
Informe de
Garantía Juvenil

C o n s e j o d e l a j u v e n t u d d e e s pa ñ a 	 n º 0

Edita:
Consejo de la Juventud de España
C/ Montera 24, 6º planta
28013 Madrid
Tlf.: 91 701 04 20
Fax: 91 701 04 40
info@cje.org
www.cje.org

Elabora:
Consejo de la Juventud de España

Informe de
Garantía Juvenil

consejo de la juventud de españa 3

INFORME DE
GARANTÍA JUVENIL

Presentación	

1	 El fomento del empleo juvenil a través
del uso de las modalidades contractuales:
una visión crítica

		 Elena García Testal. Profesora Titular, Departamento Derecho
del Trabajo y de la Seguridad Social, Universitat de València

2	 Garantía Juvenil, concepto y orígenes
		 Jorge Estévez. Candidato a doctor en Ciencia Política y Relaciones

Internacionales de la Universidad Autónoma de Madrid.

3	 Más allá de la Garantía Juvenil:
los límites de las políticas de activación

	 Alba Lanau. Doctora en Política Social por la Universidad de Bristol

4	 Garantía juvenil como estrategia
de crecimiento y desarrollo
social
Mª Ángeles Gómez Benítez y Jacobo Ferrer Hernández

5	 CABASÈS, M. Àngels y PARDELL, Agnès,
Una visión crítica del Plan de Implantación
de la Garantía Juvenil en España,
Bomarzo, Albacete, 2014.

		 Jorge Estévez. Candidato a doctor en Ciencia Política y Relaciones
Internacionales de la Universidad Autónoma de Madrid.

7	 DATOS 	

p. 19

p. 8

p. 5

p. 31

p. 62

p. 41

p. 54

consejo de la juventud de españa 5

Informe de Garantía Juvenil - nº 0

PRESENTACIÓN

La situación de la juventud española si-
gue marcada por el paro, la precariedad
y la emigración. La falta de perspectivas

de mejora provoca que veamos casi con nor-
malidad esta terrible realidad. No podemos
sino leer con incredulidad el artículo 35.1 de
la Constitución Española, que afirma que to-
dos los españoles “tienen el deber de traba-
jar y el derecho al trabajo, a la libre elección
de profesión u oficio, a la promoción a través
del trabajo y a una remuneración suficiente
para satisfacer sus necesidades y las de su
familia, sin que en ningún caso pueda ha-
cerse discriminación por razón de sexo”.

Este derecho le es negado a la inmensa ma-
yoría de la juventud, apenas hay respuestas
desde los poderes públicos a la altura del
drama de esta generación, a pesar de que
este y otros principios constitucionales de-
berían guiar las políticas de los gobiernos.
De ir en un sentido, las políticas públicas
han ido en el contrario: desde el plantea-
miento social garantista del Estatuto de los
Trabajadores en 1980 a una cada vez ma-
yor flexibilización y precarización del mundo
laboral. Desde el punto de vista feminista,
caminamos hacia la “domesticación del
trabajo” , ya que las condiciones precarias
del trabajo doméstico tradicional se están
extendiendo al conjunto de la población
asalariada (reducción salarial, aumento del
desempleo, la temporalidad, el tiempo par-
cial, el cambio en las jornadas y los horarios,
etc). Y, como en el trabajo doméstico, el re-
conocimiento del trabajo y las posibilidades

de organización de la población asalaria-
da son cada vez menores, por la fragmenta-
ción laboral y el auge de figuras no labora-
les como los autónomos.

Es en otra línea en la que debemos avan-
zar para, como defiende Jorge Estévez en
su artículo, ser coherentes con el espíritu
original de la Garantía Juvenil. Esta políti-
ca impulsada desde Europa es la piedra
angular de las actuaciones actuales para
reducir el paro juvenil y el elevado número
de ‘ninis’ de nuestro país. Como dice el artí-
culo, un modelo de Garantía Juvenil como
el finlandés implica una asociación público-
privado que engloba a todos los agentes, y
cuyo enfoque integral tiene en el centro a
los beneficiarios; en cambio, en España se
ha implementado sin participación de la
sociedad civil y actores no gubernamenta-
les, y con enormes déficits debido a que no
se ha acometido una reforma integral de
unos Servicios Públicos de Empleo que se
encuentran desbordados.

Estos servicios contaban en 2006, antes de la
crisis y de que aumentara vertiginosamente el
número de población desempleada, con 4,4
efectivos por cada mil personas desemplea-
das frente a países nórdicos como Dinamarca
(56,2), Suecia (42,9) o el Reino Unido (33,3).
De esta manera, vemos como no se aplica un
enfoque preventivo frente al desempleo, basa-
do en la atención temprana y en el diseño de
itinerarios de formación y empleo personaliza-
dos para las personas beneficiarias.

En cambio, vemos como la población joven
en mayor riesgo de exclusión social no acce-

1 - MARUGÁN, B. (2014), “Domesticar el trabajo, análisis con perspectiva de género de la reforma laboral”, Revista Estudios y Cultura, 59.

6 	 www.cje.org

2 - Diagnóstico Socio-económico sobre las políticas de empleo en España 2012-2014, Fausto Miguélez (coord.). Centre d’Estudis Sociològics
sobre la Vida Quotidiana i el Treball.

de a la Garantía Juvenil por la complejidad
del registro; en cambio, son las empresas
las que suelen derivar a jóvenes solicitan-
tes de empleo con formación a la Garan-
tía Juvenil para poder beneficiarse de las
deducciones, lo cual constituye una clara
perversión del modelo. Por tanto, se emplea
la Garantía Juvenil para insistir en políticas
tradicionales de dudoso éxito. Si nos fijamos
en la financiación, las medidas de fomen-
to del emprendimiento suponen un 38% de
lo presupuestado y los estímulos a la con-
tratación un 40%; además, ocho de cada
diez acciones se corresponderían con esta
última línea de actuación , que está fuerte-
mente marcada por el efecto “peso muerto”
(es decir, se bonifica a personas que serían
contratadas de todas formas).

En esta línea, hay que advertir de que no
hay evidencia empírica de que las políti-
cas de activación sean eficaces para re-
ducir la pobreza del colectivo joven. Así
lo explica en su artículo Alba Lanau, que
también advierte de que este tipo de polí-
ticas desvían la atención de los problemas
estructurales y hacen recaer la responsabi-
lidad de su desempleo en la persona que
sufre esta situación. Por tanto, hablar de
políticas de empleo no nos debe hacer ol-
vidar la necesidad de que existan sistemas
de renta mínima o similares para garanti-
zar las condiciones de vida básicas de la
mayoría de la población.

Precisamente de los factores estructurales
nos hablan Mª Ángeles Gómez y Jacobo
Ferrer en su artículo, donde alertan de que
el tejido productivo español no es homo-

logable al de otros países de los que se
quieren importar determinadas políticas
de forma acrítica. También señalan como
erróneo trabajar sobre el paradigma del
capital humano como vía al crecimiento
económico, cuando “la realidad empre-
sarial española hace dudosa la existencia
de carencias formativas en cerca del 91%
de las plantillas”. Más bien al contrario, la
llamada “generación más preparada de
la historia” sufre de sobrecualificación, sin
olvidar que sigue siendo muy elevado el
fracaso escolar y que todavía debe im-
plementarse a mayor escala la formación
profesional, como vía de escape para esa
población sin formación con mayor riesgo
de permanecer en el desempleo.

Ambos autores también recuerdan que es un
error fomentar de manera generalizada (no
siempre voluntaria, a veces por necesidad)
un emprendimiento que no es tal, ya que el
concepto de “emprendedor” shumpeteriano
supone que se introduce una innovación,
mientras que la mayoría de emprendedores
jóvenes ahondan en los sectores producti-
vos convencionales, profundizando en la es-
tructura española de pequeñas empresas.
Esta mala aplicación del emprendimiento
explica que datos tan negativos como una
tasa de supervivencia del 60% de las nuevas
empresas a los dos años, o un 50% de efec-
to “peso muerto”, se sigan considerando un
éxito. Gómezy Ferrer abogan porque sea el
Estado quién realice esa labor necesaria de
investigación e innovación que no está al al-
cance de las pequeñas empresas, con una
visión a largo plazo de cambio en la estruc-
tura productiva.

consejo de la juventud de españa 7

Informe de Garantía Juvenil - nº 0

Por último, Jorge Estévez reseña una de las
principales obras críticas publicadas en
nuestro país sobre la Garantía Juvenil. En
coherencia con la falta de recursos a la
que antes aludíamos, se alerta en dicha
obra, por ejemplo, de que el diseño de la
Garantía Juvenil sigue profundizando en la
externalización de funciones en las Empre-
sas de Trabajo Temporal (ETT).

En conclusión, seguimos en la senda que
predijo Ulrick Beck, “cuántas más relaciones
laborales se desregulan y flexibilizan más rá-
pidamente se transforma la sociedad labo-
ral en una sociedad del riesgo”, en la que
“la inseguridad endémica será el rasgo dis-
tintivo que caracterice en el futuro el modo
de vida de la mayoría”. Para las personas jó-
venes, la incertidumbre no es su futuro sino
un presente del que no pueden escapar.
Según Ortega, hay “generaciones de conti-
nuidad” que aplican a su tiempo el marco
de realidad de sus mayores y “generacio-
nes de combate” que cuestionan la heren-
cia recibida y alumbran un nuevo marco
de realidad. La tarea imprescindible de los
consejos de la juventud debe ser cuestio-

nar un modelo que, como hemos demos-
trado en el Informe Juventud Necesaria, nos
aboca a la insostenibilidad de nuestro Esta-
do del Bienestar y el Sistema de Pensiones.
Nuestra generación debe reclamar una
evaluación rigurosa de las políticas de em-
pleo, avanzando hacia ese derecho efecti-
vo al trabajo con unos criterios de calidad;
no por egoísmo, sino porque la juventud no
es el futuro sino el presente, y socavar los
cimientos de nuestra generación implica
negarnos un futuro digno como sociedad.
Por todo ello, desde el CJE ponemos en
marcha este Informe de Garantía Juvenil,
para arrojar luz y rigor académico a la po-
lítica de empleo actual y al amplio aba-
nico de propuestas que la sociedad civil
pone encima de la mesa, con la esperan-
za de contribuir de manera proactiva y
propositiva al desarrollo de unas mejores
políticas públicas.

Victor Reloba
Vicepresidente y Responsable del Área

Socioeconómica del CJE

En los últimos años el legislador español ha te-
nido que hacer frente a un incremento en las ta-
sas de desempleo juvenil. Para ello, entre otras
medidas, se introducen o adaptan las modalida-
des contractuales existentes, modificando el ré-
gimen normativo de los contratos de trabajo con
la intención de mejorar la empleabilidad de los
menores de 30 años. El presente estudio aborda
la política legislativa en materia de fomento del
empleo centrada en las modificaciones introdu-
cidas en las modalidades contractuales destina-
das a la reducción de las tasas de desempleo
entre los jóvenes.

El fomento del empleo
juvenil a través del uso de las
modalidades contractuales:

una visión crítica
ELENA GARCÍA TESTAL

Profesora Titular, Departamento Derecho del Trabajo y de la Seguridad Social,

Universitat de València (elena.garcia@uv.es)

consejo de la juventud de españa 9

Informe de Garantía Juvenil - nº 0

Introducción
Tomando en consideración la idea que
vincula las tasas de desempleo con los
costes económicos que se imponen al
empresario se llega a la conclusión de
que la crisis económica ha puesto de
manifiesto que el modelo no funciona,
y justifica la introducción de reformas
en las normas laborales. Éste ha sido el
planteamiento del legislador español. De
acuerdo con ello una gestión eficaz de las
prestaciones de servicios en la empresa
exige mayor flexibilidad, actuando sobre
las instituciones que conectan oferta
y demanda de mano de obra y las
distintas modalidades de contratación
laboral, y flexibilizando la salida del
contrato de trabajo –mediante una
rebaja en la protección del trabajador
frente a decisiones injustificadas del
empresario–. De forma que se altera la
función que había venido cumpliendo el
ordenamiento jurídico laboral –la tutela
del trabajador– asumiendo ahora la labor
de potenciar la creación de empleo,
desplazándose a la tutela de la empresa y
la productividad1.
La creación o modificación de
modalidades contractuales ha sido y
es una de las fórmulas utilizadas por el
legislador español como medida de
fomento de empleo de carácter estatal.
No estamos ante medidas de contenido
económico –subvenciones, bonificaciones
o reducciones, desgravaciones fiscales–
sino ante alteraciones del régimen
normativo de las distintas modalidades
de contrato de trabajo con la finalidad
de facilitar la incorporación al trabajo de
determinados colectivos.

1 - LÓPEZ Terrada, E., Las
modalidades de contratación
en la reforma laboral de 2012,
Tirant lo Blanch, Valencia, 2012.

10 	 www.cje.org

El desempleo juvenil

El desempleo juvenil responde a dos situa-
ciones: por un lado, los jóvenes desemplea-
dos sin formación académica previa, y en
el lado opuesto, trabajadores cualificados
ocupados en empleos no adecuados a
su nivel de cualificación, o desempleados
que nunca han accedido a un empleo. El
desempleo juvenil ha sido objeto de aten-
ción de los organismos internacionales2
y constituye una de las preocupaciones
europeas – como se ve en la “Iniciativa de
Oportunidades para la Juventud” de 20113,
pero es España uno de los países en que
la evolución del desempleo juvenil ha sido
más intenso4. El problema del desempleo
juvenil no es nuevo. Se trata de un proble-
ma estructural agravado por las vigentes
circunstancias del empleo, “agravado por
la crisis” según señala el Gobierno espa-
ñol en los preámbulos del RD Ley 4/2013 y
de la Ley 11/2013-. Además, en España se
produce especialmente un aumento de la
inactividad entre los jóvenes poco cuali-
ficados, dada la relación entre el sistema
educativo y el sistema productivo5.

La Estrategia de Emprendimiento y Empleo
Joven 2013-2016 del Gobierno de España
es la respuesta a las recomendaciones de
la Unión Europea, se enmarca en el Plan
de Empleo Juvenil incluido en el Programa
Nacional de Reformas de España 2012 y

se conecta con la Estrategia Española de
Empleo – véase el RD 751/2014, de 5 de
septiembre, que aprueba la Estrategia Es-
pañola de Activación para el Empleo 2014-
2016 e incluye entre los Objetivos Estratégi-
cos en el período 2014-2016 la mejora de
la empleabilidad de los jóvenes y cumplir
lo previsto por la Garantía Juvenil -. Señala
el RD 751/2014 que la tasa de desempleo
juvenil sigue siendo el doble de la tasa de
paro general, como ya lo era antes del ini-
cio de la crisis.

Para la reducción del desempleo juvenil, la
Estrategia de Emprendimiento y Empleo Jo-
ven anunció 100 medidas en torno a dos
ejes: incentivar la contratación y la inicia-
tiva empresarial entre los jóvenes, adecuar
su educación y formación a la realidad
del mercado de trabajo y reducir la tasa
de abandono escolar temprano. De las 100
medidas anunciadas sólo 15 las denomina
“medidas de impacto inmediato” o “de cho-
que”, esto es, con efectos a corto plazo y de-
terminadas por la voluntad de estimular la
contratación y fomentar el emprendimiento,
y la mejora de educación y la formación y
la intermediación en el mercado de trabajo
–mediante la creación de un “Portal Único
de Empleo”- El resto son medidas a medio
o largo plazo. En este contexto se enmarca
también el Sistema Nacional de Garantía
Juvenil (cuyo contenido fue introducido
por el RDLey 8/2014, posteriormente la Ley
18/2014, de 15 de octubre de aprobación

 El fomento del empleo ...

2 - OIT, Global employment trends for youth,OIT, Ginebra, 2012. Disponible en http://www.ilo.org/global/research/global-reports/global-em-
ployment-trends/WCMS_171571/lang--nl/index.htm [consultado el 12 de Mayo de 2016]

3 - NIETO Rojas, P., “La formación dual como política activa de empleo. La escasa empleabilidad de los jóvenes sin cualificación como telón
de fondo” en Revista de Información Laboral, no2, 2014.

4 - ROCHA Sánchez, F., El desempleo juvenil en España. Situaciones y recomendaciones políticas , Fundación 1o de Mayo, Colección informes,
no 50, 2012.

5 - CES, 2013.

consejo de la juventud de españa 11

Informe de Garantía Juvenil - nº 0

de medidas urgentes para el crecimiento,
la competitividad y la eficiencia -título IV-
establece el régimen de implantación del
Sistema Nacional de Garantía Juvenil).

Pues bien, aunque entre los objetivos se
encuentra el aumento de la calidad y la
estabilidad del empleo, lo cierto es que se
trata de medidas definidas por la tempo-
ralidad y la precariedad, pues se crean o

adaptan modalidades contractuales que
responden a dos características: tempo-
ralidad y rebaja de los derechos de los
trabajadores, en definitiva, trabajo preca-
rio. Estas modalidades contractuales tra-
tan de dar respuesta a los dos extremos
del desempleo juvenil antes señalados:
los jóvenes sin formación y sin empleo; y
los jóvenes con cualificación y formación
previa, pero con dificultades para acce-

der a puestos de trabajo vinculados a su
formación previa. Debe recordarse que el
colectivo de jóvenes ha sido el sector de
la población que mayor número de moda-
lidades contractuales y particularidades
reguladoras con objetivos de empleo ha
motivado6.

Colectivo de jóvenes
sin formación

En este apartado es preciso hacer referencia
no únicamente a las modificaciones introdu-
cidas por el RDLey 4/2013- ahora Ley 11/2013-,
sino también a las vinculadas con el contrato
para la formación y el aprendizaje de la Ley
35/2010, el RDLey 10/2011 y la Ley 3/2012.

1) El contrato para la formación y el apren-
dizaje
Las normas mencionadas ponen de mani-
fiesto que se conviene que la utilización de
las modalidades formativas es la fórmula há-
bil para la incorporación de los trabajadores
jóvenes. En el contrato para la formación y el
aprendizaje parecen aunarse dos elemen-
tos: completar la formación insuficiente de
trabajadores que no tienen titulación y su
inserción en el mercado de trabajo. La pe-
culiaridad del contrato para la formación es
pues ese régimen de alternancia entre ac-
tividad laboral retribuida y actividad forma-
tiva7. Frente a regulaciones anteriores que
impulsaron el elemento formativo, la reforma

aunque entre los
objetivos (de las reformas
normativas) se encuentra
el aumento de la calidad y
la estabilidad del empleo,
lo cierto es que se trata
de medidas definidas
por la temporalidad y la
precariedad

6 - P6PRADOS de Reyes, F.J., “Modalidades contractuales y política de empleo juvenil”. Ponencia presentada en las XXXII Jornadas Universita-
rias Andaluzas de Derecho del Trabajo y Relaciones Laborales, Granada, 21 y 22 de Noviembre, 2013.

7 - LÓPEZ Gandía, J., “Los contratos formativos y a tiempo parcial tras la reforma laboral de 2012” en Revista de Derecho Social, no 57, 2012.

8 - NIETO Rojas, P., “La formación dual como política activa de empleo...op.cit.

9 - LÓPEZ Gandía, J., “Los contratos formativos y a tiempo parcial...op.cit.

12 	 www.cje.org

de 2010 incrementó su finalidad de inserción
profesional ampliando el límite de edad a los
25 años e incentivando su utilización a tra-
vés de una bonificación. Y en sentido similar
la reforma de 2011 permitió su celebración
con mayores de 25 y menores de 30 de forma
provisional –sólo hasta 31 de diciembre de
2013- y en 2012 se introduce un nuevo pa-
rámetro de mayor indeterminación, ya que
se permite su celebración con trabajadores
menores de 30 años, hasta que la tasa de
desempleo se sitúe por debajo del 15% –se-
gún señala la DT 9ª de la Ley 3/2012-. Supone
así una ampliación muy notable del ámbito
subjetivo del contrato8, criterio éste último ca-
lificado de impreciso al no concretarse si la
tasa de desempleo se identifica con el paro
registrado o con el paro estimado por la EPA9.
Además, se introducen elementos que distor-
sionan la diferenciación con otras prácticas
no laborales, y así se introduce la posibilidad
de que los trabajadores cursen formación
profesional del sistema educativo. Pues bien,
se modifica la duración del contrato, con un
mínimo de un año y elevándose la duración
máxima del contrato, que legalmente podrá
alcanzar los tres años, aunque se introduce
también la posibilidad de que el convenio
colectivo establezca duraciones distintas de
las legales, respetando una duración mínima
de seis meses. Las duraciones –legal y con-
vencional- ninguna relación tienen con el
proceso formativo del trabajador10, sino con
las necesidades organizativas o productivas
de las empresas. Este aspecto constituye un
cambio sustancial, ya que la regulación an-
terior a 2012 permitía la adaptación de la du-
ración del contrato por la negociación colec-
tiva tomando en consideración también las
necesidades formativas.

Pero es más, si en regulaciones previas se res-
tringía la posibilidad de celebrar sucesivos
contratos para la formación agotada la du-
ración máxima, por la misma o diferente em-
presa, tras la reforma de 2012 se prevé esta
posibilidad si la formación inherente al nue-
vo contrato tiene por objeto la obtención de
distinta cualificación profesional. La elimina-
ción del límite supone ahondar en la perpe-
tuación del trabajador contratado mediante
esta modalidad de trabajo precaria, y sólo
puede ser objeto de crítica. Sólo permane-
ce el límite relativo al desempeño del mismo
puesto de trabajo en la misma empresa por
tiempo superior a 12 meses.

