil en las estrategias nacionales de desarrollo,
los resultados generales y objetivos específicos se han realizado plenamente. Las partes interesadas se han apropiado
de las actividades que tratan las principales necesidades desde la fase de diseño. La cantidad y calidad de los productos
obtenidos en esta parte del componente de empleo es muy satisfactoria y corresponden plenamente al diseño del PC.
En muchos aspectos importantes el apoyo fue más amplio y de mayor alcance que lo que directamente se requería, lo
que resultó en un efecto de ampliación de políticas y programas. El apoyo del PC ha dado lugar a mejoras generales
y avances duraderos en las estadísticas del trabajo, encuestas de habilidades y enfoques de previsión, y en el ciclo de
planificación estratégico nacional relacionado con las políticas activas de empleo y mercado laboral.

En lo que refiere al fortalecimiento de capacidades de las instituciones nacionales para el desarrollo del mercado
laboral integrado y los servicios sociales, el objetivo general y los productos específicos han sido casi completamente
alcanzados. Las actividades que tratan las principales necesidades, y las partes interesadas, han hecho progresos en la
adopción del enfoque del PC desde la fase de diseño. Especialmente exitosas fueron las intervenciones relacionadas con
el fortalecimiento de la capacidad del SNE, incluyendo una amplia formación del personal y la producción de programas
de capacitación y manuales que se utilizan en las operaciones normales del SNE.

En relación a la aplicación de un paquete de programas de empleo y servicios sociales, el objetivo general y productos
específicos se han realizado en gran medida. Las actividades abordaron las principales necesidades. La cantidad y
calidad de los productos obtenidos son muy satisfactorios, en términos de: diseño y desarrollo de programas innovadores
que abordan las necesidades de los jóvenes desfavorecidos, número y estructura, incluyendo la estructura de género de
los jóvenes desfavorecidos que se benefician de los programas, y el impacto de estos programas en la situación de los
jóvenes desfavorecidos en el mercado laboral. En concreto, el número de jóvenes desfavorecidos en las cinco regiones
en las que el YEF era operativo se redujo en alrededor del 25%, mientras que su participación en el número total de
desempleados en estas cinco regiones se redujo en un 27 % entre enero de 2009 y diciembre de 2011.

Es probable que los resultados del PC en las áreas de asistencia técnica y creación de capacidad sean duraderos,
aunque se recomienda un seguimiento de apoyo, sobre todo a los beneficiarios más activos, el Ministerio de Economía
y Desarrollo Regional, Servicio Nacional de Empleo y la Oficina de Estadística republicano. Sin embargo, los principales
logros, relacionados con una mejora de la situación de los jóvenes desfavorecidos en el mercado laboral, podrían
desaparecer con el tiempo, si los programas específicos, en especial el más exitoso, el programa de capacitación para
el trabajo, no son integrados en las operaciones normales de los organismos de ejecución, en particular del Servicio
Nacional de Empleo. Dadas las restricciones fiscales, que han afectado de manera inquietante el presupuesto de 2012
para políticas activas, una continuación del YEF que opera bajo un esquema de gastos compartidos, es muy aconsejable.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

263

1. Breve reseña sobre el componente especifico del Programa
conjunto que es objeto de examen, y su lógica

Desde mayo de 2009 la Oficina Internacional del Trabajo (OIT), la Organización Internacional
de Migración (OIM), el Programa de las Naciones Unidas para el Desarrollo (PNUD) y el Fondo
de las Naciones Unidas para la Infancia (UNICEF) proporcionó proporcionando asistencia
técnica al Gobierno de Serbia a través del Programa Conjunto de Promoción del Empleo
Juvenil y Gestión de la Migración. El programa finalizó en mayo de 2012. El objetivo del
programa conjunto era abordar el empleo juvenil y los retos migratorios del país mediante
la combinación de trabajo y objetivos de política social y su integración en los objetivos de
desarrollo nacional a largo plazo. El Programa ha desarrollado una serie de intervenciones
directas destinadas a atraer a jóvenes desfavorecidos - en especial los retornados y sus
familias - a través de programas de empleo con enfoque de género vinculados a servicios
sociales.

El PC se centra en una triple estrategia incluyendo políticas, instituciones y programas que
concurren en la entrega de servicios sociales y de empleo integrados, dirigidos a mujeres y
hombres jóvenes desfavorecidos y expuestos a la migración, especialmente a los jóvenes
retornados. Se basa en tres resultados interrelacionados destinados a: 1) la incorporación del
empleo juvenil y objetivos de la política de migración en las estrategias nacionales de desarrollo,
2) el fortalecimiento de la capacidad de las instituciones nacionales para el desarrollo de un
mercado de trabajo y servicios sociales integrados, y 3) la implementación de un paquete de
programas en materia de empleo y servicios sociales.

El Programa Conjunto fue financiado por el Gobierno de España a través del Fondo para el
logro los Objetivos de Desarrollo del Milenio (F-ODM), con una contribución de EE.UU. $ 6.1
millones y se llevó a cabo en colaboración con las partes interesadas pertinentes en Serbia -
Ministerio de Economía y Desarrollo Regional, Ministerio de Juventud y Deportes, el Ministerio
de Trabajo y Política Social, el Ministerio de Derechos Humanos y de las Minorías, Servicio
Nacional de Empleo, Centro para el Trabajo Social y la Oficina de Estadística de la República.

Las intervenciones del programa estuvieron dirigidas a jóvenes desfavorecidos de 15 a 29
años de edad en cinco distritos serbios afectados por el desempleo juvenil y la pobreza. El
programa hizo especial hincapié en el desarrollo de capacidades de las autoridades, los
directores y el personal de las instituciones centrales y locales participantes, así como de los
interlocutores sociales para un mejor diseño, monitoreo y evaluación de políticas, estrategias
y programas orientados a la acción sobre el empleo juvenil. Los resultados esperados del
programa incluyen:

•	 Un mejor conocimiento y comprensión de las políticas y medidas para abordar el empleo
juvenil y migración;

•	 Un enfoque más prominente en el empleo juvenil en los marcos nacionales de desarrollo;
•	 Una política nacional de gestión de la migración laboral y la mejora de la capacidad del

Gobierno de Serbia para hacer frente a la migración de los jóvenes;
•	 Un sistema interinstitucional que combina el empleo y los servicios sociales para los

jóvenes desfavorecidos;
•	 Un amplio conjunto de programas con perspectiva de género en el ámbito del empleo

juvenil y la protección social disponible a nivel local;
•	 Un sistema de programas piloto de replicación y ampliación de todo el país.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

264

2. Objetivos y metodología

En esta sección se presenta una breve descripción de la finalidad del ciclo de monitoreo y
de la metodología utilizada, junto con las fuentes de información, incluidas las observaciones
sobre las limitaciones de la metodología y los problemas encontrados en la recopilación y
análisis de información.

La justificación del monitoreo se presenta en el documento del Programa Conjunto, que prevé
que la OIT debería ser responsable de la supervisión y evaluación resultados, de acuerdo al
Marco de Monitoreo y Evaluación del programa, tal como se especifica en el párrafo 8 del
documento de Programa Conjunto.

El informe técnico proporcionado abajo se limita a un examen de los progresos realizados en
la producción de los productos SMART del Programa Conjunto relacionados con el empleo
juvenil, bajo la responsabilidad de la OIT y el PNUD desde el inicio del PC en mayo de 2009 a
marzo de 2012, y la evaluación de su relevancia para el logro de los resultados del programa
conjunto. Por lo tanto, el informe no se refiere específicamente a los temas de migraciones y
políticas sociales que son objeto de otros informes técnicos.

Nuestro trabajo se basó en el documento de Programa Conjunto (en particular, el marco de
resultados y el plan de trabajo anual), la estructura de supervisión acordada por organismos
de la ONU participantes, y el marco analítico adjunto en el anexo 1. El trabajo también fue
complementado por la Medición del Desempeño de programas activos del mercado laboral
aplicado en el marco del Programa Conjunto en los distritos de Belgrado, South Backa,
Pcinjski, Niski y Pomoravski, adjunto en el Anexo 2.

En concreto, se nos pidió:

a) Evaluar la información cuantitativa y cualitativa recopilada para medir el impacto de las
actividades realizadas en el ámbito de la promoción del empleo de partes interesadas
(instituciones participantes, beneficiarios finales, comunidades locales);

b) En colaboración con los miembros del equipo de JEM en Serbia, entrevistar las partes
interesadas y recopilar información sobre el comportamiento del componente de empleo del
Programa Conjunto;

c) Sistematizar y analizar los datos y la información derivada de la ejecución de las actividades
a cargo del PNUD y de la OIT, a saber:

•	 Desarrollo de indicadores y metas, así como datos sobre la demanda de trabajo de
empleo juvenil, para informar el proceso de formulación de políticas;

•	 Asistencia al Gobierno de Serbia para formular políticas y programas de empleo juvenil
basados en la evidencia;

•	 Actividades de promoción promovidas por las organizaciones que representan los
intereses de los jóvenes, dando prioridad al empleo juvenil y los objetivos de la migración
en los marcos nacionales de desarrollo;

•	 Mejora de la capacidad del SNE para i) el diseño, ejecución y seguimiento de programas
activos del mercado laboral, financiados por el Fondo de Empleo de los Jóvenes, y ii)
gestionar la derivación de jóvenes desfavorecidos a otros proveedores de servicios;

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

265

•	 Servicios de asesoramiento para el desarrollo de un marco propicio para la creación de
empresas sociales, así como el apoyo directo a las empresas sociales;

•	 Desarrollo de capacidades de los miembros de los Consejos Locales de Empleo.

d) Evaluar la pertinencia, eficacia, eficiencia e impacto de las actividades realizadas hasta la
fecha en el componente de empleo juvenil, de acuerdo con el marco analítico previsto;

e) Elaborar un informe técnico que: i) sintetice el desempeño general en el componente de
empleo juvenil desde el inicio del PC, ii) describa las prácticas innovadoras implementadas, iii)
identifique los desafíos encontrados y las estrategias desplegadas para hacerles frente, y iv)
proporcione recomendaciones y lecciones aprendidas durante la ejecución del componente
de empleo para la acción futura.

f) Finalizar el informe sobre la base de los comentarios de la OIT y el PNUD.

El ejercicio de monitoreo se realizó en marzo de 2012 a través de la revisión de diversas
fuentes de información, incluyendo el análisis del expediente, de los datos de encuestas y
entrevistas con contrapartes gubernamentales y los asociados del PC, beneficiarios directos,
los organismos asociados y el personal.

3. Presentación de los resultados

En base a las preguntas clave del marco analítico, esta parte del informe de evaluación se
centra en cuestiones clave e indica si los productos SMART se alcanzaron en la cantidad y
calidad previstas.