Pero no sólo se acentúa su finalidad de inser-
ción, también se relaja la finalidad formativa.
En este sentido, llama la atención la expresión
utilizada por el Preámbulo de la Ley 3/2012
para justificar las reformas introducidas: “po-
tenciar el empleo juvenil mediante la supre-
sión de limitaciones injustificadas”. Algunos
ejemplos de “limitaciones injustificadas” –a
juicio del legislador- serían: - incremento del
tiempo de trabajo efectivo frente al tiempo
dedicado a formación; - supresión de requisi-
tos temporales vinculados al comienzo de los
aspectos formativos. A todo ello debe añadir-
se que en 2011 se suprimieron las referencias
a las consecuencias de los incumplimientos
de la finalidad formativa, aunque debe enten-
derse aplicable el art. 15.3 ET tanto para los
incumplimientos totales de ésta como para los
incumplimientos parciales que supongan en
la práctica la inexistencia de elementos forma-
tivos de suficiente entidad.

Téngase en cuenta, además, que la precarie-
dad de este contrato viene acentuada por-

 El fomento del empleo ...

10 - Ibídem

consejo de la juventud de españa 13

Informe de Garantía Juvenil - nº 0

que la garantía del salario que puede recibir
el trabajador únicamente hace referencia al
tiempo dedicado al trabajo efectivo, garan-
tizándose la percepción del salario mínimo
interprofesional únicamente en proporción al
tiempo de trabajo efectivo (art. 11.2.g ET).

Finalmente la Ley 3/2012 reguló una serie
de reducciones a las cuotas de la Segu-
ridad Social durante toda la vigencia del
contrato que puede alcanzar el 100% si el
contrato se realiza por empresas cuya plan-
tilla sea inferior a 250 personas, o del 75%
para plantillas iguales o superiores a esa ci-
fra. Se pone de manifiesto, una vez más, que
el contrato para la formación y el aprendi-

zaje se ha venido utilizando como medida
de inserción laboral de jóvenes a través del
reclamo que supone para el empresario
la reducción de los costes –salariales o de

Seguridad Social-, no por su supuesta finali-
dad formativa 1.

2) Contratación a tiempo parcial con vincu-
lación formativa

Sorprende que, manteniendo vigente la nor-
mativa recién señalada, esto es, la relativa al
contrato para la formación y el aprendizaje, se
introduce en 2013 una nueva regulación que,
en términos similares, incide en la finalidad
formativa y en la inserción de trabajadores
jóvenes. Ahora bien, en este caso no se crea
una nueva modalidad contractual, sino que
se establece un “estímulo a la contratación”
para los contratos celebrados a tiempo par-
cial con vinculación formativa cuando se ce-
lebren con jóvenes desempleados menores
de treinta años. El estímulo consiste en la re-
ducción del 100% en la cuota empresarial de
seguridad social por contingencias comunes,
en empresas con plantillas inferiores a 250 tra-
bajadores, o del 75% en empresas con plan-
tillas igual o superior a esa cifra. La reducción
se mantendrá durante un máximo de doce
meses, prorrogable por otros doce meses más.

Se trata de fomentar la celebración de un
contrato a tiempo parcial –máximo del 50%
de la jornada de un trabajador a tiempo
completo comparable en los términos del art.
12 del Estatuto de los Trabajadores, salvo en
el caso de personas beneficiarias del Siste-
ma Nacional de Garantía Juvenil que podrá
alcanzar el 75% de la jornada, según nueva
redacción dada al precepto por el RDLey
8/2014-, de duración indefinida o ajustándo-
se a alguna de las modalidades de duración
determinada previstas en el Estatuto de los
Trabajadores. Así pues, esta contratación no
se ajusta al contrato para la formación y el

Sorprende que,
manteniendo vigente
la normativa recién
señalada, esto es, la
relativa al contrato para la
formación y el aprendizaje,
se introduce en 2013 una
nueva regulación que, en
términos similares, incide
en la finalidad formativa
y en la inserción de
trabajadores jóvenes

11 - NUÑEZ-CORTÉS Contreras, P., “Modalidades de contratación y empleo joven (novedades del Real Decreto-Ley 8/2014, de 4 de julio, de
aprobación de medidas urgentes para el crecimiento, la competitividad y la eficiencia)” en Actualidad Laboral, no 10, 2014.

14 	 www.cje.org

aprendizaje –que no puede formalizarse a
tiempo parcial-, pero deben cumplirse algu-
nos requisitos que tratan de garantizar tanto
la finalidad formativa como la de inserción
profesional antes destacadas.

Se garantiza la finalidad de inserción profe-
sional ya que se exige la concurrencia de
una serie de requisitos, algunos de carácter
muy concreto y otros pendientes de desarro-
llo reglamentario: para que las empresas se
puedan aplicar la mencionada reducción
los trabajadores contratados no deben tener
experiencia laboral o ser ésta inferior a tres
meses; deben ser desempleados e inscritos
como tales en la oficina de empleo al me-
nos durante doce meses en los dieciocho
anteriores; deben proceder de otro sector de
actividad, elemento que requiere de desa-
rrollo reglamentario; y, finalmente, se exige la
carencia de titulación oficial de enseñanza
obligatoria, de título de formación profesional
o de certificado de profesionalidad.

Por su parte, también se incide en su finali-
dad formativa exigiéndose que el trabaja-
dor compatibilice empleo y formación. Ésta
es la idea inicial y en este sentido se justifi-
ca la celebración a tiempo parcial. Pero la
propia norma dirige también la medida a
aquellos jóvenes que acrediten haber cur-
sado esa formación en los seis meses pre-
vios. Por tanto se dirige tanto a los jóvenes
desempleados que acaban de recibir una
formación –inserción de jóvenes con forma-
ción-, como aquellos que vayan a compati-
bilizarla con el trabajo. Si en este último caso
se justifica su celebración a tiempo parcial,
en el primero pierde sentido la necesidad de
que se realice una jornada que sea como
máximo del 50% de la de un trabajador a
tiempo completo.

En cuanto al contenido de la formación, no
se exige la vinculación con el puesto de tra-
bajo objeto del contrato, pudiendo ser forma-
ción acreditable oficial o promovida por los
Servicios Públicos de Empleo o formación en
idiomas o tecnologías de la información y la
comunicación –con una duración, en este
caso, mínima de 90 horas en cómputo anual-.
Se prevé pues un concepto amplísimo de for-
mación, bajo la premisa de que cualquier for-
mación que reciban los jóvenes es suficiente
para justificar un estímulo a su contratación
que elimine o reduzca las cuotas empresaria-
les a la Seguridad Social.

Finalmente se trata de dar una apariencia de
voluntad de garantizar el mantenimiento del
empleo: se exige a las empresas que deseen
acogerse a la medida, la no adopción previa
–en los seis meses anteriores– de decisiones
extintivas improcedentes para la cobertura
de puestos de trabajo del mismo grupo pro-
fesional y para el mismo centro o centros de
trabajo -la finalidad es evitar el denominado
efecto sustitución-. Pero además se le exige
mantener el nivel de empleo alcanzado con
la celebración de este contrato, pero sólo du-
rante un período equivalente a la duración
del contrato, con un máximo de doce meses,
con la obligación de reintegro del incentivo
en caso de incumplimiento. Y junto a eso se
introducen excepciones vinculadas a la cau-
sa de la extinción: causas objetivas, despidos
disciplinarios procedentes, dimisión, muerte,
jubilación, incapacidad permanente total,
absoluta o gran invalidez, o finalización de
contratos temporales o no superación perío-
do de prueba. En definitiva, se trata de medi-
das de escaso o nulo impacto en el manteni-
miento del empleo.

 El fomento del empleo ...

consejo de la juventud de españa 15

Informe de Garantía Juvenil - nº 0

En definitiva, puede afirmarse que el objeti-
vo es la creación de empleos en los que la
prestación de servicios se efectúa a tiempo
parcial y el salario se reduce en proporción a

la jornada. Y que además resulta incentivado
mediante la reducción del 100% en la cuota
empresarial de seguridad social por contin-
gencias comunes.

3) Primer empleo joven
Junto a las anteriores medidas se introduce
una nueva modalidad contractual para jóve-
nes desempleados menores de treinta años,
sin experiencia laboral o siendo ésta inferior
a tres meses.

Esta nueva modalidad ya no incide en la fina-
lidad formativa sino que su objetivo es única-
mente la inserción de trabajadores jóvenes

que nunca han realizado actividad laboral
o ésta ha tenido una duración insignificante
–menor a tres meses-.

Se trata pues de una de las medidas que tra-
tan de incorporar a desempleados jóvenes en
el mercado de trabajo. Sin embargo, aunque
uno de los objetivos declarados por el Gobier-
no es “aumentar la calidad y la estabilidad del
empleo”, el diseño de este contrato no incide
en su inserción laboral mediante un empleo es-
table y de calidad. Antes al contrario. Lo que se
pretende es su inserción laboral, aunque sea
de forma precaria e inestable. En efecto, se tra-
ta de un contrato de duración temporal fijada
normativamente en un mínimo de tres meses y
un máximo de seis, con la posibilidad de que el
convenio colectivo sectorial amplíe la duración
máxima a doce meses-, a jornada completa o
parcial –aunque en este caso superior al 75%
de la correspondiente a un trabajador a tiem-
po completo comparable-.

La temporalidad del contrato no queda vincu-
lada a la necesidad de la empresa, sino única-
mente a la adquisición de una primera expe-
riencia profesional, aunque su régimen jurídico
se ajustará a lo establecido en el artículo 15.1.b
del Estatuto de los Trabajadores y sus normas
de desarrollo. Como se sabe este precepto del
Estatuto de los Trabajadores regula el contrato
eventual por circunstancias de la producción,
caracterizado por tratarse de una modalidad
contractual que trata de cubrir necesidades
temporales de la empresa. De manera que no
se alcanza a comprender cuál es la finalidad
de exportar el régimen jurídico de este contrato
a un contrato de fomento del empleo, distorsio-
nando la causa de su celebración.

El único elemento que parece romper esa
precariedad diseñada por el legislador es el

La temporalidad del
contrato no queda
vinculada a la necesidad
de la empresa, sino
únicamente a la
adquisición de una
primera experiencia
profesional, aunque
su régimen jurídico se
ajustará a lo establecido
en el artículo 15.1.b
del Estatuto de los
Trabajadores y sus normas
de desarrollo

16 	 www.cje.org

atractivo empresarial en caso de que el con-
trato, transcurrido un plazo mínimo de tres
meses desde su celebración, se transforme
en indefinido, pues en este caso se prevé la
posibilidad de acceder a una bonificación.
Se trata, en realidad, de un espejismo, pues ni
por la cuantía ni por la duración de la medi-
da va a resultar especialmente atractivo para
el empresario. La bonificación sólo alcanza
los 500€/año y la duración de este beneficio
es de tres años si la jornada es como míni-
mo del 50% de la jornada de un trabajador
a tiempo completo comparable; y asciende
a 700€/año si se trata de la contratación de
una trabajadora. Como en otros casos, la em-
presa queda obligada a mantener el nivel
de empleo alcanzado con la transformación
durante doce meses, debiendo en caso con-
trario proceder al reintegro del incentivo.

El colectivo de jóvenes
cualificados

Consciente el Gobierno de que, además de
los jóvenes apartados tempranamente del sis-
tema educativo, existe una bolsa de desem-
pleados cualificados que no logran acceder
al empleo, en 2013 modificó temporalmente
el régimen jurídico del contrato de trabajo en
prácticas, establecido en el art. 11.1 del Estatu-
to de los Trabajadores.

El contrato en prácticas se celebra para em-
plear trabajadores que previamente han ad-
quirido conocimientos en el marco de una en-
señanza reglada, de cierta entidad formativa
y académica. Sin embargo, a diferencia del
contrato para la formación y el aprendizaje, el
contrato en prácticas no impone a la empresa
ningún tipo de obligación formativa específica

del trabajador, pero se le exige que el puesto
de trabajo permita al trabajador “la obtención
de la práctica profesional adecuada al nivel
de estudios o de formación cursados” (art.
11.1.a) ET).

Hasta 2013 el contrato de trabajo en prácticas
se podía realizar válidamente cumpliendo tres
requisitos:

1.- la posesión de un título formativo o acadé-
mico entre los que se encuentran los universi-
tarios (grado, máster y doctorado), de grado
medio o primer ciclo (diplomado, graduado,
ingeniero técnico y arquitecto técnico), como
los de grado superior o segundo ciclo (licen-
ciado, ingeniero y arquitecto); los títulos de for-
mación profesional de grado medio (técnico
o técnico auxiliar) o de grado superior (técni-
co superior o técnico especialista); los títulos
oficialmente reconocidos como equivalentes
de acuerdo con las normas reguladoras del
sistema educativo vigente, o los certificados de
profesionalidad.

2.- La adecuación entre el objeto del contrato
en prácticas y la titulación previa del trabaja-
dor. Adecuación que puede ser sólo parcial.
Por tanto si no existe titulación, o es insuficiente

El contrato en prácticas
se celebra para emplear
trabajadores que
previamente han adquirido
conocimientos en el marco
de una enseñanza reglada,
de cierta entidad formativa
y académica

 El fomento del empleo ...

consejo de la juventud de españa 17

Informe de Garantía Juvenil - nº 0

o no existe correspondencia entre la titulación
y el trabajo a desempeñar, el contrato se en-
tenderá celebrado por tiempo indefinido por
celebrado en fraude de ley (art. 15.3 ET).

3)- la obtención del título en los cinco años
anteriores a la celebración del contrato,
o de siete si el trabajador contratado tiene
reconocida la condición de discapacitado
(art. 11.1 ET).

Sin embargo, es éste último requisito el que se
modifica en 2013, con la finalidad de permi-
tir la contratación de aquellos titulados que
hasta el momento no han conseguido su in-
serción laboral, y hayan transcurrido ya los pla-
zos señalados en el artículo 11.1 del ET. A tal
efecto, y de forma temporal -en tanto la tasa
de desempleo sea superior al 15%- podrán ce-
lebrarse contratos en prácticas con trabaja-
dores menores de 30 años de edad aunque
hayan transcurrido cinco o más años desde la
terminación de los correspondientes estudios
(así lo dispone el art. 13.1 de la Ley 11/2013 en
relación con su Disposición Transitoria 1ª).
La medida se introdujo mediante el RDLey
4/2013, y entonces parecía estar destinada a
jóvenes titulados menores de 30 años que no
habían obtenido previamente un empleo, esto
es, aquellos que acceden a su “primer em-
pleo”, pues así aparecía en el título del artícu-
lo 13 del RDLey. Sin embargo, el artículo 13 del
RDLey no concretaba si había de tratarse de
jóvenes que no hubieran obtenido previamen-
te un empleo vinculado al título –en cuyo caso
beneficiaría a aquellos jóvenes titulados que
se encuentran subempleados-, o si se utilizaba
un concepto inclusivo desdeñando contrata-
ciones previas de duración inferior a los tres
meses –como ocurre con el contrato “primer
empleo joven”.- La tramitación parlamentaria
de este RDLey no permitió desarrollar de forma

más concreta este requisito, sino que, antes al
contrario, el requisito desaparece como tal en
el artículo 13 de la Ley 11/2013, de forma que
con la actual redacción cualquier joven me-
nor de 30 años podrá celebrar el contrato en
prácticas, aunque previamente hubiese reali-
zado otros contratos de trabajo.

La modificación contractual se acompaña del
establecimiento de una reducción del 50% de
la cuota empresarial a la Seguridad Social por
contingencias comunes durante la vigencia
del contrato; reducción que ascenderá al 75%
cuando se formalice con un trabajador que
en ese momento estuviese realizando prácti-
cas no laborales. El RDLey 8/2014, por su par-
te, añade una nueva previsión: “en el caso de
que el contrato se formalice con personas be-
neficiarias del Sistema Nacional de Garantía
Juvenil, se aplicará de forma adicional una
bonificación del 50% en el supuesto previsto
en el primer párrafo del presente apartado, y
del 25% en el supuesto previsto en el segun-
do párrafo del presente apartado, de la cuota
empresarial a la Seguridad Social por contin-
gencias comunes correspondiente al trabaja-
dor contratado durante toda la vigencia del
contrato. La bonificación se aplicará a todas
aquellas contrataciones que se efectúen has-
ta el 30 de junio de 2016”.

Conclusión

Es indiscutible que España presenta un au-
mento del desempleo juvenil que es necesa-
rio atender, buscando fórmulas que faciliten
su empleabilidad. Pero, en cambio, es muy
cuestionable, que deba hacerse a través de
modificaciones que puedan hacer atractivo
para el empresario la contratación de jóvenes
mediante fórmulas de acceso al empleo de

18 	 www.cje.org

carácter temporal, con salarios inferiores al SMI,
a tiempo parcial… en definitiva, trabajo pre-
cario. El legislador ha creído que es ésta la vía
para aumentar la creación de empleo entre
los jóvenes, facilitando para el empresario la
celebración de contratos que supongan para
el trabajador el acceso a trabajos de carácter
precario. Parece que el objetivo sea la sustitu-
ción de los jóvenes desempleados por jóvenes
subempleados o con empleos precarios.

Debemos enmarcar las medidas en un con-
junto de decisiones legislativas que pretenden
el mismo objetivo: favorecer la empleabilidad
de los jóvenes, así como atender el problema
de los jóvenes que se encuentran fuera tan-
to del mercado de trabajo como del sistema
educativo. No se ignora que se trata de un es-
fuerzo que trata de abarcar diferentes frentes.
Pero lo que cabe cuestionar es que la crea-
ción de empleo precario mediante la modifi-
cación de las modalidades contractuales sea
la fórmula eficaz para conseguir este objetivo.
En esta línea de actuación desde distintos án-
gulos podría situarse el Sistema Nacional de
Garantía Juvenil.

Resulta imprescindible que el apoyo a la con-
tratación vaya acompañado de medidas des-
tinadas a reducir la temporalidad y mejorar la
formación de los jóvenes, en lugar de centrar-
se en la creación de empleo precario y el uso
indiscriminado de la contratación temporal.
Ciertamente la formación profesional consti-
tuye, en apariencia, una prioridad política a ni-
vel europeo e interno. Frente a esta apariencia,
puede constatarse que los contratos formati-
vos no han tenido resultados suficientemente
satisfactorios como mecanismo de inserción
juvenil en el trabajo12, lo que ha provocado sus

sucesivas reformas; que con el objetivo decla-
rado de incentivar su utilización por empresa-
rios, se provocaba la revisión de condiciones
laborales o la infraprotección en materia de
protección social, no reforzando su finalidad
formativa sino exclusivamente su finalidad de
inserción.

BIBLIOGRAFIA

DUQUE González, M., “Análisis actual de la
normativa de becarios, formación práctica
y contratación de jóvenes” en Revista de
Información Laboral, nº 2, 2014.

LÓPEZ Gandia, J., “Los contratos formativos y a
tiempo parcial tras la reforma laboral de 2012”
en Revista de Derecho Social, nº 57, 2012

LÓPEZ Terrada, E., Las modalidades de
contratación en la reforma laboral de 2012, Tirant
lo Blanch, Valencia, 2012.

NIETO Rojas, P., “La formación dual como política
activa de empleo. La escasa empleabilidad
de los jóvenes sin cualificación como telón de
fondo” en Revista de Información Laboral, nº 2,
2014.

NÚÑEZ-CORTÉS Contreras, P., “Modalidades
de contratación y empleo joven (novedades
del Real Decreto-Ley 8/2014, de 4 de julio, de
aprobación de medidas urgentes para el
crecimiento, la competitividad y la eficiencia)”
en Actualidad Laboral, nº 10, 2014

PRADOS de Reyes, F. J., “Modalidades
contractuales y política de empleo juvenil”,
Ponencia presentada a las XXXII Jornadas
Universitarias Andaluzas de Derecho del Trabajo
y Relaciones Laborales, Granada, 21 y 22 de
noviembre, 2013.

ROCHA Sánchez, F., El desempleo juvenil en
España, Situaciones y recomendaciones
políticas, Fundación 1º de mayo, colección
Informes, nº 50, 2012.

 El fomento del empleo ...

12 - LÓPEZ Gandía, J., “Los contratos formativos...op.cit...

consejo de la juventud de españa 19

Informe de Garantía Juvenil - nº 0

Garantía Juvenil,
concepto y orígenes

Jorge Estévez

Candidato a doctor en Ciencia Política y Relaciones Internacionales

de la Universidad Autónoma de Madrid. (@jorge_youth)

En este artículo, se hace un análisis de la aplica-
ción del sistema de Garantía Juvenil en los países
que fueron pioneros en su implantación, de donde
se trasladó al resto de Europa, así como de las po-
líticas de empleo que se están llevando a cabo en
América Latina, y que beben también de las con-
cepciones impulsadas por la el sistema de Garan-
tía Juvenil. El conocer los orígenes de la Garantía
Juvenil, nos permite discutir cómo debería ser y
cómo el programa aplicado en España se aleja
de su concepción original.