Resultado del programa conjunto: 1. Los objetivos del Empleo juvenil y Política Migratoria
están incluidos en la Estrategia Nacional de Desarrollo

Resultado 1.1. La base de conocimientos en materia de empleo juvenil y migración es mejorada
para contribuir a la estrategia nacional de desarrollo y planes de acción.

Producto 1.1.1. Al menos 15 indicadores clave del mercado de trabajo juvenil, incluido el
empleo informal y la migración, desarrollados y recogidos periódicamente.

Este producto se ha completado, con 15 indicadores del mercado de trabajo juvenil
desarrollados y calculados periódicamente en base a los datos recogidos dos veces al año a
través de la Encuesta de Población Activa (EPA). La lista completa de los indicadores incluye:

 1. Tasa de actividad
 2. Tasa de inactividad
 3. Índice de empleo
 4. Porcentaje de asalariados, trabajadores por cuenta propia (incluidos los empleadores) y
 familiares contribuyentes
 5. Empleo por actividad económica,
 6. Empleo en la economía informal
 7. Empleo (%) por tipo de trabajo (estacional, temporal, sin límite)
 8. Trabajo temporal (%), voluntario e involuntario
 9. Trabajo a tiempo parcial

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

266

 10. Horas de trabajo
 11. Salario neto medio de la juventud
 12. Empleados jóvenes y los trabajadores por cuenta propia por los derechos en el trabajo
 13. Tasa de desempleo
 14. Tasa de desempleo
 15. Tasa de desempleo de larga duración

El rango de datos recogidos por la encuesta EPA fue mejorado y ampliado. Ahora también es
posible calcular la transición de los individuos entre las diversas situaciones del mercado de
trabajo. Además, es posible calcular la transición de los jóvenes de la escuela al trabajo (una
investigación ha sido publicada en la comparación de los datos de la transición de la escuela
al trabajo en abril y octubre de 2009).

Además, los siguientes indicadores de migración se calculan y se desglosan de los datos de
la EPA:

 1. Número de personas que se encuentran en Serbia por menos de un año
 2. País de nacimiento de los migrantes recientes
 3. Ciudadanía y demografía de las personas que trabajan fuera de casa
 (municipio / otro país)
 4. La educación y la ocupación de las personas que trabajan fuera de casa
 5. Ciudadanía y la demografía de los migrantes internos
 6. Empleo y educación de los migrantes internos
 7. Los migrantes extranjeros

Asimismo, los datos EPA recogidos antes de 2008 (cuando se introdujo la metodología actual)
fueron ajustados, gracias al trabajo de expertos, con el fin de proporcionar series cronológicas
de Indicadores Clave del Mercado de Trabajo (ICMT) entre 2004 y 2011. Estos ajustes han
contribuido a una mejor comprensión y una nueva interpretación de las tendencias en el
mercado laboral serbio desde el inicio de la transición. Lo más importante, los datos revisados
muestran que no hubo prácticamente ninguna mejora en los indicadores del mercado laboral
en cualquier otro año desde 2004, excepto en 2007, y que las tendencias a la baja en el empleo
y las tasas de participación (incluyendo las de los jóvenes) fueron más pronunciados de lo
que se pensaba. Esta información es de gran importancia estratégica durante la preparación
de la Estrategia Nacional de Empleo para el periodo 2011-2020.

Otro logro importante en relación con la base de conocimientos y de estadísticas implica el
trabajo realizado con la RSO sobre encuestas de capacidades y ocupaciones. Aunque en un
principio la idea era identificar las ocupaciones más solicitadas a nivel local para el diseño
de programas específicos para los jóvenes desfavorecidos, el ámbito se amplió (también
en coordinación con el Proyecto EUNES IPA) para contribuir al sistema de anticipación de
necesidades de capacidades en el cual la MOERD ha estado trabajando.

En general, esta actividad del PC abordó las necesidad de mejorar el conocimiento sobre
las tendencias del mercado de trabajo y la forma en que estas tendencias se incluirán en las
estadísticas del mercado de trabajo, tanto las generales como aquellas relacionadas con
la juventud y la migración. La calidad de la intervención fue muy alta, y sus resultados se
utilizaron en toda su plenitud por los MOERD, y otras partes interesadas, en la preparación
de la Estrategia Nacional de Empleo y otros documentos de acción que requerían

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

267

una base de información estadística más sólida y fiable. La intervención es sostenible, los
indicadores del mercado de trabajo juvenil están ahora integrados a las estadísticas EPA
basadas en ICMT (KILM).

Productos / medios de verificación incluyen fuentes de datos y documentos: los
indicadores del mercado laboral juvenil (dos veces al año, entre octubre de 2008 octubre
de 2011), Mejorando la Encuesta de datos sobre Población Activa, Preparando Series
Cronológicas coherentes sobre datos de la EPA, Resultados para series cronológicas de EPA
2004-2010, Instrumento de transición de la escuela al trabajo (módulo de la Juventud), las
instrucciones e informe publicado.

Producto 1.1.5. Número de indicadores del mercado de trabajo juvenil desarrollados,
utilizados en la formulación de políticas.

El Fomento de la capacidad de los responsables políticos en las áreas de empleo y mercado
laboral, se llevó a cabo a través de una serie de talleres sobre las necesidades de datos y de
análisis de indicadores del mercado, así como de la mano de obra (la formulación de políticas
basadas en la evidencia).

Con la asistencia técnica del PC, el Ministerio de Economía y Desarrollo Regional (MOERD)
elaboró la Estrategia Nacional de Empleo 2011 -2020, con los cinco indicadores del mercado
de trabajo juvenil siguientes, (a ser monitoreados continuamente):

 1. Proporción de actividades para jóvenes (desglosados por sexo, nivel de estudios
 y la región)
 2. Proporción de empleo de los jóvenes (desglosados por sexo, nivel de estudios y la región)
 3. Tasa de desempleo juvenil (desglosados por sexo, nivel de estudios y la región)
 4. Número de jóvenes incluidos en los programas activos del mercado laboral del SNE
 (desglosados por sexo, nivel de estudios, período de desempleo, de distrito y región)
 5. Número de jóvenes empleados a través de la mediación y la asistencia del SNE
 (desglosados por sexo, nivel de estudios, período de desempleo, de distrito y región)

La Estrategia Nacional de Empleo fue adoptada por el Gobierno de Serbia en mayo de 2011.

Esta actividad del PC abordó una necesidad de gran importancia para mejorar las estadísticas
del mercado de trabajo de los jóvenes y para introducir su uso en la planificación y la formulación
de políticas. La calidad de la intervención fue alta, y sus resultados se han utilizado plenamente
por el MOERD y otras partes interesadas.

Productos / medios de verificación incluyen fuentes de datos y documentos: Empleo
juvenil: un módulo de capacitación sobre requisitos y análisis de datos, la formulación de
políticas basada en evidencia, Estrategia de Empleo de la República de Serbia, 2011-2020.

Resultado 1.3. Objetivos de empleo juvenil y la migración incluidos en la estrategia nacional
de desarrollo.

Producto 1.3.1. Número de objetivos relacionados al empleo juvenil, medibles, incluidos en
la estrategia nacional de desarrollo.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

268

Siguiendo el trabajo encargado por el JEM sobre las proyecciones de empleo juvenil para esta
década y la fijación de objetivos de la Estrategia Nacional de Empleo 2011-2020, el MOERD
incluyó seis objetivos de empleo juvenil medibles en la Estrategia Nacional de Empleo 2011-
2020. Los objetivos de empleo juvenil que deben alcanzarse para el año 2020 se establecen
de la siguiente manera:

 1. Tasa de actividad juvenil del 30,7%
 2. Tasa de empleo juvenil del 23,3%
 3. Tasa de desempleo juvenil del 24%
 4. Relación entre la tasa de desempleo juvenil a tasa general de desempleo de 2,1:1
 5. Participación de los jóvenes (15-19) en la enseñanza 90%
 6. Participación de los jóvenes (20-24) en la enseñanza 40%

Los objetivos relacionados a los jóvenes derivan de los objetivos generales de la estrategia
nacional, de manera coherente y clara, y se integran en la Estrategia Nacional de Empleo.

Productos / medios de verificación: proyecciones del Empleo Juvenil y metas de la Estrategia
Nacional de Empleo 2011-2020; Estrategia Nacional de Empleo 2011-2020.

Producto 1.3.2. Gastos para alcanzar los objetivos en materia de empleo juvenil, medibles,
previstos por las estrategias de desarrollo nacionales y planificados en el marco presupuestario.

El Gobierno de Serbia asignó importantes fondos, a fin de mejorar los indicadores de empleo
juvenil para los programas activos del mercado de trabajo (PAMT) a pesar de las restricciones
fiscales. En 2011, aproximadamente 66 millones (euros) se destinaron a programas activos,
en comparación con los 40 millones (euros) en el año anterior, lo que representa un aumento
de aproximadamente 60%. Del total, aproximadamente 32 millones (euros) se destinaron a
medidas dirigidas a jóvenes (hasta 30 años) a través del Programa First Chance. Cuando se
compara con los 16 millones de euros asignados para este fin en 2009 podemos observar un
aumento del 100%, lo cual demuestra un mayor interés de parte de los responsables políticos
en el área del empleo juvenil en Serbia. El Gobierno de Serbia también contribuyó 150.000
(euros) directamente al Fondo de Empleo de los Jóvenes (YEF).

Desafortunadamente, los fondos para políticas activas en 2012 se han reducido, y esto también
ha afectado a los recursos disponibles para los programas del mercado de trabajo destinados
a los jóvenes. Aun así, el Plan Nacional de Acción para el Empleo (2012) contempla, por
primera vez, que los jóvenes con un bajo nivel de cualificación tengan prioridad en políticas
activas. La promoción del empleo juvenil es uno de los pilares del PNAE a alcanzar, a través
de la financiación del YEF con presupuesto del Gobierno de Serbia.

La actividad del PC abordó una necesidad pertinente, y ha sido aceptada por las partes
interesadas inmediatas e integrada en el proceso de planificación presupuestaria. Ciertamente,
se puede asumir que tuvo un impacto en el aumento de los programas financieros y
programáticos de empleo juvenil en 2010 y sobre todo 2011. Sin embargo, posiblemente
como resultado de una combinación de restricciones fiscales y la lucha de poder político
en vísperas de las elecciones, los fondos de políticas activas de empleo se han reducido
severamente en 2012. Este hecho está claramente más allá del alcance del PC e incluso sus
grupos de interés.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

269

Productos / medios de verificación: el marco presupuestario del Gobierno de Serbia 2011,
marco presupuestario del SNE 2011, marco presupuestario del gobierno de Serbia 2012, el
marco presupuestario SNE 2012, el Plan Nacional de Acción para el Empleo (2012).