20 	 www.cje.org

Introducción
El concepto de Garantía Juvenil surge
en los países nórdicos, orientado a
prestar una atención continuada a la
población juvenil en su camino a la
inserción laboral. El principio central es
que toda persona joven debe recibir
una oferta de trabajo, educativa y/o
de formación de calidad en los cuatro
meses siguientes a finalizar sus estudios
o quedarse en situación de desempleo.
La idea fuerza detrás de este principio
es que no podemos permitir que las
personas jóvenes queden abandonadas
a su suerte y sean excluidas del mercado
laboral o del sistema educativo.

De esta forma, el colectivo privilegio de la
medida son los conocidos en España como
ninis, personas que no estudian ni trabajan.
Debe quedar claro que, a pesar de las con-
notaciones negativas que este término tiene
en nuestro país, estos jóvenes están en esta
situación en la mayoría de los casos de for-
ma involuntaria, dado que la mayor parte se
encuentra en búsqueda activa de empleo,
o está en esta situación porque debe prestar
cuidados familiares o sus familias no tienen

dinero para pagar una educación cada vez
más encarecida.

De forma detallada, la Garantía Juvenil en
el marco europeo se enmarca en la Iniciati-
va de Empleo Joven (IEJ), lanzada el 12 de
Marzo de 2013, que pone a disposición de
los países los fondos necesarios para im-
plementar la Recomendación del Consejo
sobre Garantía Juvenil en las regiones elegi-
bles. Este programa tiene una dotación de

 Garantía Juvenil, conceptos y orígenes

consejo de la juventud de españa 21

Informe de Garantía Juvenil - nº 0

La extensión del sistema
de Garantía Juvenil a toda
Europa se establece en la
Recomendación de 22 de
abril de 2013 del Consejo
de la Unión Europea

6.400 millones de euros (concentrada en las
regiones que registraron en 2012 una tasa
de desempleo juvenil superior al 25 %), que
deberán ser complementados por los Esta-
dos miembros y por el Fondo Social Europeo.

Por su parte, la extensión del sistema de
Garantía Juvenil a toda Europa se estable-
ce en la Recomendación de 22 de abril
de 2013 del Consejo de la Unión Europea,
que establece que los Estados miembros
deben poder ofrecer a los jóvenes menores
de 25 años, en el plazo de los cuatro meses
siguientes a que abandonen la escuela o
pierdan un empleo, una colocación de cali-
dad acorde con su formación, capacidades
y experiencia, o bien la posibilidad de adqui-
rir la formación, capacidades y experiencia
necesarias para encontrar un empleo en
el futuro, ya sea a través de un periodo de
aprendizaje profesional o de prácticas, o de
la formación continua.

Además, de forma complementaria a la Ga-
rantía Juvenil, la Comisión habría puesto en
marcha dos iniciativas concretas destinadas
a ayudar a los jóvenes en esta transición:

-	 Un Marco de calidad para los periodos
de prácticas.

-	 La Alianza Europea para la Formación de
Aprendices a fin de mejorar la calidad y
la oferta de la formación de aprendices
en toda la UE.

Debemos remarcar que la Garantía Juve-
nil, como indicaba un funcionario espa-
ñol de la Comisión Europea en Bruselas
durante un encuentro sobre empleo ju-
venil, no es un programa, sino más bien
una orientación, por lo que a la hora de

valorar su puesta en marcha debemos
atender a su espíritu y no tanto a las medi-
das concretas que puedan darse en otros
países, dado que el contexto español es
bien diferente del de otros países con me-
jores condiciones en su mercado laboral
y unas políticas sociales mucho más ex-
tensas y de mayor alcance.

En España, con más de 1900 millones de
euros asignados para el programa, esto se
ha traducido en el establecimiento de un

sistema de Garantía Juvenil que se enmar-
ca en la Estrategia de Juventud 2020, la Es-
trategia de Emprendimiento y Empleo Joven
y el Programa Operativo de Empleo Juvenil,
marcando este último las cuatro líneas de
actuación principales:

•Medidas de apoyo a la activación para
jóvenes que ya tienen las competencias
requeridas por el mercado laboral.

•Medidas de mejora de la empleabilidad
para corregir el déficit formativo: espe-
cialmente en lo relativo a idiomas y el re-
torno de jóvenes al ámbito educativo de
aquellos que lo abandonaron de forma
temprana.

•Medidas de fomento del emprendimiento.

22 	 www.cje.org

 Garantía Juvenil, conceptos y orígenes

•Medidas de apoyo a la contratación: fo-
mentar la contratación indefinida y corre-
gir la temporalidad

Analizando su aplicación, ¿podemos ver
alguna mejora en los problemas de la po-
blación juvenil en el ámbito laboral y edu-
cativo? Algunos, como las altas tasas de
abandono escolar se han reducido, pero
principalmente por la mala situación del
mercado laboral, no por la acción guberna-
mental. Otros, como el alto nivel de desem-
pleo, la inestabilidad laboral, la baja calidad
en el empleo (alta temporalidad, creciente
parcialidad no deseada) o el acceso al em-
pleo y los estudios de colectivos en riesgo
de exclusión social parecen no haber tenido
ningún tipo de mejora remarcable.

La aplicación de la Garantía Juvenil está
siendo muy limitada, fragmentada, con es-
casa participación de actores como los
Consejos de Juventud u otros agentes so-
ciales, con altos niveles de opacidad en la
gestión de los fondos y la lógica que se está
siguiendo en los programas desarrollados
por el gobierno central y las Comunidades
Autónomas (que no hay que olvidar son los
órganos coejecutores). Si decíamos que la
Garantía Juvenil era una orientación para
establecer actuaciones holísticas, vemos
que lo que se ha desarrollado, en cambio,
es una serie de actuaciones limitadas simila-
res a lo que ya se venía haciendo. Principal-
mente se trata de bonificaciones a la contra-
tación (del todo ineficaces si no están bien
focalizadas) y cursos de formación dispersos
y de escasa calidad y utilidad, orientados
en general a la población más fácilmente

accesible, los universitarios, dejando fuera a
aquellos a quienes se supone que son el ob-
jetivo principal de la Garantía, los colectivos
más alejados del mercado de trabajo y del
sistema educativo. No hay ningún intento de
integrar sistema educativo con servicios de
empleo (que deberían ser reformados, mo-
dernizados y dotados de mayores medios) y
con servicios sociales. Por último, ni si quiera
los niveles de inscripción en el sistema son
aceptables, y eso a pesar de haber aumen-
tado el rango de edad desde los 24 a los 29
años (siendo además la única actuación
que cuenta con información pública).

En razón de estas limitaciones, tanto en el en-
foque como en la implementación práctica
del programa de Garantía Juvenil en nuestro
país, se hace necesaria una discusión sobre la
concepción original de la misma, más allá de
la definición minimalista referida al plazo de 4
meses para recibir una oferta de trabajo, edu-
cativa o de formación. Por ello, analizaremos
brevemente los casos danés y finlandés, como
dos de los países que primero implementaron
este programa13 , seguido de algunas men-
ciones a su asunción y extensión por parte de
organizaciones como la OIT o la Comisión Eu-
ropea, no solo aplicada al contexto europeo.

La Garantía Juvenil
en Finlandia14
Finlandia tiene una tasa de desempleo
juvenil moderada, que llegaba al 20% en
noviembre de 2015. En general la duración
de la situación de desempleo es corta, de
unas 14 semanas en 2014, lejos de las 50

13 - El primer país en implementar un esquema de garantía juvenil genuina fue Suecia, en el año 1984, seguido de Noruega en 1993 y Dina-
marca y Finlandia en 1996.

consejo de la juventud de españa 23

Informe de Garantía Juvenil - nº 0

de la media general (aproximadamente el
60 % de las personas jóvenes encuentran
empleo en los tres primeros meses, y otro
20% dentro de los 6 primeros). Además, a
pesar de que hay una alta proporción de
jóvenes con contratos temporales (40% en
2012), no es un problema significativo, en
la medida en que responde a una fuerte
tradición de trabajo en verano y durante el
periodo educativo. Sin embargo (o gracias
a eso), el programa de Garantía Juvenil
fue iniciado en 2005 y revisado en 2010 y
2013, siendo alabado por su éxito y descrita
como un ejemplo de las mejores prácticas
sobre las intervenciones en el mercado la-
boral de cara a los jóvenes.

El principio clave detrás de la Garantía Ju-
venil aquí es un enfoque de asociación pú-
blico-privado-personas, que involucra como
socios a diferentes ministerios del gobierno,
municipalidades, sindicatos, asociaciones
de empleadores y a las propias personas
jóvenes. Así, en la medida en que Finlandia
incorpora a los diferentes agentes sociales
a lo largo del desarrollo e implementación
de las medidas políticas, hay un bajo nivel
de descontento, en contraste con otros paí-
ses, como España, por ejemplo, en los que
los agentes sociales tienden a ser altamen-
te críticos con la intervención del gobierno.

Otros elementos
centrales del
programa serían que:

1.- el aspecto educativo específico del pro-
grama garantiza que cada persona que
complete la educación básica pueda tener
garantizada una plaza en una escuela de
secundaria, formación profesional, progra-
ma de aprendizaje, o en otra vía de estudio.

2.- se dan provisiones especiales de ense-
ñanza para alcanzar a población joven par-
ticularmente vulnerable, como jóvenes en
búsqueda de empleo con un perfil migrante.

3.-hay también un elemento en el progra-
ma de salario subsidiado. Los empleadores
reciben un subsidio en torno a 700€ al mes
hasta un máximo de 10 meses, dándose un
pago compensatorio incrementado a los
empleadores por la implementación de la
formación de programas de aprendizaje
de estudiantes que hayan completado su
educación básica o educación voluntaria
adicional en ese año.

La Garantía Juvenil comienza con una evalua-
ción personalizada de necesidades y un bo-
ceto de un plan de empleo con un asesor de

El principio clave detrás
de la Garantía Juvenil en
Finlandia es un enfoque
de asociación público-
privado-personas

14 - MASCHERINI, M.,Youth guarantee: Experiences from Finland and Sweden, European Foundation for the Improvement of Living and Working
Conditions, Dublin, 2012; ILO (2012) Youth guarantees can boost Eurozone recovery (en línea). Disponible en http://www.ilo.org/global/
about-the-ilo/newsroom/news/WCMS_185166/lang-- en/index.htm [consultado el 25 de Abril de 2016]; European Youth Forum, Youth
Organisations and the Youth Guarantee in Europe (en línea).Disponible en http://www.youthforum.org/assets/2014/04/YFJ_YouthOrgani-
sationsAndTheYouthGuaranteeInEurope_ INT-PRINT.pdf [consultado el 25 de Abril de 2016]; DEPARTAMENTO DE EMPLEO, ASUNTOS SOCIALES
E INCLUSIÓN, Youth Guarantee country by country – Finland, Comisión Europea, Marzo de 2016. Disponible en http://ec.europa.eu/social/
main.jsp?catId=1161&langId=en&intPageId=3332 [consultado el 25 de Abril de 2016]

Informe de Garantía Juvenil - nº 0

24 	 www.cje.org

los Servicios Públicos de Empleo (SPE), dentro
del primer mes de convertirse en desemplea-
do (reducido a 2 semanas tras una revisión de
2010). Se asegura a la persona joven enton-
ces una oferta de trabajo, prueba de trabajo,
plaza de estudio, periodo en un taller ocupa-
cional o rehabilitación dentro de los tres me-
ses desde la situación de desempleo.

Desde 2013, se gastaron 60 millones de euros
al año en la implementación de la Garantía
Juvenil y el esquema pasó a ser extendido
a individuos hasta 30 años. Además, durante
el periodo 2013-2016, se destinaron 27 millo-
nes de euros (incrementándose a 52 por año
posteriormente) destinados a un programa
de capacidades para jóvenes adultos como
parte de la Garantía Juvenil. Es remarcable
que en Finlandia hay una clara considera-
ción de que un nivel alto de gasto en Políticas
activas de empleo (ALMP) es una inversión
útil, en la medida en que reduce los costes
sociales y económicos a largo plazo de la
desvinculación del mercado de trabajo y la
exclusión social.

Una evaluación inicial de la Garantía Juvenil
en Finlandia muestra resultados positivos, con
planes personalizados para entre el 60 al 80%
de nuevos demandantes de empleo dentro
del plazo temporal. Sin embargo, aunque el
objetivo era llegar al 100%, como resultado
de la crisis económica la demanda de estos
servicios se ha incrementado de forma dra-
mática, y sólo tras aumentar la financiación
y el personal de los Servicios Públicos de Em-
pleo, se han podido implementar mejoras en
el servicio. La tasa de éxito porcentaje de jó-
venes inscritos que recibieron una evaluación
en el primer mes de la Garantía Juvenil se es-
timó en un 79.2% en 2010 y mejoró al 83.5%
en 2011 como resultado del aumento del nú-

mero de asesores y la reducción del tiempo
de espera. Es destacable cómo la flexibilidad
en el presupuesto ha permitido tomar medi-
das políticas para responder a cambios en la
demanda de servicios, lo cual es importante
para una eficacia temprana.

También la longitud de la intervención pa-
rece tener un papel en la eficacia de la
Garantía Juvenil. Las intervenciones más
exitosas en este caso fueron el empleo sub-
sidiado y la formación (de larga duración)
profesional. Así, mientras un 16% de los jóve-
nes participantes en el esquema lograron

empleo en los tres meses siguientes a com-
pletar el programa de un mes, el porcentaje
subía hasta el 41% en el caso de las medi-
das de activación a 12 meses. Por tanto, la
capacitación y colocación laboral de corta
duración fue menos eficaz en la colocación
de jóvenes en empleos que las colocacio-
nes de larga duración.

Por último, la Garantía Juvenil también abor-
da los problemas estructurales en Finlandia,

En Finlandia la Garantía
Juvenil comienza con una
evaluación personalizada
de necesidades y un
boceto de un plan de
empleo con un asesor de
los Servicios Públicos de
Empleo (SPE), dentro del
primer mes de convertirse
en desempleado

 Garantía Juvenil, conceptos y orígenes

consejo de la juventud de españa 25

Informe de Garantía Juvenil - nº 0

entre ellos el nivel relativamente alto de falta
de concordancia (>20 %) entre las capaci-
dades demandadas y las ofertadas en el
mercado laboral o las diferencias en los ni-
veles educativos entre empleados y desem-
pleados. Hay una comprensión integral de lo
que supone el esquema de Garantía Juvenil,
incluyendo medidas de rehabilitación para
alcanzar a la población en peor situación,
mediante servicios personalizados a través
de oficinas únicas, que aglutinan la informa-
ción procedente de los servicios de empleo y
servicios sociales (One-Stop Service Centres).
Fruto de este enfoque comprehensivo, la Ga-
rantía Juvenil pasará a convertirse en el futuro
en una garantía comunitaria, con un mayor
esfuerzo en la cooperación de los sectores
público, privado y el tercer sector.

Sin embargo, cabe señalar que la aplicación
de la Garantía Juvenil en Finlandia no está
exenta de problemas, entre ellos, los recortes
en la inversión pública planteados para el
periodo 2017-2019, o la falta de información
y datos de seguimiento (a pesar de que el
país hace seguimiento de las personas jóve-
nes una vez que salen del programa), como
señala el último informe de la Comisión Euro-
pea sobre la implementación de la Garantía
Juvenil.

La Garantía Juvenil
en Dinamarca15

Dinamarca se caracteriza tradicionalmente
por unas bajas tasas de desempleo y altas
tasas de participación en el mercado laboral

de los jóvenes. En 2013 la tasa de empleo
para personas entre 20 y 24 años era del 63%
(44% de media en la UE-28). Incluso para per-
sonas entre 15 y 19 años esta tasa es del 44%
(15% de media en la UE-28), mostrando un
hábito extendido de combinar estudio y tra-
bajo. Mientras, la tasa de desempleo juvenil
en 2013 era del 15,8% para jóvenes entre 15
y 19 años y del 11,1% entre 20 y 24 años (en
España ronda el 50%). Además el porcentaje
de ninis en 2013 era del 6% para jóvenes en-
tre 15 y 24 años, relativamente bajo en com-
paración con la media de la UE-28 (el 13%).
Sin embargo, la situación es marcadamente
más difícil en relación a jóvenes provenientes
de minorías étnicas.

Estas cifras favorables responden sin duda
a la política activa respecto al desempleo
juvenil desarrollada en Dinamarca las últi-
mas décadas, pero también a un modelo
productivo basado en la innovación y unas
políticas laborales y sociales integradas e in-
tegradoras. Cabe destacar en este sentido
el papel de su modelo de flexiseguridad, un
híbrido exitoso entre un mercado de trabajo
flexible, con normas y fórmulas laxas de con-
tratación y despido, y un régimen de bienes-
tar amplio, con una generosa seguridad so-
cial y políticas de trabajo activas. Además, al
igual que ocurría en el caso finlandés, existe
una alta participación de los agentes socia-
les, respecto a la regulación de condiciones
de trabajo y salario, pero también respecto
a la formulación e implementación de las
políticas públicas.

Respecto a las políticas de empleo juvenil, lo
más destacable es el protagonismo del nivel

15 - Información recogida del documento MADSEN, Kongshøj, Youth Unemployment and the Skills Mismatch in Denmark, Policy Department A,
Directorate General for Internal Policies, Marzo de 2015. Disponible en http://www.europarl.europa.eu/RegData/etudes/IDAN/2015/536322/
IPOL_IDA%282015%29536322_EN.pdf [consultado el 12 de Marzo de 2015]

 Garantía Juvenil, conceptos y orígenes

26 	 www.cje.org

local en las mismas, y su coordinación con
otras instancias y niveles de gobierno. Así, las
instituciones responsables de los servicios de
empleo a nivel local son los centros de traba-
jo (jobcenters), que están bajo los auspicios
de las municipalidades. Su trabajo es super-
visado y apoyado por ocho demarcaciones
regionales laborales, y a nivel nacional por
la Agencia Danesa para el Mercado de Tra-
bajo y la Contratación. Tanto a nivel regional

como nacional hay organismos tripartitos
con representantes de los agentes sociales y
autoridades públicas . De forma destacable,
tanto las instituciones públicas16 educativas
como los proveedores privados de servicios
juegan un papel clave en la asistencia a los
jobcentres. Mientras los primeros ofrecen cur-
sos para los desempleados, los últimos están

especialmente comprometidos en el caso de
desempleados con necesidades especiales.

Tras algunas reformar, se ha tratado de me-
jorar el trabajo de los Jobcentres, aumentan-
do su flexibilidad en la asistencia individual
y fomentando un diálogo continuo entre la
persona desempleada y el propio centro.
Durante los primeros seis meses hay encuen-
tros mensuales con un consejero del centro,
incluyendo a personal del fondo de seguro
por desempleo. Además, se habría amplia-
do la libertad de la persona desempleada
para planificar sus contactos con el jobcen-
tre mediante servicios digitales, incluyendo
un “job-log” personal con el que grabar las
actividades de búsqueda de empleo y se
habrían aumentado a la vez las opciones
para elegir entre varias formas de formación
en búsqueda de empleo.

El régimen de política activa de empleo
en general se basa en la intervención tem-
prana y un uso extendido de la activación
obligatoria, principios que se aplican inclu-
so de forma más intensa en el caso de las
personas jóvenes. Así, para aquellas perso-
nas jóvenes menores de 30 años que son
miembros de un fondo de seguro de des-
empleo están sujetas a la activación obli-
gatoria tras solo 3 meses de desempleo y
no tras 6 meses, como ocurre con el resto
de desempleados. Además, para aquellas
personas de 24 años o menores, sus pres-
taciones por desempleo se reducirán en
un 50% después de 6 meses con el fin de
darles un mayor incentivo para entrar en
un programa educativo regular.

Dinamarca cuenta con un
modelo de flexiseguridad,
un híbrido exitoso entre
un mercado de trabajo
flexible, con normas
y fórmulas laxas de
contratación y despido, y
un régimen de bienestar
amplio, con una generosa
seguridad social y
políticas de trabajo
activas

16 - Tras las últimas reformar, se han sustituido los 98 consejos locales de empleo y los 4 regionales que existían por 8 nuevas estructuras regio-
nales con representantes de los agentes sociales y otros actores regionales, incluyendo instituciones educativas.

17 - Es necesario resaltar, sin embargo, que el derecho a la prestación por desempleo fue reducida de 4 a 2 años en la reforma de Enero de 2013.

consejo de la juventud de españa 27

Informe de Garantía Juvenil - nº 0

A priori, parecerían principios bastante res-
trictivos, pero debemos tomar en cuenta el
amplio marco de ayudas y prestaciones que
en general disfrutan los y las ciudadanas
daneses. Así, la prestación por desempleo
no depende de una contribución previa,
sino de la pertenencia a un fondo de segu-
ro (con la única condición de que se unan
a él inmediatamente tras la graduación)17 y,
respecto a las personas que estudian, existe
un sistema de becas estatales de carácter
cuasi universal. Además aquellas personas
desempleadas que no pertenecen a nin-
gún fondo de seguro por desempleo pue-
den también solicitar prestaciones en efec-
tivo una vez comprobada su situación, bajo
ciertas condiciones.

Otra de las características principales del
sistema es su potente foco en la educación
juvenil. Por ejemplo, las personas jóvenes
desempleadas menores de 25 años, que no
han completado la educación secundaria,
son examinados además de sus habilidades
en escritura, lectura y aritmética, teniendo

la obligación de participar en formación
relevante si muestran problemas. Es desta-
cable la posibilidad que se otorga a las per-
sonas trabajadoras sin formación para usar
el periodo de dos años de prestación para
formarse, con la percepción del 80% de la
prestación. Mientras, las personas jóvenes
de 30 años desempleadas y sin formación,
que son considerados como capaces de
participar en programas educativos regu-
lares, son obligadas a hacerlo para recibir
una prestación especial, similar a la beca
estudiantil. Si la persona joven desempleada
ya cuenta con formación profesional, tendrá
el mismo estatus que una persona desem-
pleada de 30 o más años y debe buscar tra-
bajo y participar en activación obligatoria
tras tres meses en situación de desempleo.
Finalmente, es reseñable Hay una perspec-
tiva integral de la atención, destinada a lo-
grar la integración social de las personas,
proceso en el que la intermediación laboral
es una parte, pero que también incluye ac-
tuaciones con personas desempleadas con
problemas sociales o de salud, para las que
se facilitan programas de rehabilitación.

Otras experiencias
similares a la Garantía
Juvenil. Políticas de
empleo juvenil en
América Latina18 .

Debemos ser conscientes en primer lugar,
de que las problemáticas respecto al em-
pleo de la juventud en América Latina son

En Dinamarca destaca
respecto a las políticas
de empleo juvenil, el
protagonismo del nivel
local en las mismas, y su
coordinación con otras
instancias y niveles de
gobierno”

18 - DEMA, Guillermo y CHACALTANA, Juan (coords.), Formalizando la informalidad juvenil: experiencias innovadoras en América Latina y el
Caribe, Oficina Regional para América Latina y el Caribe, OIT, Lima, 2015.

 Garantía Juvenil, conceptos y orígenes

28 	 www.cje.org

en cierta medida diferentes a las de las per-
sonas jóvenes en Europa. En este sentido,
se hace necesario distinguir, por ejemplo,
entre la problemática del alto desempleo
juvenil en Europa y la de la informalidad en
el empleo en América Latina. Sin embargo,
habría también muchas cuestiones comu-
nes en ambas regiones, como la desco-
nexión entre sistema educativo y mercado
de trabajo, la debilidad de los sistemas pú-
blicos de empleo o el crecimiento de la po-
blación que no estudia ni trabaja (por no
hablar de la tendencia hacia la precariza-
ción y las formas atípicas de empleo que se
está dando también en Europa, que acerca
a la juventud europea cada vez más a la
latinoamericana).

De esta forma, en América Latina, la informa-
lidad, incluyendo jóvenes y adultos, alcanza
a casi el 47% de los ocupados, con un fuerte
vínculo entre informalidad, pobreza y exclu-
sión social. Entre los jóvenes la informalidad
supera el 55,7% y el desempleo llega al 13%.
Además son informales seis de cada 10 nue-
vos trabajos disponibles para los jóvenes la-
tinoamericanos y caribeños. Aunque hay di-
ferencias entre países, estaríamos hablando
de una tendencia común en el continente,
especialmente entre las mujeres jóvenes.
Ante esta situación, las políticas llevadas a
cabo en los diferentes países se dirigirían ha-
cia tres tipos de programas:

1.- Mejoras en la productividad.

2.- Diseño integral que conjuga distintas
intervenciones. Esto incluiría el desarrollo
de garantías de coberturas sociales a las
personas más allá de la tenencia de un

empleo formal, organización y representa-
ción y la promoción del diálogo social.

3.- Facilidades para la regularización y mejo-
ra de la fiscalización.

Así, en relación al programa de Garantía
Juvenil, además de los diseños integra-
les de políticas, se estarían llevando a
cabo políticas de corte muy similar a los
esquemas nacionales de Garantía, que
tendrían en su centro incentivos econó-
micos a la demanda laboral (bonifica-
ciones y subvenciones a la contratación
principalmente) y la promoción de una
fuerza laboral más productiva a través de
la formación (tanto formal como informal
en relación a competencias blandas, pro-
gramas de segunda oportunidad), junto
a ciertos programas de protección social
(especialmente desinados a la inclusión
en los sistemas de cobertura social de
trabajadores y trabajadoras en el sector
informal) y apoyo a los cuidados para
que las personas jóvenes (especialmente
mujeres jóvenes) puedan conciliar y par-
ticipar en programas de empleo, forma-
ción y buscar oportunidades laborales.
También habría una insistencia creciente
en la promoción del emprendimiento, con
acciones dirigidas a proveer de asesoría
técnica y financiamiento en el desarro-
llo de negocios propios. A esto, podemos
añadir otros programas orientados a fa-
cilitar experiencias en entornos laborales,
con pasantías, becas y prácticas y algu-
nos intentos de mejorar la conexión entre
las personas jóvenes y los servicios de em-
pleo (por ejemplo en Argentina median-
te el programa Jóvenes con Más y Mejor
Trabajo)

consejo de la juventud de españa 29

Informe de Garantía Juvenil - nº 0

un esquema de Garantía
Juvenil exitoso requiere
de una aproximación
integral y coordinada, con
gran implicación de todos
los actores públicos y
privados

Conclusión
Como hemos visto a lo largo de los diferen-
tes casos, un esquema de Garantía Juvenil
exitoso requiere de una aproximación inte-
gral y coordinada, con gran implicación de
todos los actores públicos y privados. Como
ocurría en el caso finlandés, es necesario
un enfoque de asociación público-privado-
personas, que involucre como socios a mi-
nisterios, municipalidades, sindicatos, aso-
ciaciones de empleadores y a las propias
personas jóvenes.

Otra de las claves para un exitoso funciona-
miento del programa es la asistencia indivi-
dualizada y el seguimiento continuado. Así,
tanto en Finlandia como en Dinamarca, hay
un fuerte énfasis en el refuerzo de los Servi-
cios Públicos de Empleo, pero también en la
atención integral, incorporando programas
sociales e incluyendo a la comunidad edu-
cativa en las acciones del programa, de for-
ma que la persona joven obtiene una orien-
tación y asistencia completa y adaptada a
su situación particular. Este enfoque incluiría
por ejemplo la ayuda a los cuidados fami-
liares que se estaría ofreciendo en algunos
países de América Latina. De esta forma, es
evidente que se requiere un enfoque basa-
do en el trabajo en red, que se acerque a las
personas jóvenes con un enfoque holístico
centrado en la persona.

Por último, es necesario implantar un sistema
de seguimiento que provea de información
de calidad, cuantitativa y cualitativa, algo

que salvo en el caso danés19 , no se estaría
cumpliendo en la mayor parte de los Esta-
dos miembros.
Mientras, en España, como señala el último
informe de la Comisión Europea respecto a
la implementación de la Garantía Juvenil20 ,
no existirían mecanismos adecuados para
identificar y alcanzar a aquellas personas
jóvenes más alejados del mercado laboral o
el sistema educativo, y menos para ofrecer-
les una atención individual e integral de ca-
lidad. Como constata este informe, el papel
de los servicios públicos de empleo regio-
nales no está claro y la capacidad general
del Servicio es preocupante, sobre todo en
su capacidad de llegar a las pequeñas y
medianas empresas y de hacer ofertas sos-
tenibles y de calidad.

Además la coordinación entre los diferentes
actores y agencias es problemática y limi-
tada, estando por ejemplo el papel de las
autoridades educativas en el programa son
definir, bloqueando así su participación en
la implementación de un verdadero sistema
de Garantía Juvenil. Tampoco existiría capa-

19 - DEPARTAMENTO DE EMPLEO, ASUNTOS SOCIALES E INCLUSIÓN, Youth Guarantee country by country – Denmark, Comisión Europea, Marzo
de 2016. Disponible en http://ec.europa.eu/social/main.jsp? catId=1161&langId=en&intPageId=3330 [consultado el 25 de Abril de 2016]

20 - DEPARTAMENTO DE EMPLEO, ASUNTOS SOCIALES E INCLUSIÓN, Youth Guarantee country by country – Spain, Comisión Europea, Marzo de 2016.
Disponible en http://ec.europa.eu/social/main.jsp? catId=1161&langId=en&intPageId=3353 [consultado el 25 de Abril de 2016]

 Garantía Juvenil, conceptos y orígenes

30 	 www.cje.org

cidad efectiva para generar informaxtividad
de sus servicios de empleo y trabajo desde
los propios institutos, han logrado unos ex-
celentes resultados. Paradójicamente, pese
a ser uno de los proyectos piloto para la im-
plantación de la Garantía Juvenil en Espa-
ña, han continuado el programa con sus
propios fondos, dada la incapacidad del
sistema de Garantía de transferir recursos
de forma eficaz.

Bibliografía

DEMA, Guillermo y CHACALTANA, Juan (coords.),
Formalizando la informalidad juvenil: experien-
cias innovadoras en América Latina y el Caribe,
Oficina Regional para América Latina y el Cari-
be, OIT, Lima, 2015.

DEPARTAMENTO DE EMPLEO, ASUNTOS SOCIALES E
INCLUSIÓN, Youth Guarantee country by country
– Denmark, Comisión Europea, Marzo de 2016.
Disponible en http://ec.europa.eu/social/main.
jsp?catId=1161&langId=en&intPageId=3330 [con-
sultado el 25 de Abril de 2016]

DEPARTAMENTO DE EMPLEO, ASUNTOS SOCIA-
LES E INCLUSIÓN, Youth Guarantee country by
country – Finland, Comisión Europea, Marzo de
2016. Disponible en http://ec.europa.eu/social/
main.jsp?catId=1161&langId=en&intPageId=3332
[consultado el 25 de Abril de 2016]

DEPARTAMENTO DE EMPLEO, ASUNTOS SOCIALES E
INCLUSIÓN, Youth Guarantee country by coun-
try – Spain, Comisión Europea, Marzo de 2016.
Disponible en http://ec.europa.eu/social/main.
jsp?catId=1161&langId=en&intPageId=3353 [con-
sultado el 25 de Abril de 2016]

EUROPEAN YOUTH FORUM, Youth Organisations
and the Youth Guarantee in Europe (en línea).
Disponible en http://www.youthforum.org/
assets/2014/04/YFJ_YouthOrganisationsAndThe-
YouthGuaranteeInEurope_ INT-PRINT.pdf [consul-
tado el 25 de Abril de 2016];

ILO, Youth guarantees can boost Eurozone reco-
very (en línea), 2012. Disponible en http://www.
ilo.org/global/about-the-ilo/newsroom/news/
WCMS_185166/lang--en/index.htm [consultado
el 25 de Abril de 2016]

MADSEN, Kongshøj, Youth Unemployment and
the Skills Mismatch in Denmark, Policy De-
partment A, Directorate General for Internal
Policies, Marzo de 2015. Disponible en http://
www.europarl.europa.eu/RegData/etudes/
IDAN/2015/536322/IPOL_IDA%282015%29536322_
EN.pdf [consultado el 12 de Marzo de 2015]

MASCHERINI, M., Youth guarantee: Experiences
from Finland and Sweden, European Foundation
for the Improvement of Living and Working Con-
ditions, Dublín, 2012;

En definitiva, el sistema
de Garantía Juvenil tiene
múltiples potencialidades,
aunque también puede
ser criticado por su énfasis
en las carencias de la
propia población juvenil,
en lugar de en las fallas
estructurales de nuestro
sistema productivo y
mercado laboral

consejo de la juventud de españa 31

Informe de Garantía Juvenil - nº 0

Más allá de la Garantía
Juvenil: los límites de las
políticas de activación

Alba Lanau

Doctora en Política Social por la Universidad de Bristol

(alba.lanau@bristol.ac.uk)

Hoy en día en la Unión Europea el riesgo de po-
breza entre los jóvenes está por encima del de los
adultos. En este contexto la Garantía Juvenil se
presenta como un instrumento dirigido, no única-
mente a promover la integración laboral de los
jóvenes, sino también su integración social. Este
modelo de lucha contra la pobreza y la exclusión
no es exclusivo de la Garantía Juvenil. La política
social de la Unión Europea tiende a asimilar in-
clusión integración social y con integración eco-
nómica y en particular, con la participación en el
mercado laboral, y por consiguiente a presentar
las políticas de activación como solución a la po-
breza y exclusión social. Este articulo considera
hasta qué punto programas como la Garantía Ju-
venil pueden ser efectivos en reducir el riesgo de

32 	 www.cje.org

Introducción

Actualmente en la Unión Europea (UE) el riesgo de pobreza
entre los jóvenes está por encima del de los adultos21. La
situación en España es particularmente desalentadora.
El ratio de pobreza monetaria asciende al 36% entre los
jóvenes de 16 a 29 años, frente al 29% para el total de la
población22. Es decir casi uno de cada cuatro jóvenes vive
en un hogar cuyos ingresos están por debajo de la línea
de pobreza. Esta cifra sería notablemente más alta de no
ser porque en España se da una de las emancipaciones
más tardías de la UE. Los jóvenes españoles abandonan
el hogar parental alrededor de los 30, comparado con
26 de media. Según el Observatorio de la emancipación
del Consejo de la Juventud de España23 casi ocho de
cada diez jóvenes viven con sus padres, y más de la mitad
de jóvenes empleados reporta que su trabajo no les
proporciona independencia económica. Adicionalmente,
los jóvenes se enfrentan a dificultades crecientes para
asegurar un puesto de trabajo estable24.￼￼￼

La respuesta de la UE al creciente riesgo de pobreza y
exclusión social entre este colectivo ha sido la promoción
de políticas de activación. Las políticas de activación tienen
como objetivo fomentar la integración laboral de colectivos
al margen del mercado de trabajo (ej. desempleados,
inactivos)25. La última iniciativa de la UE en el área de

pobreza y exclusión social entre los jóvenes es-
pañoles y sugiere que en un contexto de eleva-
do desempleo, alta temporalidad, salarios bajos
y protección social débil es poco probable que
la Garantía Juvenil tenga un efecto positivo sobre
las tasas de pobreza juvenil.

21 - E U R O S T A T , Being Young in Europe today, 2015. D i s p o n i b l e e n : http://ec.europa.eu/eurostat/documents/3217494/6776245/KS-05-
14-031-EN-N.pdf/18bee6f0-c181-457d- ba82-d77b314456b9 [consultado el 12 de Mayo de 2016]

22 -Ibídem.
23 -HABITUS, Observatorio de emancipación n 10, CJE, 1r Trimestre 2015.
24 -O I T , Global employment trends for youth, OIT, Ginebra, 2012. Disponible en http://www.ilo.org/global/research/global-reports/global-

employment-trends/WCMS_171571/lang--nl/index.htm [consultado el 12 de Mayo de 2016]

consejo de la juventud de españa 33

Informe de Garantía Juvenil - nº 0

juventud es la Garantía Juvenil26. La Garantía Juvenil insta
a los Estados Miembros a proveer a todos los ciudadanos
menores de 25 años una plaza de educación, formación,
prácticas o empleo, en un periodo inferior a cuatro meses
desde la finalización de sus estudios o su entrada en
situación de desempleo27. El programa de Garantía Juvenil
se presenta como un instrumento dirigido no únicamente
a promover la integración laboral de los jóvenes, sino
también su integración social.

Actualmente la Garantía Juvenil está todavía en sus
inicios, y será necesario esperar para poder evaluar sus
efectos de manera rigurosa. En una evaluación preliminar,
la Corte Europea de Auditores28 advierte que el programa
nace con una serie de limitaciones. Los autores del informe
indican que la Garantía Juvenil se ha desarrollado sin
evaluación de impacto o estimación detallada de costes.
Además, el reporte sugiere que los fondos dedicados
al programa son insuficientes a la vista de las actuales
cifras de desempleo juvenil en Europa, y lamenta la falta
de mecanismos de control y evaluación. Finalmente, la
noción de oferta de trabajo aceptable no está definida,
quedando en manos de los estados miembros determinar
el tipo de empleo (duración, cualificación, horario, salario,
componente formativo) que se ofrece en el programa.
Estas limitaciones no son exclusivas de la Garantía Juvenil, y
anteriores iniciativas de la UE han recibido críticas similares29.
Este articulo considera hasta qué punto programas como
la Garantía Juvenil pueden ser efectivos en reducir el riesgo
de pobreza y exclusión social entre los jóvenes españoles
y sugiere que en un contexto de elevado desempleo, alta
temporalidad, salarios bajos y protección social débil30 es
poco probable que la Garantía Juvenil tenga un efecto
positivo sobre las tasas de pobreza juvenil.

25 - GRAZIANO, P. R., “Converging worlds of activation?: Activation policies and governance in Europe and the role of the EU” en International
Journal of Sociology and Social Policy, Vol. 32, no 5/6, 2012, ps. 312– 326.

26 - HERNÁNDEZ, E. y GENTILE, A., “Diseño y aplicación de la garantía juvenil en España” en Políticas de juventud. V Congreso de la red Española
de política social, Barcelona, Febrero, 2015.

27 - COMISIÓN EUROPEA, Juventud en movimiento, Comisión Europea, Bruselas, 2010.
28 - CORTE EUROPEA DE AUDITORES, EU Youth Guarantee: first steps taken but implementation risks ahead. Special Report 3, UE, Luxemburgo, 2015,

Disponible en: http://www.eca.europa.eu/Lists/ECADocuments/SR15_03/SR15_03_EN.pdf [consultado el 12 de Mayo de 2016]
29 - SILVER, The process of social exclusion: the dynamics of an evolving concept, Chronic Poverty Research Centre, Dept. of Sociology, Brown Uni-

versity, 2007; LAHUSEN, C., SCHULZ, N. y GRAZIANO, P. R., “Promoting social Europe? The development of European youth unemployment policies”
en International Journal of Social Welfare, Vol. 22, no 3, 2013, ps. 300–309.

30 - TABERNA, F. y CAMPOS, L., Calidad, empleo joven, becarios y prácticas, CJE, Madrid, 2014. Disponible en: http://www.cje.org/descargas/
cje5465.pdf [consultado el 12 de Mayo de 2016]

 Más allá de la Garantía Juvenil: ...

Las políticas
de activación

En su programa ‘Juventud en Movimiento’
la UE ha consagrado la activación como
uno de los pilares de las intervenciones en
materia de juventud al afirmar que “unas
medidas de activación eficaces y la condi-
cionalidad deben garantizar que las presta-
ciones se concedan solo si el joven en cues-
tión busca trabajo activamente o si sigue
estudiando o formándose”31. El criterio de
condicionalidad establece la participación
en medidas de activación como requisito
para el acceso a ayudas y prestaciones. Las
políticas de activación no son exclusivas de
las intervenciones en materia de la juventud,
sino que reflejan una transformación del es-
tado de bienestar por la cual el principio de
condicionalidad remplaza (parcialmente) a
los de universalidad y protección mínima32.
El estado transfiere así a los individuos la res-
ponsabilidad por el desempleo33.

Las medidas de activación han sido un com-
ponente central de la política juvenil de la
UE desde la década de los 90. En 2001, el es-
tudio de IARD sobre el estado de la juventud
y las políticas de juventud en Europa, con-
cluía que la mayor parte de las iniciativas
estudiadas se enfocaban a alterar las actitu-
des o acciones de los jóvenes. En contraste,
solo una pequeña parte de los programas
tenían por objetivo reducir las barreras a la
entrada en el mercado laboral, o fomentar
la creación de empleo. Esta tendencia se
ha mantenido en subsiguientes programas.
Lahusen, Schulz y Graziano34 concluyen su
examen de las políticas de empleo juvenil
de la UE como sigue: ‘Actualmente las prin-
cipales iniciativas en el área de juventud se

encaminan hacia un modelo Europeo de
protección precaria que provee un sistema
de bienestar social débil y enfatiza la inclu-
sión en el mercado laboral’. La protección
social de los jóvenes y la lucha contra la
pobreza quedan así relegadas a objetivos
secundarios de la política juvenil.

El uso de los programas de activación como
mecanismo de integración social se basa
en la premisa que el ingreso derivado de
un empleo es la mejor protección contra la
pobreza. Dado que los trabajadores tienen
menores tasas de pobreza que inactivos o
desempleados, facilitando la integración
de estos sectores de la población en el mer-
cado laboral, se reducirían las tasas de po-
breza. Sin embargo, la evidencia empírica
sugiere que un aumento en las tasas de
empleo no necesariamente se traduce en
reducciones en la tasa de pobreza35. Uno de
los factores que explica esta aparente pa-
radoja es la calidad del empleo. No todos
los empleos protegen de la pobreza. Este
efecto únicamente se consigue si los ingre-
sos derivados del empleo, son suficientes
para elevar al trabajador por encima de la
línea de la pobreza36. La temporalidad, los
bajos salarios y la subocupación, limitan los
ingresos asociados con la actividad laboral
y con ello la capacidad de las medidas de
integración laboral como mecanismo de in-
tegración social y económica.