Producto 1.3.6. Una campaña de promoción, llevada a cabo por las organizaciones que
representan los intereses de los jóvenes, para dar prioridad al empleo juvenil y los objetivos
de la migración en las políticas nacionales de desarrollo.

El PC encargó esta tarea a las ONGs de iniciativas cívicas locales. Los principales logros
con respecto a este resultado fueron: a) el establecimiento de prioridades (emprendimiento
juvenil e intensificación de la cooperación entre la educación y la economía) para realizar una
campaña de incidencia pública, basada en una extensa investigación y un amplio proceso
de consultas sobre los principales problemas ligados al empleo juvenil, b) la organización de
mesas de diálogo y una audiencia pública para los responsables políticos serbios, miembros
del Parlamento, representantes de ONGs y otras partes interesadas, c) amplia campaña en
los medios, en el período julio-diciembre 2010, durante el cual más de 50 artículos en los
medios impresos cubrieron la campaña, más de 50 artículos fueron publicados en los sitios
web de interés, y más de 15 programas de televisión presentaron los temas en defensa del
JEM, y d) se facilitó la cooperación entre el Ministerio de Educación (ME) y MOERD. Como uno
de los resultados, se firmó, en diciembre 2010, un memorando de cooperación entre los dos
ministerios sobre la educación empresarial para los jóvenes. Esto sirvió de base para introducir
la formación empresarial en el sistema educativo serbio. Este acuerdo fue posteriormente
ampliado en un Protocolo de cooperación en el que participan numerosos socios interesados
en el desarrollo de la educación empresarial durante toda la vida en Serbia.

Uno de los resultados relacionados con la campaña de promoción fue el establecimiento
de una “base de apoyo”, un grupo de organizaciones no gubernamentales e instituciones
interesadas, que seguirá existiendo como grupo. El PNUD ha encargado a otras dos ONGs
(de Pozarevac y Surdulica) trabajar más estrechamente con las oficinas de jóvenes con
respecto a este tema. La ONG Sansa de Pozarevac, por ejemplo, contribuyó a la campaña de
promoción pública mediante la sensibilización de la necesidad de intervenciones tempranas
(a través de la creación de centros de desarrollo de apoyo y proporción de información
pertinente sobre las perspectivas de la educación y el apoyo a los niños en las escuelas
primarias y secundarias). La cooperación establecida entre MERD y Ministerio de Educación
debe intensificarse en el futuro a través de una mayor integración de los servicios prestados
por estas dos instituciones (por ejemplo, la combinación en el trabajo de capacitación con la
educación formal, el intercambio de información sobre las aptitudes laborales necesarias y los
programas educativos de acuerdo con las necesidades del mercado de trabajo).

Esta actividad puede ser evaluada como un gran éxito, en general, sobre todo en el aumento
de la conciencia pública sobre los problemas de empleo de los jóvenes y el fortalecimiento
de las instituciones asociadas. Los temas de emprendimiento juvenil, siendo parte de la
agenda a largo plazo de las iniciativas cívicas, tuvieron un lugar muy destacado entre las
prioridades de la campaña de promoción y durante su realización. Si bien estos temas son
muy importantes, también podría argumentarse que el empleo remunerado (asalariados) es
un punto de entrada natural en el mercado laboral para la mayoría de los jóvenes que buscan
trabajo por primera vez, y que por lo tanto, ciertas prioridades podrían haberse establecido y
la campaña podría haber sido ejecutada de forma un poco diferente.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

270

Productos / medios de verificación: Informe sobre el empleo juvenil y migración: Revisión
de las políticas y medidas y recomendaciones para la defensa pública, Iniciativas cívicas,
agosto de 2010 (solo en serbio), Memorando de Entendimiento relativo a la introducción de
la educación empresarial (acuerdo firmado por el Ministerio de Educación y MOERD), los
informes periódicos de las iniciativas cívicas, Informe final de Iniciativas cívicas.

Resultado del programa conjunto: 2. Instituciones Nacionales desarrollan servicios
sociales y de mercado de trabajo integrados, que cumplen con los objetivos en materia
de empleo y política migratoria a favor de mujeres y hombres jóvenes desfavorecidos.

Resultado 2.3. Un mecanismo financiero nacional a largo plazo para poner en práctica las
medidas de empleo dirigidas a los jóvenes desfavorecidos establecido e implementado.

Producto 2.3.1. Un mecanismo financiero a largo plazo (Fondo de Empleo de los Jóvenes),
creado para poner en práctica las medidas de empleo.

El Fondo de Empleo de los Jóvenes (YEF) fue establecido como un componente del Programa
Conjunto al inicio del PC, en abril de 2009. Su principal objetivo es apoyar a instituciones
nacionales y locales para que éstas puedan poner en práctica medidas políticas y operativas
que incrementen el empleo juvenil en Serbia y reduczcan el impacto negativo del retorno de
migrantes y la migración irregular. El Comité de Gestión del YEF incluye representantes de
la MERD, NES, el PNUD, la OIT, la OIM y el Gerente del Programa Conjunto. Está presidido
por el Director Nacional del Proyecto designado por el Ministro de Economía y Desarrollo
Regional. El YEF se establece como una línea presupuestaria específica dentro del Servicio
Nacional de Empleo de Serbia, y es administrado por éste.

En el establecimiento de YEF, el PC ha hecho uso de los conocimientos obtenidos del proyecto
de Promoción del Empleo Juvenil (PEJ) de la OIT. El proyecto PEJ estableció previamente un
mecanismo similar dentro del SNE y lo puso a prueba en varias sucursales. Por lo tanto, al
crear el JEM como un mecanismo a largo plazo, el PNUD colaboró con la OIT para el beneficio
de ambas agencias de la ONU.

Los fondos de empleo son instrumentos programáticos y financieros establecidos para: i)
promover el empleo y reducir la pobreza - especialmente entre los grupos desfavorecidos de
la población, ii) fomentar la descentralización y la participación comunitaria, iii) garantizar la
transparencia y una mayor eficiencia en la gestión de los programas de empleo y sociales.
La práctica de la creación de fondos de empleo es relativamente nueva en los países no
pertenecientes a la UE, aunque se están haciendo muchos esfuerzos para replicar los
mecanismos que son similares a los del Fondo Social Europeo. El YEF permite al Gobierno
de Serbia, a través del Ministerio de Economía y Desarrollo Regional y el Servicio Nacional
de Empleo, abordar el problema del empleo juvenil. Los principios de funcionamiento del YEF
incluyen Rendición de Cuentas, Transparencia y Descentralización y Participación Comunitaria. A
nivel central, el Comité de Gestión del Fondo fue establecido y presidido por el Director Nacional
del Proyecto. Este Comité aprueba los objetivos generales de los programas activos del mercado
de trabajo, criterios de elegibilidad primaria para los beneficiarios y proveedores de servicios,
la tipología de las medidas que deben ser patrocinadas por el YEF, así como enfoques de
seguimiento y evaluación. El Comité de Gestión del Fondo proporciona orientación estratégica,
dirige la ejecución general y aprueba la dotación financiera que se asignará a cada sucursal.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

271

El proceso de toma de decisiones es descentralizado a nivel local a través de las sucursales
de SNE y a través de consejos locales para el empleo y / o la política social en los distritos
seleccionados. Las sucursales del SNE priorizan los criterios primarios establecidos por el
Comité de Gestión del Fondo, desarrollan criterios de elegibilidad secundarias y determinan
la combinación más adecuada de los servicios y programas para hacer frente al desafío del
empleo de los jóvenes en sus distritos. Se espera que las sucursales del SNE consulten con los
consejos locales de política de empleo / social para garantizar que los criterios establecidos
y las medidas previstas se ajusten bien a las necesidades locales. Los beneficiarios finales y
proveedores de servicios son seleccionados por las oficinas del SNE de conformidad con los
procedimientos habituales.	

En el curso de la ejecución del proyecto, se presentaron al Gobierno, para su consideración,
varios modelos para asegurar la sostenibilidad del Fondo. El presupuesto anual para el año
2011 previó fondos para alcanzar los objetivos de empleo juvenil fijados por el PC, mientras
que una mayor dotación presupuestaria debía decidirse sobre la base de la eficiencia y la
eficacia de las medidas (basado en la evaluación del desempeño medido en febrero de 2012),
con sujeción a las limitaciones presupuestarias . Hasta diciembre de 2011, el Gobierno de
Serbia ha contribuido con un total de RSD 115 millones (o US $ 1,5 millones).

El establecimiento del YEF era de la más alta relevancia no sólo para la ejecución del PC,
sino también como un modelo nuevo y potencialmente muy eficaz para la colaboración
entre el Gobierno y la comunidad de donantes en general, y en particular en relación con
el financiamiento continua de los programas del mercado de trabajo juvenil. La experiencia
del YEF ha sido evaluada por los principales actores como muy positiva. Cabe destacar que
este programa tiene un fuerte componente de asistencia directa a los beneficiarios finales
(los jóvenes desfavorecidos desempleados), que no suele ser el caso de los proyectos
financiados por donantes en el área de trabajo, que a menudo permanecen en el nivel de la
asistencia técnica. Por lo tanto, la instalación YEF podría ser considerado como un modelo de
asociación exitosa en la financiación de programas del mercado de trabajo en general.

Se puede suponer que el YEF podría servir como modelo para el uso de los fondos estructurales
europeos en el ámbito de programas del mercado de trabajo una vez que Serbia sea elegible
para ellos. Sin embargo, aunque hay una orientación general en el MERD y el SNE sobre la
sostenibilidad de YEF, no se han llevado a cabo acciones específicas en tal sentido. Por lo tanto,
las actividades en busca de modelos de sostenibilidad del YEF y su futura institucionalización
deberían intensificarse en el próximo período.

Productos / medios de verificación: modelos de sostenibilidad del YEF, cuadro de
seguimiento de la contribución del Gobierno de Serbia al YEF.

Producto 2.3.2. Número de programas activos del mercado laboral, por tipo, dirigidos a los
jóvenes desfavorecidos, incluidos los jóvenes repatriados financiados por el YEF (a nivel tanto
nacional como local) incrementados.

El desarrollo de los programas activos del mercado laboral destinados a los jóvenes desfavorecidos
incluyó diversas actividades preparatorias importantes. La base de conocimientos de la OIT en
programas para jóvenes desfavorecidos se utilizó como punto de partida. Sin embargo, encuestas
y evaluaciones de campo específicas fueron utilizadas en las diversas etapas del YEF, con el fin de
informar o afinar el diseño del menú del programa PAMT que se ofreció a los beneficiarios.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

272

La encuesta de Ocupación y Habilidades necesarias en la empresa, fue comisionada por
la Oficina Estadística de Serbia en 2009. Se trata de una encuesta al empleador amplia y
bien estructurada, con desgloses sectoriales y regionales disponibles. La base de datos
está disponible y se utiliza para informar acerca de algunas actividades paralelas, como el
proyecto EUNES IPA, que tenía como objetivo la previsión del mercado de trabajo para el
SNE. Entre otras cosas, la encuesta reveló que los miembros de la fuerza de trabajo carecen
en gran medida de muchas de las llamadas “habilidades blandas”, que incluyen la flexibilidad
y capacidad de adaptación, habilidades de toma de decisiones y resolución de problemas,
gestión de la información, y del equipo de trabajo.

Con el fin de evaluar las fortalezas y debilidades del SNE en su conjunto y de sus sucursales
para llevar a cabo la prestación de los paquetes integrados de medidas activas de empleo
dirigidas a los jóvenes desfavorecidos, el PC encargó varias evaluaciones con el fin de conocer
las fortalezas y debilidades del SNE tanto en su conjunto como en cada sucursal, y para llevar
a cabo una prestación de paquetes integrados de medidas activas de empleo dirigidas a
los jóvenes desfavorecidos. Las dos evaluaciones más importantes son: Una revisión de la
servicio público de empleo de Serbia, por Frank Cavanagh (octubre de 2010) y La reforma
del servicio público de empleo de Serbia para mejorar la prestación de servicios a la juventud
en desventaja, por Arthur Mills (julio 2010). La evaluación del SNE proporcionó un gran apoyo
a la generación de capacidades del SNE (informados por la evaluación del SNE encargada
por el propio PC). Ahora el SNE tiene un programa de capacitación para formar su personal
(5 módulos de guías de formadores y un manual para consejeros), material sobre el diseño,
seguimiento y evaluación de estos programas y sobre las técnicas de elaboración de perfiles.

Un grupo de programas de mercado laboral activos e innovadores fueron diseñados con la
participación de los asociados nacionales y las partes interesadas, para orientar los jóvenes
desfavorecidos. Un conjunto de seis medidas de tratamiento intensivo fueron creadas para
combinarse y complementarse entre sí. Estas fueron diseñadas para ser financiadas por
el YEF. Los programas se ofrecen después de un periodo de entrada de tres semanas de
terapia individual intensiva y de mediación, incluyendo la revisión de los planes individuales
de trabajo. Estas medidas están destinadas a jóvenes, 15-29 años de edad, con bajo nivel
educativo y con un periodo de desempleo de al menos tres meses. El objetivo principal es
elevar el nivel de habilidades para el empleo en los sectores económicos y ocupaciones
más demandadas por los mercados de trabajo locales. Estos sectores y ocupaciones fueron
identificados a través de la encuesta de Ocupación y Habilidades, realizada en las regiones
en las que estos programas juveniles iban a ser implementados.

Estas medidas, descritas en más detalles en el Anexo 2, son:

 1. Formación basada en institución
 2. Capacitación previa al empleo
 3. Contratos de formación para el trabajo
 4. Subsidios de empleo
 5. Contratos de trabajo de prueba
 6. Programas de empleo por cuenta propia

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

273

Se ofrecieron tres medidas adicionales dirigidas a personas jóvenes con discapacidad:
la adecuación de los locales de trabajo y / o estaciones de trabajo, subsidios salariales y
subsidios para las familias monoparentales y para transporte. Además, se previeron criterios
de ingreso relajados y la posibilidad de mayor duración para los más desfavorecidos entre la
población joven, como jóvenes gitanos.

Las medidas fueron establecidas de manera individualizadas, es decir, entregadas en base
a las necesidades individuales de los jóvenes desempleados después de un plazo de tres
semanas de la consejería. Además, se establecieron medidas bastante flexibles para que
cada consejero pudiera asignar diferentes tipos de medidas para los desempleados, al
mismo tiempo que decide y elabora la lista de competencias a aplicar, la cantidad de tiempo
necesario para la ejecución de cada medida y la combinación de diferentes medidas para
adaptarse a las necesidades de cada beneficiario. También había la posibilidad de modificar
criterios y de una mayor duración de las medidas para los más desfavorecidos, como los
jóvenes gitanos.

Este es, sin duda, uno de los principales productos del PC, el hacer frente a las necesidades
de gran importancia para 1) fortalecer el apoyo a las categorías previamente desatendidas
de jóvenes desfavorecidos y mejorar su desempeño laboral, 2) diseñar programas activos
del mercado laboral basados en la evaluación empírica del empleador y las habilidades y
necesidades del mercado de trabajo, y 3) probar y desarrollar programas innovadores de
mercado de trabajo, siguiendo normas más flexibles desarrolladas en guías, y ofreciendo más
libertad a las oficinas locales y el personal involucrado en la implementación de los programas.

Dar mayor libertad y responsabilidad al personal que trabaja con los beneficiarios fue,
naturalmente, un reto para el SNE. Las entrevistas confirmaron que el personal de primera
línea tenía más confianza aplicando las decisiones ya existentes que tomándolas por su
cuenta. Sin embargo, la nueva práctica se adoptó gradualmente y la evaluación final de los
empleados del SNE entrevistados, y directamente involucrados, en el proyecto fue en general
muy positiva.

Aunque no todos los programas diseñados inicialmente se aplicaron en la práctica (había muy
poco interés por parte de los empleadores en capacitación basada en instituciones y ningún
interés en absoluto en los contratos de prueba), no todas las sucursales tuvieron el mismo
éxito en su aplicación, ni todo los grupos objetivo estaban cubiertos (prácticamente no
existían jóvenes repatriados entre los participantes), y algunos de los programas YEF (como
el programa de trabajo a prueba) fueron desplazados los programas estándar del SNE
más atractivos - esto no cambia una valoración muy positiva del proceso que condujo al
desarrollo de los programas y su posterior implementación. Especialmente exitoso fue el
diseño e implementación del programa de capacitación previa al empleo (capacitación en el
trabajo). Este programa, con un diseño cuidadosamente desarrollado y con beneficios bien
equilibrados tanto para empleadores y alumnos por igual, es una novedad valiosa y tiene un
buen potencial para convertirse en un programa estándar del SNE de gran éxito.

Productos / medios de verificación: Guía de Programas Mercado Laboral Activos; Encuesta
de Ocupaciones y Habilidades (Beogradski, Juzno-Backi y Distritos Pcinjski): Instrumento,
Instrucciones y el Informe publicado, Encuesta de mejora de ocupaciones y capacidades
(Niski y el distrito Pomoravski).

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

274

Producto 2.3.3. Costo-efectividad de los programas activos del mercado laboral destinados
a jóvenes desfavorecidos, incluidos jóvenes repatriados, financiados por el YEF (a nivel tanto
nacional como local) fue evaluado.

Se realizó la medición del desempeño del empleo y los ingresos de aquellos que participaron
en el programa conjunto. Se presentaron los resultados preliminares para comentarios a las
partes interesadas (MOERD y SNE) en marzo de 2012. Estos se presentan en su totalidad en
el Anexo 2 de este documento.

Para realizar la evaluación de la relación costo-eficacia de las medidas activas llevadas a cabo
dentro del proyecto, un software fue diseñado y unido al Sistema de Información Unificado del
SNE para permitir el cálculo del costo total por beneficiario individual. Este sistema se puede
aplicar a todos los programas ofrecidos por el Servicio Nacional de Empleo.

El PC también apoyó la compra de software especializados para calcular los indicadores de
proceso y desempeño de los programas activos del mercado laboral llevadas a cabo por el
SNE.

La integración de la evaluación de la relación costo-eficacia de las medidas activas financiadas
a través del YEF en el diseño del PC, y la elaboración de una lista de productos es una
actividad de gran importancia y que puede servir de modelo y ser integrado en las actividades
normales del SNE. Esto fue facilitado por la compra del software que une la base de datos de
los participantes y el sistema contable del SNE. Hubo un gran éxito como parte del ejercicio de
evaluación de desempeño. Los resultados preliminares muestran costos per cápita relativos
a los programas JEM de apoyo a los programas estándar del SNE, lo cual indica una ligera
ventaja de costos de los programas del SNE. Esto se debe tanto al tipo de programas ofrecido
y a su diseño. Por ejemplo, el programa de capacitación en el puesto de trabajo, propuesto por
el JEM, prevé que los alumnos reciban un subsidio mensual (calculado como un porcentaje
de la prestación por desempleo) a través de su participación en el programa. Una subvención
al entrenador también se paga a la empresa que presta los servicios en el puesto de trabajo,
sobre la base del número de personas capacitadas.

Productos / medios de verificación: El software que une la base de datos de los beneficiarios
y el sistema contable del SNE. Los resultados preliminares sobre el empleo y los resultados
de ganancias de los beneficiarios de los programas activos del mercado laboral destinados a
jóvenes desfavorecidos.

Producto 2.3.4. Marco para el desarrollo y gestión de las PPPs desarrollados

Este producto fue cambiado durante la ejecución del PC a Marco para el desarrollo y gestión
de empresas sociales desarrollados, en base a las necesidades del socio nacional, quien
solicitaba un marco de desarrollo para regular y promover empresas sociales. La razón del
cambio está contenida en el acta de una reunión mantenida con el MOERD el 16 de septiembre
de 2010.

Un análisis del marco legal existente, con recomendaciones sobre las enmiendas necesarias,
así como una guía sobre cómo establecer una empresa social con modificación a la legislación
vigente fue preparado por el PC.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

275

En el curso de la intervención del PC, el Gobierno de Serbia ha decidido elaborar una ley
que regule las cooperativas sociales. En este contexto, el PC organizó en marzo de 2011, un
viaje de estudios a Italia, pais con una larga tradición de empresas sociales y cooperativas. El
objetivo era familiarizar a los tomadores de decisiones con buenas prácticas en sistemas de
gobernanza de las empresas sociales.

La nueva ley de cooperativas sociales, una vez adoptada, también regulará el funcionamiento
de las empresas sociales en Serbia. Si el proyecto de ley disponible se lleva a cabo antes del
final del PC, un análisis de costo-beneficio se realizará para informar a los legisladores.

El emprendimiento social es en general muy relevante pero poco desarrollado y poco
investigado en Serbia y la opción de sustituirlo por el desarrollo PPP estaba plenamente
justificada, mostrando la flexibilidad del proyecto y la actitud proactiva de los actores locales.
El viaje de estudio fue reportado por los entrevistados como un ejercicio muy exitoso y útil,
facilitando también la coordinación entre los socios locales en la preparación del proyecto de
ley. Cabe señalar que existen opiniones divergentes sobre el enfoque a tomar en la regulación
de las empresas sociales (modelo italiano vs británico), por lo tanto un amplio debate público
sobre el proyecto de ley debe ser alentado por el PC y de los actores locales.