Los programas de
activación en el
contexto español
Las políticas de activación transfieren la res-
ponsabilidad de la inactividad laboral al

34 	 www.cje.org

consejo de la juventud de españa 35

Informe de Garantía Juvenil - nº 0

La temporalidad, los
bajos salarios y la
subocupación, limitan los
ingresos asociados con
la actividad laboral y con
ello la capacidad de las
medidas de integración
laboral como mecanismo
de integración social y
económica

individuo, obviando factores estructurales y
otras barreras al empleo37. En España a las
elevadas cifras de desempleo juvenil (por
encima del 50%) se le unen unas de las ta-
sas más elevadas de temporalidad en occi-
dente38. El 65% de los jóvenes de entre 16 y
24 y más del 40% de los de entre 25 y 29 años
tienen un contrato temporal, muy por enci-
ma de la media europea que se sitúa res-
pectivamente en 43% y 22%39. La temporali-
dad está asociada no solo con irregularidad
en los ingresos, sino también con salarios
más bajos: casi un tercio de los trabajadores
temporales reciben salarios bajos, compa-
rado con uno de cada cinco trabajadores
con contrato indefinido40. De manera similar,
los salarios bajos son más comunes entre los
jóvenes que entre los trabajadores mayores.
Davia41 (2014) reporta que más de la mitad
de los menores de 20 años que trabajan per-
ciben un salario bajo. La cifra se reduce al
30% para trabajadores de entre 20 y 29 años,
y se sitúa entre el 17-20% para los mayores
de 40. La alta incidencia de temporalidad y
bajos salarios entre los jóvenes españoles
limitan la capacidad del mercado laboral
para reducir la pobreza juvenil.

Pese a que el trabajo a tiempo parcial está
menos extendido en España que en otros
países Europeos, un número creciente de
jóvenes trabaja bajo este tipo de contrato.

Aproximadamente un 40% de los jóvenes de
entre 15 y 24 años trabajan a tiempo par-
cial (30 horas o menos por semana), la cifra
desciende a 20% para aquellos de entre 25
y 29 años42. Una parte de este porcentaje
corresponde a jóvenes que compaginan el
trabajo con los estudios o el cuidado, lo que
se podría definir como trabajo parcial vo-
luntario. Pero siete de cada diez jóvenes con

un contrato a tiempo parcial declara que
les gustaría trabajar a tiempo completo43. El
empleo parcial involuntario se ha doblado
desde el inicio de la crisis, en 2007 constituía
solo un 35% del total. Así pues, una creciente
minoría de jóvenes trabaja menos horas de

36 - HALLERÖD, B. y EKBRAND, H., “Labour market trajectories and young Europeans capabilities to avoid poverty, social exclusion and dependency:
a comparative analysis of 23 European countries” en WorkAble final report: A comparison of effects on capabilities in transitions to the labour
market, Comisión Europea, 2013, ps. 115–136; MACDONALD, R., “Underemployment and precarite: the new condition of youth?” en Lifelong
Learning in Europe, 2013. Disponible en http://www.elmmagazine.eu/articles/underemployment- and-precarit-the-new-condition-of-youth
[consultado el 12 de Mayo de 2016]

37 - FRANCE, A., “From Being to Becoming: The Importance of Tackling Youth Poverty...op.cit.
38 - OIT, Global employment trends for youth...op.cit
39 - EUROSTAT, Being Young in Europe today...op.cit. A este respecto es necesario reconocer que en el trabajo a tiempo parcial hay también una

cuestión de género: las mujeres tienen un 50% más de probabilidad de trabajar a tiempo parcial.
40 - DAVIA, M., Evolución del empleo de bajos salarios en España, Documento de Trabajo 4.2, Fundacion Foessa, 2014. Disponible en: http://

foessa2014.es/informe/uploaded/documentos_trabajo/16102014141914_694.pdf [consultado el 12 de Mayo de 2016]
41 - Ibídem
42 - EUROSTAT, Being Young in Europe today...op.cit. A este respecto es necesario reconocer que en el trabajo a tiempo parcial hay también una

cuestión de género: las mujeres tienen un 50% más de probabilidad de trabajar a tiempo parcial.

36 	 www.cje.org

 Más allá de la Garantía Juvenil: ...

las que desearía, obteniendo as su vez un
menor nivel de ingresos. En España es ne-
cesario un compromiso para la creación de
puestos de empleo estables y de calidad
para los jóvenes.

Más allá de las limitaciones del mercado
de trabajo español para generar empleos
que garanticen un ingreso suficiente, las
intervenciones destinadas a fomentar la
empleabilidad a través de la participa-
ción en programas de formación y prác-
ticas a menudo se encuentran con el
problema de las “puertas giratorias”44. Sin
un compromiso de creación de empleo,
estas intervenciones constituyen una so-
lución temporal: los jóvenes abandonan
el desempleo solo para regresar a esta
situación al finalizar el programa. Los pro-
gramas de activación se convierten así en
un mecanismo de puertas giratorias en
que los jóvenes encadenan desempleo,
formación y precariedad45. Los bajos ra-
tios de conversión de contratos tempora-
les en indefinidos -un 10% en el último año
según la patronal46- apoyan esta hipóte-
sis. Las intervenciones públicas deben re-
conocer las dificultades que los jóvenes
encuentran no solo para acceder al mer-
cado laboral, sino también para obtener
un empleo que les permita evitar la po-
breza. Si los gobiernos pretenden que el
empleo sea un mecanismo eficiente para
reducir la pobreza juvenil, es necesario un
compromiso para la creación de puestos

de empleo estables y de calidad para los
jóvenes. A su vez, hay creciente evidencia
de que generar buenos empleos no es su-
ficiente para reducir la pobreza.

Tasas de ocupación
y pobreza
Las limitaciones de las políticas de activa-
ción como mecanismo de lucha contra la
pobreza y la exclusión, no derivan única-
mente a las características del mercado
laboral español. Recientemente una serie
de estudios han analizado la relación en-
tre tasas de actividad y pobreza en Euro-
pa. Hasta el momento no hay evidencia
de una relación positiva entre activación
y reducción de pobreza47. Taylor-Gooby,

Gumy y Otto48 sugieren que, de hecho,
los objetivos de incrementar el empleo
y reducir la pobreza pueden ser contra-

Las políticas de
activación transfieren
la responsabilidad de
la inactividad laboral
al individuo, obviando
factores estructurales y
otras barreras al empleo

43 - Ibídem.
44 - MACDONALD, R., “Underemployment and precarite: the new condition of youth?...op.cit.
45 - Ibídem; SILVER, The process of social exclusion...op.cit.
46 - ASEMPLEO (2016) El empleo temporal está demostrando ser la llave para acceder al mercado laboral, Asempleo, 2016. Disponible en http://

www.asempleo.com/actualidad_notasint.asp?id=125 [consultado el 12 de Mayo de 2016]
47 - CANTILLON, B., “The paradox of the social investment state: growth, employment and poverty in the Lisbon era” en Journal of European Social

Policy, Vol. 21, no 5, 2011, ps. 432–449; TAYLOR-GOOBY, P., GUMY, J. M. y OTTO, A., “Can “New Welfare” Address Poverty through More and Better
Jobs?” en Journal of Social Policy, Vol. 44, no 01, 2015, ps. 83–104; VAN VLIET, O. y WANG, C., “Social Investment and Poverty Reduction:...op.cit.

48 - TAYLOR-GOOBY, P., GUMY, J. M. y OTTO, A., “Can “New Welfare” Address Poverty...op.cit.

consejo de la juventud de españa 37

Informe de Garantía Juvenil - nº 0

dictorios. Usando datos de 17 países Eu-
ropeos, incluyendo España, para el perio-
do 2001-2007 (una etapa de crecimiento
económico en el continente), los análisis
estadísticos de los autores muestran que
las políticas que incrementan la partici-
pación en el mercado laboral, como las
políticas de activación y conciliación, no
son necesariamente efectivas en reducir
la pobreza. De hecho, en el estudio, la in-
versión en políticas de activación presen-
ta una correlación positiva con la tasa de
pobreza. Otros trabajos han alcanzado
conclusiones similares49.

Van Vliet y Wang50 examinan por qué, pese
al aumento en las tasas de empleo en las
últimas décadas, las tasas de pobreza en
Europa se han mantenido estables. Los au-
tores identifican tres factores principales. Pri-
mero, un aumento de la pobreza entre los
desempleados como consecuencia de la
reducción de prestaciones y la imposición
de criterios de condicionalidad. Estas medi-
das que tienen por objeto ‘incentivar el em-
pleo’ han conllevado un descenso de los in-
gresos de los desempleados. Segundo, Van
Vliet y Wang señalan que las ganancias en
empleo no se han distribuido de manera
equitativa, los hogares con pocos ingresos
se han beneficiado en menor medida de
la creación de empleo que las clases más
acomodadas. Finalmente, las políticas de
activación suponen una transferencia de

recursos del estado de bienestar de los más
desfavorecidos, a las clases medias. Las po-
líticas de activación tienden a beneficiar a
aquellos que ya están empleados o en po-
sición de estarlo. Los colectivos más aleja-
dos del mercado laboral experimentan más
dificultades para acceder a los nuevos pro-
gramas así como para mantener sus pres-
taciones bajo criterios de condicionalidad.
Adicionalmente, en un contexto de recortes
en el gasto social, la expansión de las políti-
cas de activación es a menudo sufragado
a expensas de otros programas dirigidos a
los más vulnerables incrementando el ries-
go de pobreza51. La evidencia sugiere que
la sustitución de programas universales y
de suelo mínimo, por prestaciones sujetas
a condiciones de activación, reduce la ca-
pacidad del estado para reducir la pobreza
entre sus ciudadanos.

La protección social de los más vulnerables
es un factor clave en el éxito de las interven-
ciones de lucha contra la pobreza. El estado
de bienestar español es comparativamen-
te poco generoso, particularmente con los
más jóvenes52. España es, junto a otros es-
tados de la región mediterránea, uno de los
países que muestra menor capacidad para
reducir pobreza entre los jóvenes53. Este he-
cho se explica tanto por la debilidad gene-
ral del sistema de protección social, como
por la prioridad asignada a las políticas que
favorecen a los mayores (pensiones, salud)

49 - CANTILLON, B., “The paradox of the social investment state...op.cit.; VAN VLIET, O. y WANG, C., “Social Investment and Poverty Reduction...op.cit.
50 - Ibídem.
51 - CANTILLON, B., “The paradox of the social investment state...op.cit.; TAYLOR-GOOBY, P., GUMY, J. M. y OTTO, A., “Can “New Welfare” Address

Poverty...op.cit.
52 - MARI KLOSE, P., MARI KLOSE, M., ARCARONS, A. y LANAU, A., “Joves, família i règims de benestar” en ALEGRE, M. A. (ed.) El règim de benestar

juvenil a Catalunya, Bellaterra, 2009, ps. 204–251. Disponible en http://www.ciimu.org/images/stories/CIIMU/regim_benestar_juvenil_cat.pdf.
[consultado el 12 de Mayo de 2016]

53 - GUILLEN, A. M. y PAVOLINI, E., “Young adults, poverty and the role of social policies”, en KNIJN, T. (ed.) Work, Family, Policies and transitions to
adulthood in Europe, Palgrave Macmillan (Work and welfare in Europe), Houndmills, 2012, ps. 155–179.

38 	 www.cje.org

 Más allá de la Garantía Juvenil: ...

en detrimento de áreas como ayudas a fa-
milias, educación infantil o vivienda que con
mayor impacto en las condiciones de vida
de la población joven54. Adicionalmente, el

sistema protección de desempleo excluye
de facto a una fracción significativa de jó-
venes a través de los requerimientos de con-
tribución55. El estado de bienestar español
ofrece así una protección limitada a los más
jóvenes. Las políticas de activación, por si so-
las, no son suficientes para compensar una
red de protección social precaria.

Conclusión
La política social de la Unión Europea
tiende a asimilar inclusión con integra-
ción social y con integración económica

y en particular, con la participación en
el mercado laboral, y por consiguiente
a presentar las políticas de activación
como solución a la pobreza y exclusión
social56. En el ámbito de juventud, la UE
ha propuesto la Garantía Juvenil como
mecanismo clave para fomentar la inte-
gración de los jóvenes. Sin embargo, la
evidencia sugiere que hay razones para
dudar de la capacidad de las políticas
de activación como mecanismos para
reducir la pobreza y exclusión social. Esto
es especialmente cierto en el caso espa-
ñol, donde el mercado de trabajo juvenil
presenta elevadas tasas de temporalidad,
bajos salarios y trabajo parcial involun-
tario. La precariedad laboral y los bajos
salarios se traducen a menudo en ingre-
sos insuficientes para salir de la pobreza.
En este contexto, promover la participa-
ción en el mercado laboral, es una solu-
ción insuficiente para reducir la pobreza
juvenil57. Por otra parte, la aplicación de
requerimientos de condicionalidad –por
ejemplo para mantener la prestación de
desempleo- en un contexto de recesión58
en que las oportunidades para encontrar
empleo se ven reducidas parece todavía
más problemático.

Las limitaciones de las políticas de acti-
vación como mecanismo para reducir la
pobreza juvenil requieren el desarrollo de
respuestas alternativas. En este sentido,
son necesarias políticas de creación de
empleo e intervenciones que fomenten el

La evidencia sugiere
que la sustitución de
programas universales
y de suelo mínimo, por
prestaciones sujetas a
condiciones de activación,
reduce la capacidad
del estado para reducir
la pobreza entre sus
ciudadanos

54 - MARI KLOSE, P., MARI KLOSE, M., ARCARONS, A. y LANAU, A., “Joves, família i règims de benestar...op.cit.
55 - MATO, F. J., “Spain: fragmented unemployment protection in a segmented labour market” en CLASEN, J. y CLEGG, D. (eds) Regulating the risk

of unemployment: national adaptations to post-industrial labour markets in Europe, Oxford University Press, Oxford, 2011.
56 - LEVITAS, R., “The idea of social inclusion” en Social Inclusion Research Conference, Ottawa, 2013. Disponible en http://www.ccsd.ca/events/

inclusion/papers/rlevitas.htm [consultado el 12 de Mayo de 2016]; LAHUSEN, C., SCHULZ, N. y GRAZIANO, P. R., “Promoting social Europe?...op.cit.
57 - Ibídem
58 - Pese al tímido crecimiento económico de los últimos dos años el desempleo juvenil continua en cotas históricas (Eurostat, 2015).
59 - CORTE EUROPEA DE AUDITORES, EU Youth Guarantee: first steps taken...op.cit.

consejo de la juventud de españa 39

Informe de Garantía Juvenil - nº 0

empleo de calidad. Una limitación clave
de la Garantía Juvenil, es precisamente
la falta de requisitos mínimos sobre la ca-
lidad del empleo a ofrecer a los jóvenes59.
La integración en el mercado laboral úni-
camente puede ser una ruta de salida de
la pobreza si da lugar a un empleo es-
table y éste ofrece salarios adecuados60.
En este sentido, para la reducción de la
pobreza juvenil son necesarias políticas
dirigidas a mejorar la situación de los
trabajadores con bajos salarios y en em-
pleos temporales o inestables. A su vez, es
necesario reconocer que la creación de
puestos de trabajo de calidad, es un re-
querimiento necesario pero no suficiente
para erradicar la pobreza juvenil. Las po-
líticas de integración focalizadas exclu-
sivamente en el empleo tienden a dejar
desprotegidos a los jóvenes más vulnera-
bles, por ejemplo aquellos con problemas
de salud o responsabilidades de cuida-
do61. Por ello, sería deseable el desarrollo
de un sistema de prestaciones universa-
les (como la renta mínima o el ingreso
mínimo vital) que garanticen unas con-
diciones de vida mínimas para los más
vulnerables. Algunos países Europeos se
están moviendo en esta dirección. Tanto
Francia como Bélgica recientemente han
reducido los requerimientos que no per-
mitían a los mejores de 25 años acceder
a los programas de garantía de ingresos62.
Políticas universales de este tipo tienden

a beneficiar a los sectores con menores
ingresos, y son más efectivas a la hora de
reducir la pobreza que las medidas de
activación63.

La falta de atención a factores como la
calidad del empleo, la precariedad labo-
ral y la protección social de los jóvenes en
las intervenciones públicas refuerzan no
solo la precariedad de este colectivo en
el presente, sino que han sido asociados
con un incremento en el futuro riesgo de
pobreza y desempleo y ponen en riesgo
su integración social en el largo plazo64.
Trabajadores jóvenes pobres, con bajas
contribuciones al sistema de protección
social, tienen altas probabilidades de
convertirse a la larga en adultos y pen-
sionistas pobres. Obviar el problema de la
pobreza y la precariedad juvenil hoy, es
sembrar hambre para mañana.

BIBLIOGRAFÍA

ASEMPLEO, El empleo temporal está demostrando ser
la llave para acceder al mercado laboral, Asempleo,
2016. Disponible en http://www.asempleo.com/
actualidad_notasint.asp?id=125 [consultado el 12 de
Mayo de 2016]

60 - HALLERÖD, B. y EKBRAND, H., “Labour market trajectories and young Europeans capabilities to avoid poverty, social exclusion and dependency:
a comparative analysis of 23 European countries” en WorkAble final report: A comparison of effects on capabilities in transitions to the labour
market, Comisión Europea, 2013, ps. 115–136.

61 - FRANCE, A., “From Being to Becoming: The Importance of Tackling Youth Poverty...op.cit.; PINTELON, O., CANTILLON, B., BOSCH, K. V. y WHELAN,
C. T., “The social stratification of social risks: The relevance of class for social investment strategies” en Journal of European Social Policy, Vol. 23,
no 1, 2013, ps. 52– 67.

62 - COCKX, B.,Youth Unemployment in Belgium: Diagnosis and Key Remedies, IZA Policy Paper 66, Institute for the Study of Labor (IZA), 2013.
Disponible en: https://ideas.repec.org/p/iza/izapps/pp66.html [consultado el 12 de Mayo de 2016]; PINTELON, O., CANTILLON, B., BOSCH, K.
V. y WHELAN, C. T., “The social stratification of social risks...op.cit.

63 - VAN VLIET, O. y WANG, C., “Social Investment and Poverty Reduction...op.cit.
64 - SILVER, The process of social exclusion...op.cit.

40 	 www.cje.org

 Más allá de la Garantía Juvenil: ...

CANTILLON, B., “The paradox of the social investment
state: growth, employment and poverty in the Lisbon
era” en Journal of European Social Policy, Vol. 21, no 5,
2011, ps. 432–449.

CHEVALIER, T. y PALIER, B., “The dualisation of policies
towards young people in France: Between familism
and activation” en ANTONUCCI, L., HAMILTON, M., y
ROBERTS, S. (eds) Young People and Social Policy in
Europe: Dealing with Risk, Inequality and Precarity in
Times of Crisis, Palgrave Macmillan, Houndmills, 2014,
ps. 189–209.

COCKX, B.,Youth Unemployment in Belgium: Diagnosis
and Key Remedies, IZA Policy Paper 66, Institute for the
Study of Labor (IZA), 2013. Disponible en: https://ideas.
repec.org/p/iza/izapps/pp66.html [consultado el 12 de
Mayo de 2016]

COMISIÓN EUROPEA, Juventud en movimiento,
Comisión Europea, Bruselas, 2010.

CORTE EUROPEA DE AUDITORES, EU Youth Guarantee:
first steps taken but implementation risks ahead.
Special Report 3, UE, Luxemburgo, 2015, Disponible
en: http://www.eca.europa.eu/Lists/ECADocuments/
SR15_03/SR15_03_EN.pdf [consultado el 12 de Mayo de
2016]

DAVIA, M., Evolución del empleo de bajos
salarios en España, Documento de Trabajo 4.2,
Fundacion Foessa, 2014. Disponible en: http://
foessa2014.es/informe/uploaded/documentos_
trabajo/16102014141914_694.pdf [consultado el 12 de
Mayo de 2016]

EUROSTAT,Being Young in Europe today,2015.
Disponible en: http://ec.europa.eu/eurostat/
documents/3217494/6776245/KS-05-14-031-EN-N.
pdf/18bee6f0-c181-457d- ba82-d77b314456b9
[consultado el 12 de Mayo de 2016]

FLAQUER, L., “La articulación entre familia y Estado de
bienestar en los países de la Europa del sur” en Papers:
revista de sociología, no 73, 2004, ps. 27–58.

FRANCE, A., “From Being to Becoming: The Importance
of Tackling Youth Poverty in Transitions To Adulthood”
en Social Policy and Society, Vol. 7, no 04, 2008, ps.
495–505.

GRAZIANO, P. R., “Converging worlds of activation?:
Activation policies and governance in Europe and the
role of the EU” en International Journal of Sociology
and Social Policy, Vol. 32, no 5/6, 2012, ps. 312–326.

GUILLEN, A. M. y PAVOLINI, E., “Young adults, poverty
and the role of social policies”, en KNIJN, T. (ed.) Work,
Family, Policies and transitions to adulthood in Europe,
Palgrave Macmillan (Work and welfare in Europe),
Houndmills, 2012, ps. 155–179.

HABITUS, Observatorio de emancipación n 10, CJE, 1r
Trimestre 2015.

HALLERÖD, B. y EKBRAND, H., “Labour market
trajectories and young Europeans capabilities to
avoid poverty, social exclusion and dependency:
a comparative analysis of 23 European countries”
en WorkAble final report: A comparison of effects
on capabilities in transitions to the labour market,
Comisión Europea, 2013, ps. 115–136.

HERNÁNDEZ, E. y GENTILE, A., “Diseño y aplicación de
la garantía juvenil en España” en Políticas de juventud.
V Congreso de la red Española de política social,
Barcelona, Febrero, 2015.

LAHUSEN, C., SCHULZ, N. y GRAZIANO, P. R., “Promoting
social Europe? The development of European youth
unemployment policies” en International Journal of
Social Welfare, Vol. 22, no 3, 2013, ps. 300–309.

LEVITAS, R., “The idea of social inclusion” enSocial
Inclusion Research Conference, Ottawa, 2013.
Disponible en http://www.ccsd.ca/events/inclusion/
papers/rlevitas.htm [consultado el 12 de Mayo de
2016]

MACDONALD, R., “Underemployment and precarite:
the new condition of youth?” en Lifelong Learning in
Europe, 2013. Disponible en http://www.elmmagazine.
eu/articles/underemployment-and-precarit-the-new-
condition-of-youth [consultado el 12 de Mayo de 2016]

MARI KLOSE, P., MARI KLOSE, M., ARCARONS, A. y
LANAU, A., “Joves, família i règims de benestar” en
ALEGRE, M. A. (ed.) El règim de benestar juvenil a
Catalunya, Bellaterra, 2009, ps. 204–251. Disponible en
http://www.ciimu.org/images/stories/CIIMU/regim_
benestar_juvenil_cat.pdf. [consultado el 12 de Mayo
de 2016]

MATO, F. J., “Spain: fragmented unemployment
protection in a segmented labour market” en
CLASEN, J. y CLEGG, D. (eds) Regulating the risk of
unemployment: national adaptations to post-industrial
labour markets in Europe, Oxford University Press,
Oxford, 2011.

O I T , Global employment trends for youth, OIT,
Ginebra, 2012. Disponible en http://www.ilo.org/global/
research/global-reports/global-employment-trends/
WCMS_171571/lang-- nl/index.htm [consultado el 12 de
Mayo de 2016]

PINTELON, O., CANTILLON, B., BOSCH, K. V. y WHELAN, C.
T., “The social stratification of social risks: The relevance
of class for social investment strategies” en Journal of
European Social Policy, Vol. 23, no 1,

￼￼￼￼￼￼￼￼￼￼

2013, ps. 52–67.

SILVER, The process of social exclusion: the dynamics
of an evolving concept, Chronic Poverty Research
Centre, Dept. of Sociology, Brown University, 2007.

TABERNA, F. y CAMPOS, L., Calidad, empleo joven,
becarios y prácticas, CJE, Madrid, 2014. Disponible
en: http://www.cje.org/descargas/cje5465.pdf
[consultado el 12 de Mayo de 2016]

TAYLOR-GOOBY, P., GUMY, J. M. y OTTO, A., “Can “New
Welfare” Address Poverty through More and Better
Jobs?” en Journal of Social Policy, Vol. 44, no 01, 2015,
ps. 83–104.

VAN VLIET, O. y WANG, C., “Social Investment and
Poverty Reduction: A Comparative Analysis across
Fifteen European Countries” en Journal of Social Policy,
Vol. 44, no 03, 2015, ps. 611–638.

Informe de Garantía Juvenil - nº 0

El problema del desempleo juvenil en España es de
gran magnitud. El número de personas desempleadas
menores de 30 años es del 26,9% una cifra muy supe-
rior a la de nuestros vecinos europeos. Del total de per-
sonas jóvenes desempleadas, el 12,1% tiene entre 16 y
19 años, el 41,4% entre 20 y 24 años y el 46,6% entre 25
y 29. Por niveles de educación, el 10,2% tiene sólo estu-
dios primarios o inferiores, el 40,7% cursaron la Educa-
ción Secundaria pero no la terminaron, el 11,8% cuen-
ta con estudios secundarios y el 23,8% con estudios
superiores. Según las cifras, la población juvenil que
no acabó la ESO, aunque sí la primaria, es la que tiene
más problemas para encontrar empleo seguida de la
población joven con estudios superiores.

Garantía juvenil como
estrategia de crecimiento y

desarrollo social
Mª Ángeles Gómez Benítez

y Jacobo Ferrer Hernández

Mª Ángeles Gómez Benítez, técnico del área socioeconómica del Consejo de la

Juventud y doctorando en Economía por la Universidad Complutense de Madrid.

consejo de la juventud de españa 41

42 	 www.cje.org

Introducción
A pesar de que el desempleo juvenil se ha
agravado con la crisis, en España los problemas
del abandono escolar, la sobrecualificación,
la alta volatilidad del empleo y la precariedad
laboral han sido característicos de la economía
española y su sistema productivo. Entre las
principales causas del desempleo juvenil se suelen
citar al alto porcentaje de abandono escolar,
el escaso peso de la formación profesional de
grado medio, la falta de idiomas de las personas
jóvenes, así como los bajos niveles de autoempleo
e iniciativa empresarial entre la población joven.
Además, las altas tasas de desempleo, en edades
superiores, provoca que para cada oferta de
trabajo haya un gran número de demandantes,
tanto experimentados como nóveles, y que
el empresariado sesgue sus decisiones de
contratación por una experiencia que, en
ocasiones, significa poco más que para realizar
una criba inicial más estricta, cuando no optan
por ofrecer condiciones laborales muy por debajo
de las correspondientes a su categoría profesional,
formación o experiencia. Todo esto se traduce
en una fuerte precarización laboral que alcanza,
incluso, a la juventud altamente cualificada.

Los contratos en prácticas, las becas o
prácticas en empresas son algunas de las
figuras jurídicas a las que recurren las empresas
para emplear a jóvenes por debajo de su
cualificación, lo que se justifica habitualmente
con el argumento de que el trabajo desarrollado
en el marco de prácticas o becas es en sí
mismo menos cualificado del requerido, el
cual se acompaña de un aprendizaje o
formación que no repercute directamente en
la empresa. Es decir, que la formación en el
puesto es en sí la retribución que corresponde
a un trabajo realizado con una aptitud inferior
a la necesaria para alcanzar la productividad

 Garantía Juvenil como estrategia ...

consejo de la juventud de españa 43

Informe de Garantía Juvenil - nº 0

media en el puesto en concreto. El sentido
de una modalidad contractual como este,
si no puede ser el crear puestos de trabajo
directos, es el de formar para el trabajo en la
propia empresa donde se realiza la formación
o en cualquier otra si el trabajador deseara
moverse laboralamente. De lo contrario, ¿qué
sentido tendría el esfuerzo formativo cuando
su trabajo no es suficientemente productivo
debido, precisamente, a la inadecuada o
inexistente formación? La realidad es que al
término del contrato la asimilación del puesto en
prácticas o de becario a un puesto de trabajo
cualificado sólo sucede raramente, revelando
la distancia entre la cualificación formal,
considerada exclusiva del desempeño laboral
efectivo y causa del contrato en prácticas, y la
cualificación real, la verdaderamente necesaria
para el desarrollo de una actividad económica.

Además de los problemas citados, la
temporalidad, parcialidad no deseada o las
jornadas completas encubiertas en contratos
de media jornada son formas distintas de
precariedad a la que está expuesta la juventud
trabajadora española, y que se alimenta de la
inseguridad y necesidad de encontrar un puesto
de trabajo para reproducirse individualmente y
dar los primeros pasos de una trayectoria vital
emancipada.

Tanto las instituciones europeas como el
gobierno español han puesto en marcha
distintas iniciativas para solventar el problema sin
que éstas hayan llegado a constituir ningún éxito
evaluable. En las líneas que siguen se intentará
aclarar que es la propia concepción de estas
iniciativas la que impide que caiga la tasa de
desempleo juvenil, trabajando en contra no
sólo de los objetivos declarados, sino del rédito
político que entrañaría el alivio de una situación
social tan perjudicial para la sociedad y sensible
a cualquier mejora que pueda experimentar.

44 	 www.cje.org

Garantía Juvenil como
parte de la Estrategia
2020.

A pesar de que antes de la crisis ya se habían
detectado problemas en la transición del mun-
do académico al laboral en las personas jó-
venes, en 2010 cuando se pone en marcha la
Estrategia 2020 que pretendía (en la década
2010-2020) que la Unión Europea volviese a la
senda del crecimiento gracias a la economía
del conocimiento y la innovación, una ges-
tión más eficaz de los recursos disponibles, así
como una mayor competitividad e integración
de los Estados basada en el reforzamiento del
empleo, la cohesión social y territorial. En lo re-
ferente al empleo y la educación, la Unión Eu-
ropea se fijaba los compromisos de65:

-	Emplear al 75% de la población entre 20 y 64
años.

-	Disminuir el abandono escolar a una tasa
inferior al 10% y aumentar el número de per-
sonas con estudios superiores al 60% entre la
población entre 30 y 40 años.

-	Reducir, a menos de 20 millones, el número
de personas en riesgo de pobreza o exclu-
sión social.

Específicamente, para luchar contra el des-
empleo juvenil, la Comisión Europea puso en
marcha un programa denominado “Estrategia
para la Garantía del Empleo Juvenil”, de obli-
gada aplicación para aquellos estados con
una tasa de desempleo juvenil superior al 25%
, y que pone a disposición de estos países fon-

dos comunitarios destinados a la creación de
empleo, formación profesional y prevención
del abandono escolar, que en el caso de Es-
paña, dadas las altas tasas de abandono, se
prorrogó a los jóvenes de hasta 30 años (López,
2014:54). El principal objetivo del programa de
garantía juvenil era ofrecer a los jóvenes, en los
cuatro meses siguientes al abandono o finaliza-
ción de su formación, o tras perder su empleo,
la posibilidad de incorporarse a un progra-
ma de formación o a través de un período de
aprendizaje en la empresa. El programa preten-
día coordinar a los agentes privados, las admi-
nistraciones públicas y la sociedad civil en su
conjunto con el fin de acabar con el abando-
no escolar prematuro y adaptar la formación
de los jóvenes a las necesidades demandas
por las empresas67.

A pesar de las oportunidades que podría ofre-
cer el planteamiento de un programa como el
descrito, este ha contado con limitaciones des-
de el principio. Desde el punto de vista europeo,
la normativa exigía que se asignaran todos los
fondos en los dos primeros años del período
2014-2020 (los años 2014-2015) lo que limitaba
la planificación de un plan nacional estructu-
rado a largo plazo. Desde el punto de vista del
gobierno, este ha reducido la partida a simples
bonificaciones a la contratación del 50% a las
empresas que incluyan en la plantilla a perso-
nas jóvenes menores de 30 años en un puesto
en prácticas, aplicándoles una reducción del
25% en la cuota empresarial a la Seguridad
Social por contingencias comunes correspon-
dientes al trabajador contratado durante la
vigencia del contrato hasta el 30 de junio de
201668. Por otro lado, llama la atención la poca
publicidad que se ha realizado del programa
y la descoordinación entre las diferentes admi-

 Garantía Juvenil como estrategia ...

65 - MINECO. Disponible en http://www.idi.mineco.gob.es/portal/site/MICINN/menuitem.26172fcf4eb029fa6ec7da6901432ea0/? vgnextoid=
9fa3cd8da41c1410VgnVCM1000001d04140aRCRD [consultado el 16 de Abril de 2016]

consejo de la juventud de españa 45

Informe de Garantía Juvenil - nº 0

nistraciones. En lugar de dar espacio a esta ini-
ciativa, el gobierno ha centrado su política de
empleo juvenil en la Ley de Emprendimiento69
y en la promoción de la Formación Profesional
Dual..

Trabajo garantizado
y Garantía Juvenil

El concepto de Garantía Juvenil o una juven-
tud garantizada cae del lado de una com-
prensión de la inserción laboral como un de-
recho, ya sea basado en un principio político
del derecho al trabajo como a una convicción
estratégica sobre los beneficios del empleo
como argamasa social. Por tanto, a la hora de
considerar lo que es la garantía no se puede
separar de una política pública de naturaleza
radicalmente distinta a la FP Dual, que es el ca-
ballo de batalla de la concepción institucional
dominante del mercado de trabajo. Esta con-
traposición es fundamental para visibilizar la
trayectoria posible de la Garantía juvenil como
una política con porvenir.

Es preciso decir que tanto la garantía juvenil
como la formación Profesional Dual son mo-
delos de inserción laboral adoptados de otros
países europeos. De entrada, esto supone una
complicación, ya que no sólo la diversidad de
experiencias nacionales hace compleja la
traslación automática de modelos de políticas
públicas, sino por la singularidad del problema
laboral español, que no es menor en lo que res-

pecta a la vida laboral de las personas jóvenes.
El mercado de trabajo alemán y el español tie-
nen, como es evidente, notables y fundamen-
tales diferencias en todos sus aspectos, desde
la calidad de la formación a la estructura ocu-
pacional, pasando por la legislación, el nivel de
actividad económica y los límites de la estruc-
tura económica. Por tanto, un incremento de la
formación de los trabajadores de determinado
sector puede tener sentido porque existe de-
manda de esa cualificación. Al contrario, si la
realidad empresarial española hace dudosa
la existencia de carencias formativas en cerca
del 91% de las plantillas70 (Garrido y Rodríguez,
2013: 52-89), sería no sólo ineficiente como me-
dida de reducción del desempleo, sino directa-
mente inútil. La planificación de intervenciones
públicas tiene que ser transparente y eficiente,
lo que supone, en primer lugar, poner los su-
puestos de una política por delante y contras-
tarlos con las necesidades públicas reales. La
formación, en este sentido, sólo escasamente
lo es. Esto no significa, sin embargo, que deba
desconsiderarse. Únicamente que se adecue
a la magnitud de la necesidad formativa, reba-
jando sus pretensiones de política única.
La propuesta de una FP Dual no sólo encuen-
tra numerosos problemas en su implementa-
ción, como son la falta de nichos extensos de
aplicación necesaria o la escasa diferencia
con programas ya existentes de formación
profesional, sino en su adecuación a la reali-
dad ocupacional española, y aun a su con-
cepción sesgada hacia el capital humano
como el determinante causal del proceso de
crecimiento. Ocurre lo mismo con la defensa

66 - LÓPEZ, I., “La llamada “garantía juvenil” (warranty for young) en Europa y su instrumentación en España” en Revista de Direito Brasileira, Vol.
9, no 4, 2014, p. 54.

67 - PÉREZ, A., “El empleo juvenil en la Unión Europea/Youth employment in the European Union” en Anuario Jurídico y Económico Escurialense,
no 46, 2013, p. 177.

68 - LÓPEZ, I., “La llamada “garantía juvenil”...op.cit., p. 54.
69 - SÁNCHEZ-RODAS, C., “La garantía juvenil en la Unión Europea. Obstáculos para su implantación en España” en Revista Derecho social y

empresa, no 1, 2014, ps. 28-31.

46 	 www.cje.org

del emprendimiento como una estrategia de
validez inespecífica, capaz de aplicarse como
respuesta a cualquier problema laboral, y que
termina demostrándose como un valor en sí
mismo, como una revelación programática
de una política de constitución del mercado
de trabajo en base a la exigencia sobre el tra-
bajador. Desde el punto de vista estrictamente
técnico, tanto la FP Dual como la promoción
del emprendimiento pasan por alto un análisis

transparente de la conexión entre formación,
movilidad, disposición al trabajo y producción
de riqueza, que constituye el eslabón perdido
de las políticas públicas de empleo concebi-
das desde una perspectiva de oferta.

Los problemas de la economía española y su
mercado de trabajo son muchos, pero de la
comparación con otros países surge una idea
clara: nuestra oferta de puestos de trabajo

permanece continuamente por debajo de la
demanda, una demanda que, como prueban
la existencia de un sistema de contratados en
prácticas y becarios, no desaparece porque el
trabajo se vuelva gratuito para el empleador.
La flexibilización sólo consigue resultados ma-
croeconómicos magros, sin la dimensión nece-
saria para atajar el problema del desempleo. El
sector de la construcción en España empleó
entre el 10 y el 14% de los trabajadores durante
el periodo de expansión 1995-2007, perdiendo
más de cuatro puntos porcentuales desde el
inicio de la crisis hasta la vuelta al crecimiento.
La peculiaridad de este sector es, como se sabe
bien en la actualidad, su baja productividad,
comportamiento procíclico e influencia sobre
el abandono escolar. Sin embargo, ha sido uno
de los núcleos generadores de empleo. Si se re-
pasa el resto de la estructura productiva espa-
ñola se puede comprobar que, por lo general,
son las actividades menos productivas las que
demandan más trabajadores, y aquellas que
hacen uso más intensivo de tecnología y cono-
cimiento, con la excepción del sector sanitario
y en parte el educativo, tienen dificultades para
expandir su demanda, si no destruyen empleo
directamente. Esta es una realidad compartida
con el resto de economías desarrolladas, pero
que tiene una consecuencia especialmente
dañina para la economía española, particu-
larmente desequilibrada en lo que respecta a
sus motores de empleo. Lo llamativo es, preci-
samente, que las estrategias de FP Dual y de
emprendimiento pasen por alto esta realidad
y se formulen en abstracto o directamente refe-
ridas a servicios que dependen indirectamente
de otros sectores que no crecen, que no son
capaces de generar las economías externas y
los salarios a gastar que lleguen a alimentar la

La planificación de
intervenciones públicas
tiene que ser transparente
y eficiente, lo que supone,
en primer lugar, poner los
supuestos de una política
por delante y contrastarlos
con las necesidades
públicas reales. La
formación, en este sentido,
sólo escasamente lo es.

 Garantía Juvenil como estrategia ...

70 - GARRIDO, L. y ROJO, J, Estructura ocupacional y carencias formativas en las empresas: evolución de la
￼ estructura de las ocupaciones en el cambio de ciclo y carencias formativas detectadas por las empresas privadas en las
￼ ocupaciones de los sectores progresivos de la industria y los servicios, Forem, Madrid, 2011, ps. 52-89.

consejo de la juventud de españa 47

Informe de Garantía Juvenil - nº 0

proliferación de puestos en la distribución co-
mercial o el ocio. La oportunidad de trabajar,
en este contexto, es pequeña, como atestigua
el problema de conjunto, lo que, a su vez, con-
vierte el derecho al trabajo en una realidad
inexistente.

El trabajo como derecho, y conviene insistir que
no tiene por qué ser por principio sino por ne-
cesidad estratégica para otros fines sociales
como son la estabilidad política, la equidad o
la cohesión social, exige una intervención ac-
tiva por parte de las instituciones para gene-
rar las oportunidades de empleo. El enfoque
es completamente distinto al de la FP Dual o el
fomento del emprendimiento. De lo que se trata
es de crear directamente puestos de trabajo
para emplear a los desempleados con más
difícil inserción, que la formación en el puesto
esté compensada, y que se cree un nuevo sis-
tema de señales para los empleadores a través
del aumento del gasto y la nueva dirección de
la demanda que los nuevos trabajadores pro-
ducirían. Si la formación no es clave para iniciar
el crecimiento y el empleo, y el emprendimiento
realmente creador es pequeño, lo que queda
es la necesidad de crear trabajo.

El problema en el modo en que se ha imple-
mentado la Garantía Juvenil es, precisamente,
que no explota la oportunidad de crear un sis-
tema de prioridades y capacidades adminis-
trativas que dote al gobierno de la efectividad
necesaria para garantizar un mínimo acceso
al mercado laboral que de curso al desarrollo
de la generación que en estos momentos atra-
viesa una juventud difícil y sin oportunidades
sólidas de emancipación. Si bien crear direc-
tamente puestos de trabajo es necesario, és-
tos tienen que enmarcarse en una estrategia
más amplia que impida repetir los errores que
se cometieron con el fomento hipertrófico del

sector de la construcción, que se utilicen como
palanca para realizar cambios progresivos en
el modelo productivo, que converja con las ne-
cesidades de formación para alcanzar aque-
llos nichos de mercado donde exista recorrido,
y apuntalar un crecimiento más equitativo en
base a una distribución de la demanda, de las
señales para que empresarios contraten, de
base más amplia y cercana a las necesida-
des de la población que hoy busca trabajo, o
que el que tiene no satisface las necesidades
vitales medias de una sociedad avanzada. La
Garantía Juvenil tiene, por tanto, que aplicarse
y evolucionar hacia un programa de desarrollo
y trabajo garantizado que nos acerque nomi-
nal y realmente a los países de los que hemos
extraído la letra de estas iniciativas. La potencia
está ahí, pero hace falta considerar las claves
de una iniciativa garantista de éxito.

la defensa del
emprendimiento como
una estrategia de validez
inespecífica, capaz de
aplicarse como respuesta
a cualquier problema
laboral, y que termina
demostrándose como
un valor en sí mismo,
como una revelación
programática de una
política de constitución
del mercado de trabajo en
base a la exigencia sobre
el trabajador.

48 	 www.cje.org

Concepto claves para
Una iniciativa con éxito

La propuesta que se pretende poner sobre
la mesa con este documento parte de cier-
tas concepciones que es conveniente expli-
car. En primer lugar, divide la inversión eco-
nómica en dos tipos; por un lado, la inversión
financiera, es decir, aquella que realizan los
agentes en activos que poseen la forma de
dinero u otros valores de papel (depósitos,
acciones, bonos, futuros, derivados etc.).
Este tipo de inversiones se hacen a través
de servicios bancarios, agentes financieros
y otros intermediarios que suministran infor-
mación, y su principal función es la reasig-
nación de recursos, no la de crear recursos
nuevos; por el otro, las inversiones produc-
tivas que engloban toda aquella financia-
ción de la producción de bienes o servicios

(incluyendo transporte, comercio etc.). Estas
inversiones, además de reasignar recursos,
generan nueva riqueza. Además de su ca-
pacidad o no de generar riqueza, ambas
inversiones tienen otras características dife-
renciadoras como la movilidad (las inversio-
nes financieras tienen una volatilidad mayor
que las inversiones productivas); el conoci-
miento de la inversión realizada (las inversio-
nes financieras se basan en la rentabilidad
potencial de una inversión mientras que las
productivas tiene que conocer el producto,
proceso o mercado para resultar exitosa; y
la aversión al riesgo (mucho mayor en los
inversores financieros con mayor capacidad
de huida que en los inversores de produc-
ción que cuyo éxito depende de su forma
de enfrentar el riesgo).