Medios de verificación: Actas de la Reunión (MOERD 16/09/2010), el análisis de un marco
jurídico actual; Informe de las visitas de estudio a Italia (Fortalecimiento de la capacidad de
las instituciones serbias a desarrollar un marco para el establecimiento y funcionamiento de
las empresas sociales en Serbia).

Producto 2.3.5. Al menos 10 empresas privadas están contribuyendo a iniciativas de empleo
juvenil seleccionadas a través de la RSE.

En 2010 el PC inició una campaña para apoyar el desarrollo de 12 emprendimientos
sociales seleccionados. Se prestó apoyo a través de mentores y expertos en diferentes
áreas de negocio (por ejemplo, marketing y ventas, finanzas, relaciones públicas, gestión
de proyectos, etc.) Este trabajo se basó en una evaluación de las necesidades realizada por
cada empresa. En diciembre de 2011, el apoyo de 7 meses terminó, lo que resultó en un
aumento de capacidades y un mejor rendimiento de las empresas sociales en diversas áreas
como: ventas, marketing, planificación estratégica y desarrollo de recursos humanos. Varios
expertos asistieron las empresas en la mejora de procesos de ventas, una mejor focalización
de los clientes, el desarrollo de planes de ventas y cartera de productos viables, la creación
de nuevas asociaciones, la mejora de los planes e instrumentos de comunicación (páginas
web, material promocional), así como la sistematización de los lugares de trabajo y el sistema
de reclutamiento.

Esta actividad fue coordinada por la coalición de ONG locales con amplia experiencia y
entusiasmo genuino. Los vínculos entre las empresas y consultores que participaron a menudo
continuaron después de la expiración del apoyo oficial. En nuestra opinión, aunque en general
muy útil, la aplicación de este producto no se centra lo suficiente en los jóvenes desfavorecidos.
Este es un problema de diseño. Las empresas sociales fueron elegidas principalmente sobre
la base de su nivel actual de jóvenes empleados o, en su defecto, en función de su potencial
para emplear a los miembros del grupo meta del PC. Sin embargo, la justificación de la ayuda
al desarrollo de negocios de las empresas sociales se puede observar de forma más amplia
y teniendo en cuenta el futuro papel que las empresas sociales pueden tener en la creación

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

276

de empleo para grupos vulnerables. La idea detrás de este tipo de intervención fue el de
fortalecer las empresas sociales actuales en Serbia en términos de sus capacidades futuras
para generar más empleo. Esta elección se hizo en consulta con otros donantes que apoyan
a las empresas sociales (Fundación UNICREDIT, Catholic Relief Service y el British Council)
con el fin de complementar la asistencia proporcionada por otras partes interesadas. Un
factor limitante adicional fue la relativamente pequeña cantidad de dinero disponible para esta
actividad (32.000 dólares), que condicionó la escala de la intervención.

Medios de verificación:
Convocatoria a aplicaciones y documentos relacionados; Reportes de evaluación de
necesidades; Guía para el monitoreo y la evaluación de las empresas sociales, los informes de
los consultores de apoyo a las empresas sociales; Informe final y evaluación de los servicios
de desarrollo empresarial proporcionados.

Resultado del programa conjunto: 3. Programas integrados para el empleo y servicios
sociales, focalizados en jóvenes que retornan y otros hombres y mujeres jóvenes
desfavorecidos en tres distritos seleccionados.

Resultado 3.1. Las asociaciones locales para el empleo juvenil reforzadas a fin de coordinar
la aplicación de los programas de empleo que están vinculados a los servicios sociales,
reforzados.

Producto 3.1.1. Consejos locales identificados en al menos 6 municipios para la creación de
capacidades.

La evaluación de la capacidad de todos los concejos locales de las tres regiones objetivo se
llevó a cabo y se terminó en 2009. Los resultados incluyen recomendaciones de seis consejos
municipales que fueron elegidos para conseguir un mayor apoyo a través del PC, con el fin
de identificar las prioridades para recibir un mayor apoyo a través del PC a fin de identificar
las prioridades pa la inclusión de jóvenes vulnerables y la aplicación de medidas activas del
mercado laboral a nivel de municipio.

Productos / medios de verificación: Milosav Milosavljevic, Evaluación de la capacidad de
los Consejos de Políticas Locales, 2009, Análisis de la situación: Becej, Mladenovac, Novi
Sad, Obrenovac, Surdulica y Vranje.

Producto 3.1.4. Al menos 6 municipios de los 3 distritos seleccionados producen informes
anuales que proporcionan datos actualizados sobre la juventud que son fundamentales para
la formulación de políticas basadas en la evidencia y las estrategias en materia de empleo
juvenil.

Seis Consejos de Políticas Locales, (Becej, Mladenovac, Novi Sad, Obrenovac, Surdulica y
Vranje) fueron seleccionados en base a la evaluación de capacidades, realizada en 2009,
completaron su análisis de la situación e identificaron los grupos de población de jóvenes
a quienes dirigir los programas de empleo. Los informes proporcionan datos sobre las
características del desempleo juvenil, la situación en el mercado laboral local, así como las
acciones que deben tomarse.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

277

Además, el desarrollo de la “Guía para el Desarrollo del Plan de Acción local para el Empleo”
fue apoyado y la guía se utiliza ampliamente por los consejos locales de empleo.

Las actividades dirigidas al desarrollo de capacidades han contribuido a la creación de planes
de acción local que se utilizan para competir por fondos proporcionados por el Gobierno.
Esto a fin de conseguir financiación para los programas de empleo adicionales iniciados y
cofinanciados por los gobiernos autónomos locales.

Productos / medios de verificación: Análisis de la situación e identificación de grupos de
jóvenes prioritarios en 6 municipios (disponible solo en serbio).

Producto 3.2. Paquetes integrados de medidas activas del mercado de trabajo implementados
a través de la financiación del Fondo de Empleo de los Jóvenes en los distritos seleccionados.

Producto 3.2.1. Todas las sucursales del SNE en los tres distritos seleccionados proporcionan
una serie de medidas activas de empleo integradas, dirigidas a los jóvenes retornados y otros
jóvenes desfavorecidos a través de la financiación del YEF.

Las políticas activas diseñadas bajo los auspicios del PC están disponibles para los jóvenes
desempleados en 5 distritos serbios: Beogradski, Juzno-Backi, Pcinjski, Nisavski y Pomoravski,
a través de los servicios de las oficinas del SNE y 48 sus oficinas de extensión. Nisavski y el
distrito Pomoravski se incluyeron entre los distritos seleccionados más adelante en el curso
del proyecto.

Los programas disponibles se promovieron con éxito y bien a través de folletos (distribuido a
las sucursales y oficinas de extensión del SNE, centros de asistencia social, Oficinas Juveniles)
y a través de una campaña de radio y televisión (el anuncio fue transmitido un total de 146
veces en el período de 20/08 - 12/10/2010).

Productos / medios de verificación: Guías para Programas de Mercado Laboral; folletos
promocionales y anuncios de televisión; informes mensuales del SNE.

Producto 3.2.2. 1.750 jóvenes desfavorecidos (50% mujeres, 20% y 10% de romaníes jóvenes
con discapacidad) son entrenados en ocupaciones requeridas por empresas y el 60% están
empleados en trabajos decentes.

1784 beneficiarios recibieron capacitación en ocupaciones demandadas por las empresas o
han participado en otros programas de formación (52% mujeres, 18% Roma, el 1% personas
con discapacidad). Los datos de los participantes jóvenes cumplen más o menos con el
enfoque de selección previsto por el PC.

Productos / medios de verificación: base de datos del SNE, informes mensuales del SNE.

Producto 3.2.3. 1.000 jóvenes desfavorecidos (50% mujeres, 20% y 10% de romaníes jóvenes
con discapacidades) participan en programas de inserción laboral y el 60% están empleados
en el trabajo decente.

Un total de 681 jóvenes desfavorecidos participó en programas de inserción laboral de tipo
general. A los jóvenes con discapacidad (157 en total) se les ofreció un programa integral

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

278

(servicios de rehabilitación profesional y subsidios de contratación). Los datos totales de los
participantes jóvenes (838 personas, de las cuales 26% son mujeres y 19% personas con
discapacidad) cumplen más o menos con el enfoque de selección previsto por el PC, excepto
en la estructura de género, con una cuota mucho menor de las mujeres entre los participantes.

La medición del empleo y los ingresos de los beneficiarios se llevó a cabo en febrero de
2012. Los datos disponibles muestran que el objetivo de empleo no se logró, con alrededor
del 25% de los participantes del JEM y el 30% de los participantes de los programas del SNE
empleados en trabajo decente en el momento de la encuesta.

Productos / medios de verificación: contratos firmados, base de datos del SNE, informes
mensuales del SNE.

Producto 3.2.4. 250 jóvenes desfavorecidos (50% mujeres, 30% gitanos y 5% de jóvenes con
discapacidad) reciben asistencia de auto-empleo.

Apoyo al auto-empleo se ha proporcionado a 184 beneficiarios (34% mujeres, 9% gitanos y
ninguna personas con discapacidad). El objetivo general se ha alcanzado en su mayoría, pero
no la estructura de los participantes. Fondos adicionales han sido concedidos por el Gobierno
de Serbia como contribución a esta medida.

Productos / medios de verificación: contratos firmados, la base de datos del SNE, informes
mensuales del SNE.

Evaluación general del Resultado 3.2.

En cuanto a los tres productos anteriores (3.2.2, 3.2.3 y 3.2.4), la medición del empleo y
los ingresos de los beneficiarios se llevó a cabo en febrero de 2012. La información que se
presenta a continuación es provisional, ya que no todos los participantes habían terminado
su participación en el momento de la encuesta. Además, no se consideró a todos los jóvenes
participantes de los programas del SNE para la comparación, pero sólo una sub-muestra de
los más desfavorecidos, con características comparables a los participantes de los programas
del JEM. Los datos disponibles muestran que el objetivo de empleo no se ha alcanzado
plenamente, con alrededor de 25% de los participantes del JEM y alrededor de 30% de los
participantes de los programas del SNE empleados en trabajo decente en el momento de la
encuesta. Si se aplica una noción ampliada del impacto del programa en términos de empleo,
teniendo en cuenta todos los beneficiarios que se encontraban en algún momento empleados
entre el fin de la participación en el programa y el momento de la encuesta, entonces el
objetivo es casi alcanzado. La diferencia entre la participación del SNE y la participación del
JEM desaparece en gran medida, con aproximadamente la mitad de los participantes de
ambos grupos empleados en cualquier momento después del final de la intervención.

Hay un número de factores que pueden contribuir a los resultados de empleo más bajos de
lo previsto – lo más significativo probablemente es que las barreras fijadas fueron demasiado
altas. Sin embargo, los resultados brutos parecen ser satisfactorios e impresionantes, sobre
todo teniendo en cuenta la dificilísima situación del mercado de trabajo en Serbia en el
momento de la crisis económica prolongada; y la constante agravación general y en especial
de los indicadores del mercado de trabajo juvenil. En el curso de la ejecución del proyecto, los
indicadores generales del mercado de trabajo se deterioraron drásticamente, oscilando entre

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

279

uno y otro mínimo histórico. Hacia el final de la ejecución del proyecto, en octubre de 2011, la
tasa de desempleo de los jóvenes (15-24) por primera vez superó el 50%, mientras que la tasa
de empleo juvenil descendió hasta un mínimo de 13%.

Hay otras limitaciones fuertes a los resultados presentados, y para dar una imagen más
completa de los efectos del proyecto, se debe dar otra mirada después de un cierto período
de tiempo. Por supuesto, sólo la evaluación del impacto neto de los programas emprendidos
en el marco del YEF podría proporcionar una indicación más fuerte del impacto del YEF en las
personas involucradas.

Sin embargo, es muy interesante y alentador ver los efectos “macro” de la aplicación de los
programas YEF sobre los indicadores del mercado de trabajo de la población joven de los
cinco distritos en los que se aplicaron.

Fuente: Datos del Servicio Nacional de Empleo

Tabla 1: Desempleo registrado al inicio del estudio JEM y seguimiento
(sucursales seleccionadas, niveles y porcentajes)

Belgrado Nis Novi Sad Vranie Jagodina
2009

Total de desempleados registrados (15-65) 95,556 52,079 62,922 28,747 27,007
Total de jóvenes registrados (15-30) 21,196 16,203 15,845 8,110 7,912
Jóvenes con baja educación (15-30) 3,576 3,084 4,791 2,919 2,361

2011
Total de desempleados registrados (15-65) 96,776 51,835 69,108 27,467 28,468
Total de jóvenes registrados (15-30) 25,771 14,515 18,359 7,211 8,022
Jóvenes con baja educación (15-30) 2,426 2,027 4,002 2,138 1,973

Belgrado Nis Novi Sad Vranie Jagodina
2009

% jóvenes (15-30) en registro 22.2 31.1 25.2 28.2 29.3
% jóvenes (15-30) con baja educación 16.9 19.0 30.2 36.0 29.8

2011
% jóvenes (15-30) en registro 26.6 28.0 26.6 26.3 28.2
% jóvenes (15-30) con baja educación 9.4 14.0 21.8 29.6 24.6

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

280

Como se puede ver en la Tabla 1, el desempleo registrado en general se mantuvo bastante
estable en el período anterior al inicio del PC y hacia su final en todos los distritos, excepto
en Novi Sad, donde aumentó en un 10%. La proporción de desempleo de los jóvenes (15
a 29) en el desempleo total también se mantuvo bastante estable, excepto en Belgrado,
donde se incrementó en más de 4 puntos porcentuales. Sin embargo, la participación del
grupo objetivo YEF - jóvenes en desventaja educativa - en el desempleo juvenil total se redujo
significativamente en todos los distritos. En Belgrado y Novi Sad estas acciones fueron casi a
la mitad, y en todos los demás distritos de la diferencia positiva entre el estado de “antes” y
“después” fue de no menos de 5 puntos porcentuales. En números absolutos, la caída de los
jóvenes desfavorecidos desempleados también fue muy alta en los cinco distritos.

Para ser capaz de señalar el impacto tangible de la aplicación del YEF en las condiciones
laborales generales de los jóvenes desfavorecidos en las regiones seleccionadas, se necesita
una comparación con los resultados en los distritos en los que no hubo ninguna intervención.
Si los indicadores del mercado laboral de los jóvenes desfavorecidos no muestran tendencias
similares a las de las cinco regiones entre 2009 y finales de 2011, sería un fuerte indicio de que
el YEF ha hecho una diferencia positiva.

En cuanto a los datos de desempleo registrado en las regiones de “control” (21 sucursales
en el que no se aplicaron los programas YEF), la tendencia a la baja del desempleo de los
jóvenes desfavorecidos también es visible, pero en un grado menor que en los cinco distritos
«tratados». Mientras que el número total de jóvenes desfavorecidos desempleados (15-29
años) en cinco regiones YEF bajó de 16.731 en enero de 2009 a 12.566 en diciembre de
2011, o un 24,9%, en el resto de Serbia se redujo de 37.026 en enero de 2009 a 30.826, o un
16,7%. Al mismo tiempo, las tendencias globales de desempleo eran más desfavorables en
las 5 regiones YEF, donde el número total de desempleados registrados aumentó de 266.311
a 273.654, en comparación con el ligero descenso en las regiones de “control”, donde el
número total de desempleados se redujo del 472.902 a 471.533.

En conjunto, estos resultados indican claramente que, en efecto, la intervención YEF fue
capaz de dejar una huella positiva reconocible sobre la situación del mercado de trabajo
en general de los jóvenes desfavorecidos en las cinco regiones de destino – mientras que
la proporción de jóvenes desempleados desfavorecidos entre el total de desempleados en
las cinco regiones se redujo de 6,3 por ciento al 4,6 por ciento (o un 27 por ciento) en el curso
de la ejecución del YEF, la disminución correspondiente en las regiones no objetivo fue más
modesta, del 7,8 por ciento al 6,5 por ciento (o 17 por ciento).

Es interesante observar la disminución general del número de jóvenes desempleados en
desventaja (definido operacionalmente como aquellos que sólo cuentan con educación
primaria o menos) registrados durante el transcurso del YEF. Como se ha mencionado, ese
número disminuyó en un tercio para las regiones tratadas, y en un séptimo en las regiones
de control. La explicación más probable de esta tendencia en las regiones no tratadas es
el hecho de que la estructura educativa de la población juvenil en general mejoró bastante
rápido.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

281

Al parecer, la elección inicial de las regiones era algo inusual desde el punto de vista del grupo
objetivo de jóvenes en desventaja, ya que su proporción dentro del total de desempleados
registrados en los cinco distritos seleccionados para implementar el YEF era significativamente
menor que en el resto de Serbia. Sin embargo, esa elección se justifica por la necesidad de
manejar los repatriados entre ellos, y la evaluación inicial fue que el gran número de ellos
trataría de (re) asentarse en Belgrado, Novi Sad y distritos Vranje. Como se mencionó, esto
no se materializó.

Belgrado es también un ejemplo interesante y específico, ya que la intervención JEM específica
realizada fue la menos exitosa, con un total de sólo 84 participantes en los programas de
JEM innovadores y 398 participantes de los programas estándar del SNE. La explicación
más plausible para el importante descenso del desempleo de los jóvenes desfavorecidos en
Belgrado a pesar de estos modestos resultados, podría estar en el hecho de que el personal
de Belgrado utilizó el YEF hasta cierto punto como una manera de limpiar de sus registros
administrativos los que se negaron a participar en actividades relacionadas con el programa,
y por lo tanto se revelaron como inactivos o empleados informales. El personal del SNE en
Belgrado se quejó de un bajo nivel de interés de los potenciales beneficiarios - los jóvenes
trabajadores desempleados y los empleadores por igual- a participar en cualquier tipo de
programas, a pesar de los importantes esfuerzos que se hicieron para atraer su atención a
diversos programas que se ofrecían. Aunque esta actitud del personal del SNE Belgrado no
puede ser plenamente justificada, lo cierto es que las oportunidades de empleo y los niveles
salariales en Belgrado son mucho más altos que en otros lugares, y estas circunstancias, sin
duda han afectado negativamente a la capacidad de respuesta de los miembros del grupo
objetivo de los programas que se ofrecen.

Por otro lado, el personal de todos los otros cuatro distritos no utilizó los programas YEF como
un “mecanismo disciplinario” para limpiar los registros, y se mostraron muy satisfechos por el
interés de los miembros del grupo objetivo y de los empleadores en participar en los programas
y por los efectos obtenidos, y se mostraron también entusiastas acerca de la utilidad de estos
programas. Esto es especialmente cierto en las regiones de Pcinjski, Nisavski y Pomoravski,
que están menos desarrolladas que Belgrado y Novi Sad, y donde el porcentaje de jóvenes
con menos educación sobre el total de jóvenes desempleados es generalmente más alta.

Esto apunta a otra conclusión general - el éxito del programa YEF es algo desigual en los cinco
distritos involucrados, ya que, entre otras cosas, sus mercados de trabajo son diferentes.
Tener la posibilidad de personalizar y dar forma a los programas para adaptarse mejor a
las necesidades locales - tanto dentro del YEF y contexto general - podría dar lugar a una
mayor eficiencia y eficacia de los programas del mercado de trabajo realizadas en el Servicio
Nacional de Empleo.

4. Conclusions

El PC es un programa muy complejo y exigente. Los proyectos complejos tienen potencialmente
un alto valor sinérgico, pero también tienen su propio diseño y dificultades de aplicación.
Desde un punto de vista parcial para esta evaluación, que sólo busca resaltar las actividades
en el área de empleo juvenil dentro del programa general, todavía hay problemas visibles
- tales como aquellas relacionadas con la inclusión de los repatriados y de los beneficiarios de
asistencia social en los programas activos del mercado laboral de YEF - con la integración en
relación a las intervenciones para las cuales, al inicio del proyecto, no habían informaciones

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

282

claras y además existían pre-condiciones institucionales complejas para su implementación,
como la cooperación interministerial y de múltiples interesados.

El principal objeto de nuestra evaluación - actividades destinadas al apoyo del empleo juvenil -
ya estaba bien documentado en el inicio del proyecto, la base de información también era ya
sólida, y las principales partes interesadas estaban bien preparadas y equipadas, con el apoyo
adicional del proyecto, para manejar las tareas definidas en los términos de referencia relacionados
con la difusión e implementación de políticas y programas innovadores de políticas. Como
consecuencia de ello, las actividades destinadas directamente a apoyar el empleo, se llevaron
a cabo sin problemas. El papel principal de MOERD y su Departamento de Empleo entre los
actores locales fue la clave del éxito del componente de empleo de jóvenes. Además, catalizar el
papel del personal dedicado al proyecto también ha sido ampliamente reconocido por las partes
interesadas y los ejecutores directos.

Por otro lado, al analizar la aplicación de los programas de empleo juvenil del YEF, reunimos cierta
evidencia indirecta de que las metas orientadas a la integración de los migrantes que regresaron
y la integración de servicios con centros de asistencia social, fueron menos exitosos o sólo se
lograron con más dificultades y más tarde en el curso de la ejecución del proyecto, debido a que
la base de información al principio no era lo suficientemente sólida. Por ejemplo, el objetivo de dar
prioridad a la inclusión de los repatriados en los programas activos del mercado laboral destinadas
a los jóvenes desfavorecidos, no pudo realizarse porque prácticamente no habían migrantes que
regresaron registrados en las oficinas locales.