En segundo lugar, es necesario distinguir entre
el concepto del/la emprendedor/a tradicio-
nal shumpeteriano de la teoría económica y el
concepto de emprededor/a como microem-
presario o autoempleado divulgado reciente-
mente. Para Schumpeter, el/la emprededor/a
es aquella persona o grupo de personas ca-
paz de producir transformaciones continuas
en la organización de la producción que cons-
tituyan un avance no lineal de la producción,
es decir, para él, el emprendimiento está estre-
chamente ligado con el desarrollo de innova-
ciones radicales capaces de producir desa-
rrollo y no la mera repetición de actividades
productivas ya existentes. Shumpeter separó
claramente el concepto de emprendedor/a
del de empresario/a, toda vez que no todo
aquel propietario/a o responsable de una
empresa puede ser emprendedor/a en los
términos antes descritos, sino que sólo una
reducida proporción de estos eran capaces
de implementar nuevas combinaciones de
factores o desarrollar nuevos productos71. Sin

La Garantía Juvenil tiene,
por tanto, que aplicarse
y evolucionar hacia un
programa de desarrollo y
trabajo garantizado que
nos acerque nominal y
realmente a los países de
los que hemos extraído la
letra de estas iniciativas.
La potencia está ahí, pero
hace falta considerar las
claves de una iniciativa
garantista de éxito.

 Garantía Juvenil como estrategia ...

consejo de la juventud de españa 49

Informe de Garantía Juvenil - nº 0

embargo, desde los años 80, y aun especial-
mente tras la crisis económica, el concepto de
emprendimiento ha sufrido una fuerte vulga-
rización hasta el punto de convertirse en un
simple fetiche publicitario, como ejemplariza la
ley de emprendedores/as 14/2013, del 27 de
septiembre, que considera como persona em-
prendedora a toda aquella que, independien-
temente de su condición de persona física o
jurídica, desarrolle una actividad económica
empresarial o profesional, limitándose la ley a
promover la iniciativa empresarial en el ámbito
educativo y a dotar de ciertas ventajas fisca-
les y administrativas a aquellas personas que
decidan crear su propia empresa. La cada
vez mayor desregulación del mercado laboral
(que el trabajo por cuenta ajena sea cada vez
más inestable) y la baja tasa de contratación
de las empresas consolidadas (en parte por la
sustitución de trabajo asalariado por becarios
y personal en prácticas) hace que cada vez
más jóvenes opten por el trabajo por cuenta
propia. La creación de PYMES y microempre-
sas están siendo muy incentivadas desde el
gobierno bajo la premisa de que ofrecen una
valiosa oportunidad de futuro para los jóvenes
que son dueños de sus capacidades y tiempo.
Con el motivo de motivar a los jóvenes a seguir
esta opción, el gobierno ha desarrollado pla-
nes educativos en los que se fomente la men-
talidad empresarial y la iniciación de la vida
activa en el sector privado72.

En tercer lugar, es preciso introducir al Estado
como agente emprendedor por excelencia,
debido fundamentalmente a su capacidad
para asumir riesgos y crear un sistema de ac-
tores interconectados, que reúne lo mejor del

sector privado a favor del bien nacional y que
actúa como líder inversor y canalizador de co-
nocimiento73 (Mazzucato, 2014:58). Mazzuca-
to74 (2014:87) destaca que el papel del Estado
no solo consiste en crear conocimiento a través
de los laboratorios y las universidades sino tam-
bién en movilizar los recursos que permitan el
que conocimiento y las innovaciones se difun-
dan ampliamente a través de los sectores de
la economía.

Por último, el Estado no solo debe ser originar y
difundir desarrollo tecnológico, sino que debe
coordinar las redes de innovación existentes y
facilitar el desarrollo de otras nuevas que aúne
a diversos grupos financiadores; además de
dirigir el proceso de desarrollo industrial, imple-
mentado estrategias de cambio tecnológico
en áreas prioritarias. El Estado debe recuperar
su rol tradicional de promotor de cambios eco-
nómicos estructurales a través de políticas in-
dustriales sectoriales que incentiven sectores o
empresas emergentes. El Estado debe apostar
por el crecimiento de sectores de producción
distintos a los de la fase anterior (construcción
y hostelería) y así contribuir a una dinámica de
crecimiento menos cíclica y más estable en el
tiempo (Recio, 2015:11-16).

Propuesta

La unión las inversiones productivas, el empren-
dimiento shumpeteriano y el estado emprede-
dor son la base de nuestra propuesta que se
ejempla en el esquema 1.1. (ver esquema en
página siguiente.)

71 - ALONSO, C., y FRACCHIA, E., “El Emprendedor Schumpeteriano Aportes a la Teorıa Económica Modern” en Administración, finanzas y econo-
mía, Vol. 5, no 1, 2011, ps. 3-6.

72 - PÉREZ, A., “El empleo juvenil en la Unión Europea/Youth...op.cit., p. 184.
73 - MAZZUCATO, M., El Estado emprendedor: mitos del sector público frente al privado, RBA, Barcelona, 2014, p. 58.
74 - Ibídem, p. 87.

50 	 www.cje.org

Emprendimiento

2 concepciones

Estrategia de cambio estructural

Nuevo proceso o producto

Comercialización a gran escala

Revisión de la idea y
pruebas pre-comerciales

Determinación de la
viabilidad comercial

Spin-off Sector Privado

Financiación pública (universida-
des o subvenciones gubernamen-
tales) de la investigación básica y
aplicada

Factores de crecimiento vía oferta

Crear un negocio

Adaptación de la
formación FP Dual

 Garantía Juvenil como estrategia ...

consejo de la juventud de españa 51

Informe de Garantía Juvenil - nº 0

Crecimiento económico

Estrategia 2020

Planteamiento de institucional
(UE y gobierno)

Garantía Juvenil

Financiación del proceso
mediante la ayuda a la
contratación de personas
jóvenes

Financiación de empleos
que aumenten el bienestar
social

Aumento del gasto

Aumento inversión Aumento consumo

Factores de crecimiento
vía demanda

52 	 www.cje.org

Como muestra el esquema, la garantía juvenil
puede ser un elemento clave para coordinar
las tres variables descritas y propiciar un cre-
cimiento sostenible en el tiempo. Para ello, la
ayuda debería ser programa en dos bloques.

El primer bloque, estaría orientado a aquellos
jóvenes con menor nivel educativo y el objetivo
sería crear empleo en aquellos sectores que
ayudaran a aumentar el bienestar social como
son los sectores relacionados con los cuidados,
el medio ambiente y los servicios de carácter
universal. La cuantía dedicada a estos bloques
debería ser gestionada tanto por las comuni-
dades autónomas como por los ayuntamien-
tos debido a su mayor contacto con las nece-
sidades sociales de la población y deberían
ser combinadas con formación (en algunos
de los campos señalados) para aquellos jó-
venes que no cuenten con estudios de forma-
ción profesional de grado medio o superiores.
Estas ayudas podrían financiar proyectos tanto
públicos como privados y, además de mejorar
nuestro estado del bienestar, el gasto produci-
do en la economía ayudaría a reactivación el
consumo y la inversión.

El segundo bloque estaría destinado a la con-
tratación de personas jóvenes con estudios
superiores (un 23% de las actualmente des-
ocupadas) y debe ir acompañado de una es-
trategia de cambio estructura impulsada por
el sector público y que canalice los recursos
hacia inversiones productivas que promuevan
la innovación y el desarrollo tecnológico. Esta
partida debe estar dirigida por el Estado Cen-
tral y responder a unos objetivos concretos
(tras detectar aquellos sectores de la econo-
mía española que son caldo de cultivo para
la innovación como, por ejemplo, el sector

de los medicamentos) de desarrollo a largo
plazo y tendría efecto en el crecimiento tanto
por el lado de la demanda (como el bloque
anterior) como por el lado de la oferta como
explicaré seguidamente. Debido, que este
tipo de estrategias, requieren de investigación
básica (aquella que no tiene una aplicación
concreta), investigación aplicada en estados
incipientes (aquella con un fin concreto pero
cuya consecución es en un plazo de tiempo
demasiado largo como para que el riesgo
de la inversión sea atractivo para el sector
privado) e investigación aplicada madura
(pruebas precomerciales, determinación de
la viabilidad de productos y comercialización
a gran escala), los destinatarios finales deben
ser tanto instituciones públicas (universidades,
institutos y resto de instituciones gubernamen-
tales dedicadas a la investigación básica o
aplicada en estado incipiente) como a aque-
llas entidades del sector privado, con claro es-
píritu innovador schumpeteriano, dedicadas a
la investigación aplicada madura de nuevos
productos o procesos de producción u orga-
nización que aumenten la productividad. Las
empresas emprendedoras schumpeterianas
son grandes demandantes de mandos inter-
medios por lo que un apoyo a estos sectores
desarrollaría nuevas ocupaciones poco explo-
radas en nuestro país, y que combinadas con
programas específicos de Formación Profesio-
nal Dual podrían contribuir a una reducción
del desempleo juvenil vía oferta76.

Conclusión

El problema de del desempleo juvenil requiere
de una estrategia de desarrollo a largo plazo
que implique un cambio de nuestra estructura

 Garantía Juvenil como estrategia ...

consejo de la juventud de españa 53

Informe de Garantía Juvenil - nº 0

productiva y una coordinación entre el sector
público como el privado. Por tanto el gobierno
debería abandonar su concepción reduccio-
nista sobre el plan (reducido a bonificaciones
a la contratación y programas de formación
ofertados por entidades privadas) e integrar-
lo en una estrategia de desarrollo que intente
vertebral los distintos resortes de crecimiento
sostenido con los que cuenta España; tanto
los empleos como la formación ofrecida con
estos fondos deben responder a inversiones
productivas (tanto del sector público como
privado) incentiven el desarrollo tecnológico y
el florecimiento de nuevas industrias nacientes
que compense el peso del sector inmobiliario,
la construcción y la hostelería en nuestro país.

En este documento se ofrece un programa
de actuación que intente corregir los des-
equilibrios de nuestra estructura productiva
utilizando los resortes disponibles e intentando
involucrar a tanto al sector privado, las admi-
nistraciones públicas y la sociedad civil con
el objetivo de avanzar conjuntamente hacia
una solución razonable.

Bibliografía:

ALONSO, C., y FRACCHIA, E., “El Emprendedor Schum-
peteriano Aportes a la Teorıa Económica Modern”
en Administración, finanzas y economía, Vol. 5, no 1,
2011, ps. 1- 22.

BOE,Ley 14/2013, de 27 de septiembre, de apoyo a los
emprendedores y su internacionalización. Disponible
en http://www.boe.es/boe/dias/2013/09/28/pdfs/
BOE- A-2013-10074.pdf [consultado el 16 de Abril de
2016]

GARRIDO, L. y ROJO, J, Estructura ocupacional y ca-
rencias formativas en las empresas: evolución de la
estructura de las ocupaciones en el cambio de ciclo
y carencias formativas detectadas por las empresas
privadas en las ocupaciones de los sectores progresi-
vos de la industria y los servicios, Forem, Madrid, 2011.

LÓPEZ, I., “La llamada “garantía juvenil” (warranty for
young) en Europa y su instrumentación en España”
en Revista de Direito Brasileira, Vol. 9, no 4, 2014, ps.
30- 60.

MAZZUCATO, M., El Estado emprendedor: mitos del
sector público frente al privado, RBA, Barcelona, 2014.

MINECO. Disponible en http://www.idi.mineco.gob.
es/portal/site/MICINN/menuitem.26172fcf4eb029fa6
ec7da6 901432ea0/?vgnextoid=9fa3cd8da41c1410V
gnVCM1000001d04140aRCRD [consultado el 16 de
Abril de 2016]

PÉREZ, A., “El empleo juvenil en la Unión Europea/
Youth employment in the European Union” en Anua-
rio Jurídico y Económico Escurialense, no 46, 2013, ps.
169- 190.

RECIO, A., “Políticas económicas y empleo” en MIGUÉ-
LEZ, F. (coord.), Diagnóstico socio-económico sobre
las políticas de empleo en España, 2012-2014, Edición
digital, Barcelona, 2015. Disponible en http://ddd.uab.
cat/record/142865 [consultado el 16 de Abril de 2016];

SÁNCHEZ-RODAS, C., “La garantía juvenil en la Unión
Europea. Obstáculos para su implantación en Espa-
ña” en Revista Derecho social y empresa, no 1, 2014,

ps. 17-42.

75 - RECIO, A., “Políticas económicas y empleo” en MIGUÉLEZ, F. (coord.), Diagnóstico socio-económico sobre las políticas de empleo
en España, 2012-2014, Edición digital, Barcelona, 2015, ps. 11-16.Disponible en http://ddd.uab.cat/record/142865 [consultado el
16 de Abril de 2016]

CABASÈS, M. Àngels y PARDELL, Agnès,
Una visión crítica del

Plan de Implantación de
la Garantía Juvenil en

España, Bomarzo, Albacete, 2014.

Jorge Estévez

Candidato a doctor en Ciencia Política y Relaciones Internacionales de la Universidad

Autónoma de Madrid (@jorge_youth)

Esta obra constituye un intento de analizar el pro-
grama de Garantía Juvenil en el contexto laboral
español y las políticas europeas de juventud, tra-
tando de huir de un formato excesivamente jurí-
dico o económico, de forma que pueda ser ase-
quible para la mayor parte de los lectores. Nos
encontramos, por tanto, ante un libro interdiscipli-
nar y de divulgación, mediante el cual las autoras
hacen un acercamiento crítico a las políticas de
empleo juvenil, en particular del programa de Ga-
rantía Juvenil, en España y de forma particular en
Cataluña.

54 	 www.cje.org

consejo de la juventud de españa 55

Informe de Garantía Juvenil - nº 0

Introducción
Es de agradecer que en una obra
que analiza un programa específico
como la Garantía Juvenil, se trate de
contextualizar y situar este programa
dentro de unas políticas de empleo y
una estructura productiva que, sin duda,
determinan la orientación y resultados
de dicho programa, máxime en la
medida en que la Comisión Europea no
tiene capacidad para imponer reformas
y acciones concretas, sino solo sugerir
líneas de actuación.

Las autoras parten de un análisis
del contexto internacional, del sistema
económico y productivo español y las
últimas reformas llevadas a cabo, para
pasar posteriormente repasar el origen
y pretensiones del sistema de Garantía
Juvenil en Europa y España, y de forma
concreta en Catalunya, estableciendo
una serie de reflexiones críticas sobre
todo lo anterior y unas recomendaciones
para una mejor implementación del
sistema de Garantía.

El libro comienza, por tanto, con
un análisis del contexto económico
y político que ha determinado la
tremenda magnitud del problema
del desempleo juvenil. Así, el proceso
de globalización neoliberal, la
crisis y las políticas de austeridad
habrían determinado un aumento
del desempleo a nivel mundial,
constituyendo la cuestión del empleo
juvenil como un problema con cada
vez mayor centralidad en la agenda
internacional.

 Una visión crítica ...

56 	 www.cje.org

Este contexto se habría traducido en el caso
Español en políticas de consolidación fiscal
que habrían llevado a la destrucción de em-
pleo de un 6% en las administraciones públi-
cas, 4,3% en educación y 3,9% en activida-
des sanitarias y servicios sociales, ámbitos
que afectan ampliamente a la población
juvenil. A esto se sumaría la aprobación de
las sucesivas reformas laborales dede el año
2012, favorables en gran medida a las posi-
ciones de la patronal , reformada a lo largo
de 2013 y 2014, que habrían supuesto para
la juventud una vuelta de tuerca en cuanto
a mayor temporalidad y precariedad, tan-
to en el acceso a la empresa, como en sus
condiciones de trabajo (con un fomento del
contrato a tiempo parcial y temporal), pro-
duciéndose un reparto del trabajo existente
en lugar de un aumento neto de empleos.

Sin embargo, las reformas laborales no se-
rían solamente producto del contexto inter-
nacional, sino de una forma de gestionar

el mercado laboral con mayor recorrido,
relacionada además con las debilidades
estructurales de nuestro sistema productivo.
En este sentido, las autoras señalan como
problemas en España las altas tasas de
abandono escolar, la polarización del mer-
cado de trabajo, el escaso peso relativo de
la formación profesional de grado medio o
la baja empleabilidad de los jóvenes, espe-
cialmente en relación a conocimiento de
idiomas. Pero también serían inherentes a
la evolución de nuestro mercado laboral la
alta temporalidad y contratación parcial no
deseada o la dificultad de acceso al mer-
cado laboral de los grupos de riesgo de ex-
clusión social, así como una gran dificultad
para acceder al autoempleo.

En general hay una crítica a este tipo de
políticas y a las regulaciones y orientacio-
nes que los sucesivos gobiernos han ido
poniendo en marcha en España de forma
particular, en la medida en que es difícil que
las políticas de austeridad y una estructura
productiva basada en productos y servicios
de bajo valor agregado puedan impulsar
un crecimiento económico saludable, gene-
rador de empleo de calidad y con oportu-
nidades para empresas y emprendedores?.

Es importante señalar en este sentido, como
resaltan las autoras que las reformas labo-
rales mencionadas, además de profundizar
en este modelo de precarización y abara-
tamiento del empleo, se ha producido un
cambio radical en el modelo de relacio-
nes laborales construido a lo largo de los
últimos 30 años de diálogo y concertación
social, otorgándose mayor poder al empre-
sario en las relaciones individuales y colec-
tivas y con una limitación de la autonomía
colectiva (por las cláusulas de descuelgue,

el proceso de
globalización neoliberal,
la crisis y las políticas
de austeridad habrían
determinado un aumento
del desempleo a nivel
mundial, constituyendo
la cuestión del empleo
juvenil como un problema
con cada vez mayor
centralidad en la agenda
internacional.

consejo de la juventud de españa 57

Informe de Garantía Juvenil - nº 0

la no extensión de la ultraactividad o las fa-
cilidades dadas para los expedientes de
regulación de empleo)

Además, se habrían introducido nuevas re-
glas sobre la intermediación en el mercado
de trabajo (no asumido por todas las Co-
munidades Autónomas), con una tenden-
cia hacia la privatización de los Servicios
de Empleo con un modelo de colaboración
público-privada, que incorporaba entida-
des colaboradoras y establecía un nuevo
marco regulador de las ETT en la Estrate-
gia Española de Empleo 2012-2014. Así, se
mercantiliza el desempleo, en la medida
en que se establece un precio por la co-
locación de personas desempleadas que
fluctúa entre los 300 y los 3.000 euros según
la dificultad de cada perfil. De este modo,
en lugar de destinar fondos a la moderniza-
ción y fortalecimiento de los servicios públi-
cos de empleo que garantizan igualdad de
oportunidades, se derivan hacia entidades

privadas que pueden actuar arbitrariamen-
te o podrían ser de difícil control, estable-
ciendo un marco para la persecución de
irregularidades del desempleado motivado
por intereses comerciales.

Por otro lado, se habrían venido modificando
las modalidades contractuales hacia una
mayor flexibilización de las mismas, afectan-
do sobre manera a las personas jóvenes,
dado que son el objeto privilegiado de mu-
chas de estas modalidades de contrato. Así
por ejemplo, el contrato para la formación
y el aprendizaje aumentaría su límite máxi-
mo de edad hasta 30 años, y su duración
(hasta 3 años), habiéndose introducido la
posibilidad de contratación sucesiva de
este tipo de contratos (siempre que sea una
actividad distinta a la del primer contrato).
También el contrato a tiempo parcial habría
sido reformado, con la intención de facilitar
su uso y la sustitución de contratos a joran-
da completa, en la medida en que modifica,
entre otras cuestiones, el régimen de horas
complementarias, reduciéndose el plazo
de preaviso e incrementándose el número
de las mismas que se pueden realizar. Por
último, las autoras ponen gran atención al
contrato de trabajo por tiempo indefinido de
apoyo a los emprendedores que, con un pe-
riodo de prueba de un año, se habría con-
vertido finalmente en un contrato temporal
de un año descausalizado, legalizando así
el uso indiscriminado de formulas contrac-
tuales temporales y sin protección.

El éxito de estas reformas laborales en la de-
valuación y la extensión de formulas preca-
rias de empleo en nuestro país, se muestra
en el exponencial aumento cuantitativo de
este tipo de contratos en los últimos años, en
detrimento del empleo indefinido, así como

las reformas laborales
mencionadas, además
de profundizar en este
modelo de precarización
y abaratamiento del
empleo, se ha producido
un cambio radical en el
modelo de relaciones
laborales construido a
lo largo de los últimos
30 años de diálogo y
concertación social

 Una visión crítica ...

58 	 www.cje.org

en la continua caída real de salarios expe-
rimentada por los y las trabajadoras hasta
día de hoy (incluir referencias)

Es en este contexto de desregulación y fle-
xibilización de las relaciones laborales, con
un modelo de competitividad basado en
la reducción de costes laborales, en el que
hay que situar por tanto la introducción del
sistema de Garantía Juvenil en nuestro país.

Las autoras continúan en los siguientes ca-
pítulos con una revisión de diversas cumbres
y documentos internacionales en los que el
desempleo juvenil se sitúa en el centro del
debate político y se establecen líneas de ac-
tuación que estarán en el origen de la Ga-
rantía Juvenil. De forma destacada, señala
101ª reunión de la Conferencia Internacio-
nal de la OIT en el año 2012, centrada en
“La crisis del empleo juvenil: un llamado a
la acción”, en la que se identificaron cinco
áreas clave de política:

1. Políticas para reforzar la demanda agre-
gada y mejorar el acceso a la financiación

2. Educación y formación: transición y des-
ajuste de competencias

3. Políticas de mercado de trabajo para fa-
cilitar el empleo de los más desfavorecidos

4. Iniciativa empresarial y empleo por cuen-
ta propia en los jóvenes

5. Derechos de las personas jóvenes.
De forma más específica en la Unión Euro-
pea, ante los informes de alerta de institucio-
nes como el Eurofound, se comienzan a es-
tablecer una serie de estrategias orientadas
al colectivo juvenil, principalmente la Estrate-

gia de la UE para la Juventud (2010-2018), la
Iniciativa Juventud en movimiento 2010 o la
Iniciativa de oportunidades para la juventud
2011, aunque como señalan las autoras, las
competencias finalmente están en los Esta-
dos Miembros, limitándose el alcance de los
organismos comunitarios a coordinar, orien-
tar o promover la cooperación.

A partir de aquí, hay una profusa descrip-
ción de los diferentes planes, estrategias,
marcos de financiación y programas ela-
borados por las instituciones europeas
y por el gobierno español en el proceso
de implantación del sistema de Garantía
Juvenil, con la elaboración de diferentes
tablas y cuadros de fácil consulta para
las personas interesadas en conocer es-
tos aspectos. Desde mi punto de vista, en
este reseña prefiero detenerme en algu-
nas de las reflexiones realizadas por las
autoras en relación a las contradicciones
que se dan entre lo escrito en el papel y
lo existente en la realidad.

Las críticas se situarían en dos niveles, uno

Las críticas se situarían
en dos niveles, uno en
torno al propio proceso de
diseño e implementación
de la Garantía Juvenil, y
otro en torno al fondo de
las medidas propuestas,
en relación también al
contexto laboral más
amplio.

consejo de la juventud de españa 59

Informe de Garantía Juvenil - nº 0

en torno al propio proceso de diseño e im-
plementación de la Garantía Juvenil, y otro
en torno al fondo de las medidas propuestas,
en relación también al contexto laboral más
amplio. Respecto a las primeras, las autoras
señalan la continuidad de las medidas res-
pecto a lo que tradicionalmente se habría
estado haciendo en España en materia de
empleo juvenil basadas fundamentalmente
en la reducción de costes laborales, consti-
tuyéndose así la Garantía Juvenil más que
como un plan novedoso, como un conglo-
merado de medidas ya en marcha.

Por otro lado, hay una crítica general a la fal-
ta de definición de muchos de los aspectos
abordados por los diferentes documentos
oficiales (Estrategia de Empleo y Empren-
dimiento Juvenil, Programa Operativo de
Empleo Juvenil, Plan de Implantación del
Sistema de Garantía Juvenil). Por ejemplo,
mientras el Plan remarca la importancia de
la coordinación entre los servicios públicos
de empleo y los sistemas educativos y junto
a ellos los servicios sociales, las administra-
ciones locales y los agentes sociales, no se
establecen los mecanismos concretos me-
diante los cuales se va a llevar a cabo esa
coordinación y colaboración.

También indican las autoras acertada-
mente cómo a pesar de presentarse el
sistema de Garantía Juvenil como un en-
foque integral, preventivo y de atención
temprana de todas las instancias, no se
diseñan mecanismos proactivos por par-
te de la Administración para localizar e
implicar las personas jóvenes en su inclu-
sión, sino que son ellas mismas quienes
han de solicitar su inclusión para iniciar la
aplicación de la Garantía. De esta forma,
se hace difícil atraer y enrolar en el pro-

grama a personas jóvenes en situación
de marginalidad, y a aquellas más aleja-
das del mercado laboral, que habrían re-
nunciado a la búsqueda de empleo.

Hay una crítica a la falta de dotación de re-
cursos de los servicios públicos de empleo,
que por el contrario, son usados en el pro-
ceso de privatización ya mencionado. Así,
aunque la atención personalizada es un ele-
mento clave en el éxito de las medidas de
activación, mientras en 2008 el ratio de orien-
tador/desempleado era de 4,7 efectivos por
cada 1000 desempleados (ya de por sí bajo
respectoa Europa), como consecuencia del
aumento del número de desempleados y de
los recortes presupuestarios, en 2013 habría
descendido a 2 por cada 1000.

Por útlimo, dentro de este apartado, cabría
destacar la falta de establecimiento de me-
canismos de supervisión, control y evalua-
ción. Por ejemplo, como señalan las autoras
en relación a la formación con compromiso
de contratación en los que se establece un
mínimo del 30%: ¿cómo se garantiza ese
30% o si la formación que se recibe está
pensada para las empresas que posterior-
mente les van a contratar?

Hay una crítica a la falta
de dotación de recursos
de los servicios públicos
de empleo, que por el
contrario, son usados en el
proceso de privatización
de los mismos

 Una visión crítica ...

60 	 www.cje.org

Respecto a las críticas sobre el fondo de las
medidas adaptadas, estarían en relación
al análisis sobre los déficits estructurales y
problemas de nuestro mercado laboral, el
sistema productivo y la regulación laboral.
Así, señalan cómo “el gobierno fía al em-
prendimiento el descenso de la tasa de des-
empleo juvenil y no fomenta una alternativa
de cambio de modelo económico”, estando
por tanto este fomento del emprendimien-
to condenado al fracaso, no se ponen los
medios de financiación y apoyo necesarios
para estos emprendimientos, en la medida
en que la posibilidad de capitalización y
compatibilización de prestaciones con el
trabajo por cuenta ajena de menores de 30,
en un contexto en el que muy pocos jóvenes
tienen acceso a estas prestaciones, hacen
que no tengan los recursos necesarios, y el
difícil contexto económico hace que el em-
prendimiento se convierta en una necesi-
dad más que una oportunidad de negocio,
aumentando las posibilidades de fracaso.

Además, como señalábamos anteriormen-
te, la reducción de bonificaciones no solo
no mejora las posibilidades de empleo, sino
que socava los recursos de la Seguridad So-
cial, al igual que ocurre con los estímulos a
la contratación, cuyos efectos son limitados
y de “peso muerto”, en cuanto a la creación
de ocupación de calidad para los jóvenes,
dado que conllevan el mismo número de
contrataciones que si la medida no hubie-
se sido instituida.

En definitiva, para las autoras la única no-
vedad radica en la introducción de “sub-
modalidades contractuales” destinadas en
exclusiva a los jóvenes, que no les garantiza
una estabilidad ni unos ingreso suficientes.
En este sentido, y como prueban las esta-
dísticas oficiales, se estaría fomentando
un reparto del empleo existente, con una
alta rotación de trabajadores jóvenes en el
mercado de trabajo, en lugar de generar-
se empleo neto. Ejemplos de ello serían la
introducción del contrato a tiempo parcial
con vinculación formativa, para el que en
ningún caso se exige tenga una vinculación
específica con el puesto de trabajo objeto
del contrato, o el Primer empleo joven, con
una duración máxima de 6 meses que sirve
para cualquier actividad productiva.

Frente a este fallido sistema de Garantía Ju-
venil, las autoras proponen apostar por un
cambio en el modelo de crecimiento eco-
nómico basado en el conocimiento y la in-
novación, que permita un empleo estable
y condiciones laborales y salariales dignas.

Como conclusión, el libro reseñado ofrece
una rica información para la discusión y la
comprensión del sistema de Garantía Ju-
venil, algo muy necesario en nuestro país

Frente a este fallido
sistema de Garantía
Juvenil, las autoras
proponen apostar
por un cambio en el
modelo de crecimiento
económico basado en
el conocimiento y la
innovación, que permita
un empleo estable y
condiciones laborales y
salariales dignas.

consejo de la juventud de españa 61

Informe de Garantía Juvenil - nº 0

dado el desconocimiento general de qué
supone y qué debería ser un sistema de
garantía adecuado, similar al de los países
escandinavos en los que tiene su origen.
Además, es importante resaltar la conexión
que se hace de las políticas generales, eco-
nómicas y laborales, con el desarrollo del
sistema de Garantía Juvenil, en las que se
inserta y fuera de las cuales no es posible
entender la orientación que ha tomado
este programa en España.

Sin embargo, a modo de crítica, hay va-
rios aspectos que habrían quedado fuera
del foco principal del libro y en mi opinión
son importantes. El primero de ellos es el as-
pecto social de la Garantía Juvenil, es de-
cir, su papel en la inclusión social (a través
por ejemplo del acceso a rentas mínimas
o complementos salariales, por ejemplo) y
el rol a jugar por parte de los servicios so-

ciales, dado que un objetivo principal de los
programas de garantía son las poblaciones
juveniles vulnerables y/o en situación de ex-
clusión social. En este sentido cabe además
una crítica general y profunda a los plantea-
mientos sobre activación e inclusión social
que vienen imponiéndose los últimos años,
condicionando en distinto grado la percep-
ción de una garantía de ingresos en distinto
grado a la realización de actividades para
la inserción laboral. Este planteamiento, asu-
mido completamente en las estrategias la-
borales españolas y el plan de implemen-
tación de la Garantía Juvenil, conlleva a
demás la individualización del problema
laboral, en detrimento de una visión comu-
nitaria y participativa.

 Gráficos ...

62 	 www.cje.org

Análisis empírico

La población activa joven representa un
16% de la población ocupada total, es decir,

alrededor de una sexta parte del total de
la población activa. Sin embargo, el por-

centaje de personas jóvenes que buscan
su primer empleo, o llevan más de un año
paradas, es del 15% sobre el total de perso-
nas paradas; este es una muestra más del

problema de desempleo juvenil que arrastra
España. Por sectores, está concentrado en
el sector servicios, el cual es el más desarro-

llado de la economía española.

El programa de Garantía Juvenil nació como
una respuesta institucional europeo al proble-
ma del desempleo juvenil en España. Sin em-
bargo, la falta de un programa de seguimiento
y evaluación estructurado hace difícil evaluar
su impacto. Uno de los principales fallos en su
implantación es la falta de datos disponibles
sobre el programa, que se limitan al número de
solicitudes registradas, anuladas, aceptadas y
rechazadas por sexo y comunidad autónoma.
En nuestra opinión, para poder realizar una eva-
luación cuantitativa del programa de Garantía
Juvenil sólida, la información disponible debe-
ría de incluir: el número de jóvenes que han
encontrado trabajo a través del programa, sec-
tor en el que han encontrado trabajo, tipo de
organización y nivel de estudios. A pesar de la
deficiencia de los datos, desde el Consejo de la
Juventud, consideramos que podemos extraer
las siguientes conclusiones con los disponibles:

•	 El número de solicitudes ha ido en aumen-
to en la mayoría de las comunidades, aun-

que a ritmos muy dispares. Es en Andalucía
seguida por Cataluña y la Comunidad
de Madrid, donde más solicitudes se han
recibido. La Comunidad Valenciana, Extre-
madura, Galicia, Canarias y Castilla y León
han experimentado un notable crecimiento
en los últimos meses. Tanto las inscripciones
aceptadas como las denegadas siguen los
mismos parámetros.

•	 El número de inscritos, en términos absolu-
tos, ha tenido una evolución claramente
creciente desde que comenzó el progra-
ma, siendo el número de solicitudes inscri-
tas (aceptadas) muy similar al de las solici-
tudes recibidas lo que indica que, aunque
a niveles muy inferiores de los potenciales
como veremos a continuación, la informa-
ción sobre el programa de Garantía Juvenil
llega al público objetivo. En términos de cre-
cimiento, el número de inscrito experimentó
fuertes oscilaciones en los primeros meses
del programa (algo explicable si tenemos
en cuenta el factor novedad) y en los me-
ses de julio y agosto. Desde septiembre de
2015, la tasa de inscripción al plan ha pre-
sentado unos niveles de crecimiento acep-
tables, aunque no suficientes teniendo en
cuenta el bajo punto de partida y el núme-
ro potencial de jóvenes al que el programa
esperaba llegar.

•	 La proporción de jóvenes potenciales ins-
critos en el programa de Garantía Juvenil
ha crecido exponencialmente sobre todo
a partir de octubre de 2015. Sin embargo, el
número de personas jóvenes inscritas sigue
siendo inferior al 20% de las personas que
podrían participar a pesar de que el pro-
grama lleva en marcha más de un año.

consejo de la juventud de españa 63

Informe de Garantía Juvenil - nº 0

16 - 19 años

20 - 24 años total hombres

hombres total

mujeres

mujeres

	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015T1	 2015T2	 2015T3	 2015T4

18,0

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

0,0

Porcentaje de personas jóvenes que buscan su primer empleo o han dejado
su último empleo hace mas de un año del total de personas paradas

16 - 19 años

20 - 24 años total hombres

hombres total

mujeres

16 - 19 años

20 - 24 años total hombres

hombres total

mujeres

mujeres

mujeres

	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015T1	 2015T2	 2015T3	 2015T4

10,0

8,0

6,0

4,0

2,0

0,0

Porcentaje de personas jóvenes paradas del sector agrícola

 Gráficos ...

64 	 www.cje.org

	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015T1	 2015T2	 2015T3	 2015T4

18,0

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

0,0

Porcentaje de personas jóvenes paradas del sector industrial

16 - 19 años

20 - 24 años total hombres

hombres total

mujeres

mujeres

	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015T1	 2015T2	 2015T3	 2015T4

35,0

30,0

25,0

20,0

15,0

10,0

5,0

0,0

Porcentaje de personas jóvenes paradas del sector de la construcción

16 - 19 años

20 - 24 años total hombres

hombres total

mujeres

mujeres

consejo de la juventud de españa 65

Informe de Garantía Juvenil - nº 0

	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015T1	 2015T2	 2015T3	 2015T4

60,0

50,0

40,0

30,0

20,0

10,0

0,0

Porcentaje de personas jóvenes paradas del sector servicios

16 - 19 años

20 - 24 años total hombres

hombres total

mujeres

mujeres

66 	 www.cje.org

28 feb 15

30 sep 15

31 mar 15

30 oct 15

30 abr 15

31 nov 15

31 may 15

31 dic 15

30 jun 15

31 ene 16

31 jul 15

29 feb 16

31 ago 15

31 mar 16

Andalucia

Aragón

Cantabría

Castill
a la Mancha

Castill
a y Le

ón

Cataluña
Ceuta

C.de Madrid

C.Valenciana

Extre
madura

Galicia

Isla
s B

alears

Isla
s C

anarias

La Rioja
Melilla

Navarra

País V
asco

Principado de Astu
rias

Región de Murcia

120.000

100.000

80.000

60.000

40.000

20.000

0

28 feb 15 31 mar 15 30 abr 15 31 may 15 30 jun 15

31 Jul 15 31 ago 15

Evolución número de inscripciones

Andalucia

Aragón

Cantabría

Castill
a la Mancha

Castill
a y Le

ón

Cataluña
Ceuta

C.de Madrid

C.Valenciana

Extre
madura

Galicia

Isla
s Balears

Isla
s C

anarias

La Rioja
Melilla

Navarra

País V
asco

Principado de Astu
rias

Región de Murcia

100.000

50.000

0

120.000

15.000

10.000

5.000

0

 Gráficos ... Evoluciición solicitudes recibidas

consejo de la juventud de españa 67

Informe de Garantía Juvenil - nº 0

Evoluciición número de solicitudes denegadas

Andalucia

Aragón

Cantabría

Castill
a la Mancha

Castill
a y Le

ón

Cataluña
Ceuta

C.de Madrid

C.Valenciana

Extre
madura

Galicia

Isla
s B

alears

Isla
s C

anarias

La Rioja
Melilla

Navarra

País V
asco

Principado de Astu
rias

Región de Murcia

28 feb 15

30 sep 15

31 mar 15

30 oct 15

30 abr 15

31 nov 15

31 may 15

31 dic 15

30 jun 15

31 ene 16

31 jul 15

29 feb 16

31 ago 15

31 mar 16

120.000

15.000

10.000

5.000

0

El número de solicitudes ha ido en aumen-
to en la mayoría de las comunidades aun-
que a ritmos muy dispares. Es en Andalucía
seguida por Cataluña y la Comunidad de
Madrid, donde más solicitudes se han recibi-
do. La Comunidad Valenciana, Extremadura,

Galicia, Canarias y Castilla y León han ex-
perimentado un notable crecimiento en los
últimos meses. Tanto las inscripciones acep-
tadas como las denegadas siguen los mis-
mos parámetros.

Fuente: elaboración propia a partir de datos del ministerio de trabajo.

68 	 www.cje.org

Evolución solicitudes

30
 se

p 1
5

30
 o

ct
 1

5
31

 n
ov

 1
5

31
 d

ic
 1

5
31

 e
ne

 1
6

31
 ju

l 1
5

29
 fe

b 1
6

31
 a

go
15

31
 m

ar 1
6

28
 fe

b 1
5

31
 m

ar 1
5

30
 a

br 1
5

31
 m

ay 1
5

30
 ju

n
15

300.000

250.000

200.000

150.000

100.000

50.000

0

 Gráficos ...

consejo de la juventud de españa 69

Informe de Garantía Juvenil - nº 0

El número de inscritos, en términos absolu-
tos, ha tenido una evolución claramente
creciente desde que comenzó el programa,
siendo el número de solicitudes inscritas
(aceptadas) muy similar al de las solicitudes
recibidas lo que indica que, aunque a nive-
les muy inferiores de los potenciales como
veremos a continuación, la información so-
bre el programa de Garantía Juvenil llega al
público objetivo. En términos de crecimiento,

el número de inscrito experimentó fuertes os-
cilaciones en los primeros meses del progra-
ma (algo explicable si tenemos en cuenta
el factor novedad) y en los meses de julio y
agosto. Desde septiembre de 2015, la tasa
de inscripción al plan ha presentado unos
niveles de crecimiento aceptables aunque
no suficientes teniendo en cuenta el bajo
punto de partida y el número potencial de
jóvenes al que el programa esperaba llegar.

Fuente: elaboración propia a partir de datos del ministerio de trabajo.

30
 se

p 1
5

30
 o

ct
 1

5
31

 n
ov

 1
5

31
 d

ic
 1

5
31

 e
ne

 1
6

31
 ju

l 1
5

29
 fe

b 1
6

31
 a

go
15

31
 m

ar 1
6

31
 m

ar 1
5

30
 a

br 1
5

31
 m

ay 1
5

30
 ju

n
15

1.000,00

800,00

600,00

400,00

100.000

200,00

0,00

Recibidas Inscritas Denegadas

Tasa de Variación del número de solicitudes
recibidas, inscritas y denegadas

70 	 www.cje.org

La proporción de jóvenes potenciales ins-
critos en el programa de Garantía Juvenil
ha crecido exponencialmente sobre todo a
partir de octubre de 2015. Sin embargo, el

número de personas jóvenes inscritas sigue
siendo inferior al 20% de las personas que
podrían participar a pesar de que el progra-
ma lleva en marcha más de un año.

Fuente: elaboración propia a partir de datos del ministerio de trabajo.

30
 se

p 1
5

30
 o

ct
 1

5
31

 n
ov

 1
5

31
 d

ic
 1

5
31

 e
ne

 1
6

31
 ju

l 1
5

29
 fe

b 1
6

31
 a

go
15

31
 m

ar 1
6

28
 fe

b 1
5

31
 m

ar 1
5

30
 a

br 1
5

31
 m

ay 1
5

30
 ju

n
15

Denegadas Inscritas Tramitadas Recibidas

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0

Porcentaje de personas jóvenes (16-29 años) que ni estudian ni trabajan
que han solicitado Garantía Juvenil

Nota al pie: El número de personas jóvenes que ni estudian ni trabajan
se ha calculado mediante la suma de personas jóvenes inactivas que
no estudian y la suma de personas jóvenes paradas que no estudian.
Los meses de febrero y marzo de 2015 se han realizado con los datos del

primer trimestre de 2015, los de abril, mayo y junio con los del segundo
trimestre, los de julio, agosto y septiembre con los del cuarto trimestre y los
de octubre, noviembre y diciembre de 2015 y enero, febrero y marzo de
2016 con los datos del cuarto trimestre de 2015 según la EPA.

 Gráficos ...

 “La idea fuerza detrás del principio de
Garantía Juvenil es que no podemos

permitir que las personas jóvenes queden
abandonadas a su suerte y sean excluidas del

mercado laboral o del sistema educativo”

Jorge Estévez

Montera, 24. 6a planta. 28013 Madrid
Tlf: 91 701 04 20 • Fax: 91 701 04 40 • Mail: info@cje.org • Twitter: @_CJE_ • www.cje.org