La prestación de servicios integrados a los posibles participantes de programas activos
patrocinados por YEF PAMT, enfrentó otro tipo de dificultades, relacionadas, en el ámbito de
aplicación, a la falta de coordinación de los grupos de interés clave. Sin embargo, en un nivel más
profundo, los problemas estuvieron relacionados con la falta general de incentivos para que los
beneficiarios de asistencia social pudiesen conseguir un empleo. Esto debido a los elevados tipos
impositivos efectivos que debían enfrentaban al transitar del sistema social a ingresos salariales.
Es por eso que sólo los programas que permitían conservar la asistencia social, como el programa
de capacitación para el trabajo, fueron factibles para los beneficiarios de la asistencia social. Sin
embargo, en las regiones en las que se implementaron programas de capacitación para el trabajo
para beneficiarios de asistencia socia, se requirió de un gran esfuerzo.

A pesar de estas dificultades, que podrían explicar el retraso inicial en algunas actividades en el
inicio del proyecto, se pudo evaluar que el PC logró un éxito total en la realización de prácticamente
todos los resultados relacionados con la promoción del empleo - el desarrollo de políticas, el
fortalecimiento de la capacidad de instituciones nacionales y programas de empleo dirigidos a los
jóvenes desfavorecidos. Una gran mayoría de los productos SMART se completaron con éxito.
Para algunos de ellos, donde la evidencia del éxito está mezclada, se podría atribuir a que los
objetivos fueron establecidos con un exceso de ambición, o a factores externos, y no a deficiencias
en la ejecución.

El éxito de la intervención activa del mercado laboral dentro del programa YEF es algo desigual en
los cinco distritos involucrados, ya que, entre otras cosas, sus mercados de trabajo son diferentes.
Tener la posibilidad de personalizar y dar forma a los programas para adaptarse mejor a las
necesidades locales - tanto dentro de la YEF y contexto general - podría dar lugar a una mayor
eficiencia y eficacia de los programas del mercado de trabajo realizados por el Servicio Nacional
de Empleo.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

283

Es probable que los resultados del PC en las áreas de asistencia técnica y creación de
capacidad sean duraderos, aunque un seguimiento de apoyo es aconsejable. Los logros
relacionados una mejor posición de los jóvenes en el mercado laboral, sin embargo, podrían
desaparecer con el tiempo, si los programas específicos, en especial el más exitoso, el
programa de capacitación para el trabajo, no son integrados en las operaciones normales
de los organismos de ejecución, sobre todo en el Servicio Nacional de Empleo. Dadas las
restricciones fiscales que ya afectaron negativamente el presupuesto de 2012 para políticas
activas, una continuación de YEF operando bajo un esquema de co-participación de costos
similar, es muy aconsejable.

En el contexto de la disminución de fondos para políticas activas, incluidas aquellas destinadas
a la juventud, los componentes del PC que se ocupan de los beneficiarios finales y jóvenes
desfavorecidos, son necesarios ahora, al menos tanto como en los dos años anteriores. Por
lo tanto, se deben hacer esfuerzos para continuar con el YEF basado en la participación del
Gobierno y representantes donantes de la comunidad.

Resumen de las conclusiones siguiendo el marco analítico propuesto.

Con base en el análisis anterior, y evaluando el desempeño general del PC de acuerdo al
marco analítico para este trabajo, surgen las siguientes conclusiones resumidas.

Las actividades del PC en el área de apoyo al empleo juvenil, abordaron un problema socio-
económico muy relevante del desempleo juvenil. Las necesidades identificadas fueron
revisadas continuamente de acuerdo a su relevancia y las actividades para hacerles frente
fueron ajustadas en consecuencia (por ejemplo, la sustitución de la colaboración público-
privada con la actividad de las empresas de apoyo social). Los grupos de interés, especialmente
MOERD y SNE, se han apropiado del enfoque del PC desde la fase de diseño. El PC no sólo
está adecuadamente alineado con las estrategias sectoriales y de Serbia, sino que también
fue capaz de producir un par de documentos importantes, tales como la Estrategia Nacional
de Empleo y los planes nacionales de acción para el empleo, con estadísticas, encuestas
propias y análisis pertinentes.

El estado básico en el área de empleo juvenil al inicio del PC se estableció sobre la base de
un proceso de consulta con las partes interesadas y sobre la base de un importante cuerpo de
conocimiento acumulado a través de proyectos anteriores y paralelos relacionados, incluyendo
el Proyecto de Empleo Juvenil de la OIT. Los productos y resultados previstos eran en gran
parte relevantes y realistas a la situación sobre el terreno, con la excepción de la cobertura
de los jóvenes que regresaron, ya que al parecer su entrada en las regiones directamente
cubiertas por la intervención fue sobrestimada. Además de este ejemplo, se necesitó la
adaptación de algunos productos en términos cuantitativos, sin afectar sustancialmente su
logro. La lógica de intervención fue en gran medida coherente y realista, y los ajustes realizados
fueron concretos y adaptados a las normas y las necesidades de los grupos de interés. Los
indicadores descritos en el PC para la evaluación de los progresos eran útiles y totalmente
adecuados. Los valores de los indicadores específicos eran realistas y fueron rastreados por
el PC como parte de un proceso de monitoreo bien diseñado.

El componente de PC en evaluación, relacionado con el empleo juvenil, contribuyó
decisivamente a la consecución de los objetivos del PC. La cantidad y calidad de los productos
obtenidos en el marco del componente de empleo fue totalmente satisfactorio. Los productos

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

284

SMART se lograron en gran medida. Los socios del PC están utilizando los productos y
muchos productos se están transformando en los resultados. Los productos y resultados del
componente de empleo han contribuido a la promoción del empleo juvenil, al menos en dos
niveles diferentes - en primer lugar, a través de asistencia directa a los jóvenes desfavorecidos
de las regiones seleccionadas, - y en segundo lugar, a nivel político, a través de la mejora
del conocimiento de base, la coordinación de políticas y la experiencia política de los grupos
de interés, desarrollados en el PC. La igualdad de género también fue promovida en estos
dos niveles, con una participación equilibrada de las mujeres en políticas activas para los
jóvenes desfavorecidos. Las instituciones asociadas se han beneficiado enormemente del PC
en varios aspectos, desde la capacitación y análisis, hasta el desarrollo e incorporación de
nuevos programas y procedimientos.

Las partes interesadas han participado en la apropiación y aplicación del PC a todos los
niveles, desde el nivel de gestión hasta la ejecución directa de programas. El PC dio una
respuesta aduecada a las demandas y necesidades de los socios nacionales, y a los cambios
económicos e institucionales ocurridos en el entorno del proyecto. El enfoque del PC produjo
éxitos demostrados como se explica anteriormente.

Los recursos fueron asignados de manera estratégica y adecuada por los organismos
participantes para lograr resultados. Los recursos se utilizaron de forma eficiente y los
resultados por lo general justifican los costos. Los fondos y las actividades del PC fueron
entregados en su mayoría en forma oportuna por los organismos participantes.

Las capacidades de gestión desplegados por el componente de empleo del PC fueron
totalmente adecuados. El PC brindó apoyo técnico y administrativo adecuado a sus socios
nacionales. Los socios de ejecución previstos fueron eficaces en la implementación de los
proyectos. Los socios nacionales han tenido una buena comprensión de la estrategia del
proyecto. La comunicación entre el equipo del proyecto y los socios nacionales de ejecución
fue ampliamente elogiada por estos últimos. El sistema de monitoreo implementado fue
eficaz. Los medios de verificación para y seguimiento de los avances, el rendimiento y el
logro de los indicadores eran apropiados. Se recogieron de forma sistemática información y
datos pertinentes y sistematizados. Los datos se desglosaron por sexo y otras características
relevantes. Los datos fueron analizados periódicamente para alimentar las decisiones de
gestión.

Es muy probable que el PC haga una contribución significativa al impacto del desarrollo a
largo plazo. Los efectos reales a largo plazo del PC en el logro de las metas de los ODM (la
pobreza y la reducción de desempleo de los jóvenes) son moderados. El PC fue eficaz en la
construcción de capacidades de los asociados nacionales para continuar con las actividades
del PC. El PC ayudó a construir y fortalecer un entorno propicio. Los resultados y beneficios
del PC serán probablemente duraderos, pero para aumentar el impacto existe la necesidad
de continuar con sus actividades. A largo plazo, el enfoque del PC y los resultados pueden ser
replicados y ampliados por los socios nacionales.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

285

5. Recomendaciones

•	 Aunque existe una orientación general en el MOERD y el SNE para la sostenibilidad del
YEF, no se han realizado acciones específicas en tal sentido. Por lo tanto, las actividades
en la búsqueda de modelos de sostenibilidad del YEF y su futura institucionalización
deberían intensificarse en el próximo período. Sería importante preservar el YEF como una
instalación útil para la implementación de programas activos del mercado laboral que
implican una intervención nacional e internacional conjunta, incluyendo el potencial de
una futura financiación europea relacionada con el estado de la candidatura de Serbia.
Estas actividades deberán incluir como mínimo lo siguiente: discutir un modelo de financiación
futura de YEF (Presupuesto de la República de Serbia, la recaudación de fondos de donantes
extranjeros, fuentes privadas etc.) y su institucionalización (a menos de NES - una subcuenta,
un departamento independiente, o como una institución independiente vinculado a NES - un
fondo, ONG, etc.). Parece que hay un compromiso expresado por el Gobierno para mantener
el YEF como una subcuenta dentro del SNE, sin embargo, este modelo de sostenibilidad debe
ser analizada a fondo para ver su potencial para un mayor crecimiento y sus inconvenientes.
Aunque por el momento este modelo puede parecer bastante adecuado debido a un
mecanismo ya bien establecido de entrega y seguimiento de las medidas aplicadas, así como
la evaluación de su eficacia, el potencial de crecimiento futuro puede ser limitado.

•	 Analizar más a fondo la experiencia de la implementación de los programas activos
del mercado laboral llevados a cabo dentro del proyecto, así como el desempeño de
estos programas, utilizando diferentes métodos de evaluación. En este punto, la primera
evaluación del impacto de los programas implementados es alentador, pero los resultados son
todavía muy provisionales. Después de un cierto período (no antes de finales de 2012), una
evaluación del impacto neto de, por lo menos, los programas de capacitación en el trabajo,
debe llevarse a cabo con el fin de establecer verdaderos efectos netos del programa y sus
costos netos. Además, los efectos macro a nivel regional, en términos de indicadores del
mercado laboral de jóvenes desfavorecidos, deben ser reevaluados después de un cierto
período de tiempo, junto con los efectos sobre el grupo de control de las regiones en las que
no hubo intervención YEF específica.

•	 En base al éxito desigual de la intervención general del YEF en los cinco distritos cubiertos,
surge una situación para programas de mercado de trabajo regionales. La creación
de objetivos NEAP y especialmente del programa anual operativo del SNE debe por tanto
ser más descentralizada, con marcos financieros en lugar de cuotas establecidas para las
sucursales. Además, el personal local del Servicio Nacional de Empleo debe ser alentado
a seguir las directrices y procedimientos establecidos en el centro de una manera creativa,
menos mecánica, con el fin de responder de una mejor manera a las necesidades concretas
de sus beneficiarios.

•	 Hay una necesidad de mayor cooperación de los distintos actores nacionales en la
creación y aplicación de políticas de juventud. La falta de cooperación satisfactoria entre
la MOERD y SNE, Ministerio de Educación y Centros de Acción Social dificulta no sólo la
ejecución de los componentes del PC, pero lo más importante, crea obstáculos a una mayor
integración del mercado general de trabajo, la educación y las políticas sociales, que son
clave para lograr mayores niveles de inclusión social. Por otro lado, los ejemplos de mayor
cooperación durante la aplicación del PC dieron como resultado un mejor rendimiento directo
del YEF y mejoras en las políticas de juventud más amplias.

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

286

6. Lecciones aprendidas

Una serie de observaciones, ideas y prácticas innovadoras y de interés general, podrían
extraerse del ciclo de monitoreo. Estas podrían contribuir al aprendizaje organizacional en
general. Además, se podrían destacar algunas buenas prácticas implementadas durante el PC.

•	 Este proyecto ha reafirmado los fuertes vínculos e interacciones positivas entre el apoyo a
la planificación, el desarrollo de bases de datos estadísticos y la facilidad de la intervención
directa. En el ámbito del empleo, en el cual la planificación estaba avanzada y la información
era sólida, los programas pertinentes fueron aplicados sin problema y con éxito.

•	 La participación de numerosos socios nacionales conduce a un mayor compromiso y
mejora la eficiencia y el éxito de las actividades del proyecto. Para mejorar la cooperación
interministerial, el PC organizó reuniones interministeriales e invitó representantes de varios
ministerios para formar parte de las reuniones del Comité de Gestión del Proyecto (CGP).
Esto ha llevado a un mejor intercambio de información y al inicio de una cooperación
en diversos aspectos directa o indirectamente relacionados al PC. La participación de
las ONG de Serbia, además, facilitó la cooperación entre los ministerios, pero también
contribuyó a iniciar la discusión sobre una serie de temas relacionados.

•	 El diseño de programas innovadores y la implementación de prácticas de procedimiento
lograron, después de cierto periodo de ajuste, ampliar el punto de vista de las partes
interesadas y contribuyeron a su desarrollo profesional y satisfacción. Dar más autonomía
a los directores de sucursales de SNE, y consejeros, en la mayoría de los casos dio
resultado.

•	 El YEF ha llenado, de manera general, las brechas ya existentes en términos de focalización,
sobre todo la falta de intervención dirigida a jóvenes sin educación y con otros factores
de vulnerabilidad, gracias a un menú más amplio de programas, los cuales no todos
necesitaban ser exitosos. Pilotar los programas que nunca podrían despegar, e integrar
aquellos que funcionan bien a programas normales, debería ser la actividad rutinaria de
la SNE, como parte de un esfuerzo continuo para adaptarse al contexto cambiante del
mercado laboral general y local.

•	 El apoyo a la creación de planes de acción locales ha ampliado la base de los interesados,
incluyendo comunidades locales. También ha contribuido significativamente a la expansión
de programas del mercado laboral en 2011. Ese apoyo probablemente jugará un papel
importante en el año 2012 y, amortiguará los efectos negativos de la reducción de los
fondos centrales asignados al PAMT.

•	 Aunque las intervenciones generales son importantes para el desarrollo de políticas,
las acciones concretas deben tener vínculos más firmes con los grupos destinatarios.
Mientras que el segmento de la actividad política de las empresas sociales trajo excelentes
conocimientos sobre el marco institucional, la intervención concreta (prestación de servicios
de negocio a las empresas sociales) podría, a pesar de todas las limitaciones justificadas,
haberse centrado en los jóvenes desfavorecidos empleados en empresas sociales bajo
intervención.

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

287

Anexos

Anexo 1. MARCO ANALÍTICO SUGERIDO PARA EL EJERCICIO DE MONITOREO

1. Relevancia y adecuación estratégica

•	 ¿Las actividades del PC abordan una necesidad relevante? ¿Fueron las necesidades
identificadas y su pertinencia comprobada continuamente? ¿Han surgido nuevas
necesidades, más relevantes; el PC las abordó?

•	 ¿Las partes interesadas se han apropiado del enfoque del PC desde la fase de diseño?
•	 ¿De qué forma el PC se alineó a las estrategias intersectoriales y sectoriales de Serbia?
•	 ¿Cómo el PC apoyó las estrategias y políticas de la ONU y el F-ODM?

2. Validez del diseño

•	 ¿Cuál era la línea de base al comienzo del PC? ¿Cómo se creó?
•	 ¿Los productos y resultados previstos fueron pertinentes y realistas a la situación sobre el

terreno? ¿Tuvieron que adaptarse a las necesidades o condiciones específicas?
•	 ¿La lógica de intervención fue coherente y realista? ¿Fue ajustada?
•	 ¿Qué tan apropiados e útiles fueron los indicadores que se describen en el documento del

PC para evaluar el progreso? ¿Los valores de los indicadores fueron realistas y se les dio
seguimiento? ¿Fueron los medios de verificación de los indicadores los adecuados?

3. Progreso y eficacia de los proyectos

•	 ¿El componente del PC, en evaluación, ha contribuido a la consecución de los objetivos
previstos?

•	 ¿La cantidad y calidad de los productos obtenidos en el marco del componente de empleo
han sido satisfactorias?

•	 ¿Se lograron los resultados SMART? Fueron alcanzados en la cantidad y calidad
especificada en el diseño del PC?

•	 ¿Los socios del PC están utilizando los productos? ¿Estos están siendo transformados en
resultados por los socios del proyecto?

•	 ¿De qué forma los productos y resultados del componente de empleo contribuyen a:
- ¿La promoción del empleo juvenil?
- ¿La igualdad de género?
- ¿El fortalecimiento de las instituciones asociadas?
- ¿La reducción de la pobreza?

•	 ¿Cómo fueron involucrados los actores en la ejecución del PC? ¿Qué tan efectiva fue el PC
en el establecimiento de la apropiación nacional? ¿La gestión y ejecución del proyecto fue
participativa y contribuyó a la consecución de los objetivos del PC? ¿El PC fue apropiado
en respuesta a las necesidades de los socios nacionales y las prioridades cambiantes?

•	 ¿El PC tuvo una respuesta adecuada a los cambios económicos e institucionales en el
entorno del proyecto?

•	 ¿El enfoque del PC produjo éxitos demostrados?
•	 ¿Cómo se diseñaron los vínculos entre los componentes del PC? ¿De qué manera se

fortalecen y se apoyan mutuamente en el logro de los objetivos? ¿La experiencia de cada
agencia asociada fue aprovechada al máximo en este sentido? ¿Cómo se pueden mejorar
los vínculos y la coordinación entre las actividades de los componentes?

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

288

•	 ¿En qué áreas del empleo el PC tuvo los mayores logros? ¿Cómo el PC está construyendo
y ampliando estos logros?

•	 ¿En qué áreas de empleo el PC tiene el mayor número de logros? ¿Cuáles son los factores
que limitan y por qué? ¿Cómo podrían superarse?

•	 ¿Cuáles, si existen, serían las estrategias alternativas más eficaces en el logro de los
objetivos del PC?

4. La eficiencia del uso de recursos

•	 ¿Había recursos (fondos, recursos humanos, tiempo y experiencia) asignados
estratégicamente por los organismos participantes para lograr resultados?

•	 ¿Se utilizaron los recursos de manera eficiente? ¿Fueron las actividades realizadas
rentables? ¿En general, los resultados obtenidos justifican los costos? ¿Podrían haberse
logrado los mismos resultados con menos recursos?

•	 ¿Los fondos y actividades del PC se entregaron a tiempo y forma por los organismos
participantes?

5. Eficacia de los mecanismos de gestión

•	 ¿Las capacidades de gestión desplegadas por el componente del PC estuvieron bajo
vigilancia adecuada?

•	 ¿El PC recibió apoyo técnico y administrativo adecuado de sus asociados nacionales? ¿Los
socios implementadores proporcionaron una implementación de proyecto adecuada?

•	 ¿Los socios nacionales tienen una buena comprensión de la estrategia del proyecto?
¿Cómo están contribuyendo al éxito del PC?

•	 ¿Qué tan efectiva es la comunicación entre el equipo del proyecto y los socios nacionales
de implementación?

•	 ¿El PC recibe apoyo administrativo, técnico y político adecuado de especialistas técnicos
de las agencias de la ONU?

•	 ¿Qué tan eficaz fue el PC en el monitoreo del desempeño y los resultados?
- ¿Qué tan efectivo es el sistema de control utilizado?
- ¿Los medios de verificación para el seguimiento de los avances, el rendimiento y el
logro de los indicadores son los adecuados?
- ¿La información y los datos recogidos de manera sistemática y sistematizada es
relevante? ¿Los datos fueron desglosados por sexo y otras características relevantes?-
- ¿La información se analizó con regularidad para alimentar las decisiones de gestión?

ANEXO 4: Ejemplo de reporte técnico para informar una evaluación final de un programa conjunto

289

6. Orientación del Impacto y sostenibilidad

•	 ¿En qué medida el PC contribuirá significativamente al impacto del desarrollo a largo plazo?
•	 ¿Cuáles son los efectos reales a largo plazo del PC en el logro de las metas de los ODM

(la pobreza y la reducción de desempleo de los jóvenes)?
•	 ¿Qué tan eficaz fue el PC en la construcción de capacidades de los asociados nacionales

para continuar con las actividades del PC?
•	 ¿El PC construyó/reforzó un entorno propicio y exitoso (legislación, las políticas, las

actitudes de la gente)?
•	 ¿Es probable que los resultados, logros y beneficios del PC sean duraderos? ¿Los

resultados están anclados en las instituciones nacionales?
•	 ¿Los enfoques del PC pueden ser reproducidos o ampliados por los socios nacionales?

¿Es probable que esto suceda? ¿Qué apoyaría su reproducción y ampliación?
•	 ¿Hubo efectos positivos o negativos, no previstos o imprevistos, como consecuencia de

las intervenciones de PC? Si es así, ¿cómo se ajustó la estrategia del PC?

Programación conjunta en empleo juvenil y migración: Una guía de capacitación

290

