

Diciembre de 2013
PLAN NACIONAL DE

IMPLANTACIÓN DE LA
GARANTÍA JUVENIL EN ESPAÑA

2 Plan de Implantación de la Garantía Juvenil en España

Índice

I. Introducción 3

II. Contexto y Enfoque 3

Antecedentes 3
El colectivo de jóvenes 4
Atención ajustada a los distintos perfiles de jóvenes 7
Transformación políticas de empleo y orientación a resultados 8
Proceso de consulta y participación 9

III. Definición nacional de la Garantía 9

IV. Instrumentación de la Garantía 12

Actores participantes en la implementación 12
Procedimiento de atención 14
Financiación 16
Programa Operativo de Empleo Juvenil 19
Catálogo de medidas e iniciativas 21
• Para mejorar la intermediación 22
• Para mejorar la empleabilidad. 25
• Para favorecer la contratación 32
• Para favorecer el emprendimiento 34

V. Seguimiento y evaluación 39

Sistemas de información, coordinación y seguimiento 39
Evaluación del sistema 40

VI. Programa de trabajo 42

Fases para la implantación 42
Programa de trabajo 43

3 Plan de Implantación de la Garantía Juvenil en España

I. Introducción

El pasado día 28 de febrero de 2013 el Consejo de Ministros de Empleo, Asuntos
Sociales y Consumo acordó el establecimiento de la Garantía Juvenil, adoptada
formalmente por acuerdo del Consejo el 22 de abril de 2013[1].

Por otro lado, el Consejo Europeo de 7 y 8 de febrero de 2013, reconociendo la
situación particularmente difícil de los jóvenes en determinadas regiones, propuso una
Iniciativa de Empleo Juvenil, de la que podrán beneficiarse las regiones europeas
con tasas de desempleo juvenil superiores al 25%.

El objetivo de la Garantía Juvenil es garantizar que todos los jóvenes menores de 25
años reciban una buena oferta de empleo, educación continua, formación de aprendiz
o periodo de prácticas en un plazo de cuatro meses tras acabar la educación formal
o quedar desempleados. En cuanto a su aplicación, puede ser progresiva para los
países con mayor grado de dificultades presupuestarias y mayor incidencia de jóvenes
sin empleo que no cursan formación y de paro juvenil.

Posteriormente, el Consejo Europeo indicó que los Estados miembros que tuvieran
acceso a los fondos de la Iniciativa de Empleo Joven deberían presentar antes del final
de 2013 un Plan Nacional de Implantación de la Garantía Juvenil.

Como respuesta a dicho mandato, este Plan establece el marco en el que se producirá
la implantación de la Garantía Juvenil en España.

II. Contexto y enfoque

Antecedentes

El Plan Nacional de Implantación responde a las directrices contenidas en la
Recomendación del Consejo referida a la Garantía Juvenil entre las que se encuentran
la atención al género y diversidad de los jóvenes objeto de la Garantía, así como la
adaptación a las circunstancias nacionales, regionales y locales.

Se trata de un Plan que se plantea, además, en plena coherencia con la Estrategia de
Emprendimiento y Empleo Joven 2013-2016 presentada el pasado mes de febrero y
que se constituye como el instrumento fundamental de impulso del empleo joven y del
emprendimiento dentro de la estrategia global del Gobierno para avanzar hacia la
recuperación económica.

La Estrategia de Emprendimiento y Empleo Joven es un proyecto, resultado de un
proceso de diálogo y participación con los Interlocutores Sociales, que recoge 100
medidas cuyo objetivo final es facilitar el acceso de los jóvenes al mercado laboral a
través de la contratación o del autoempleo. Las 15 medidas de choque, con impacto
en el corto plazo, se aprobaron de forma inmediata a través del Real Decreto-ley

[1] Recomendación del Consejo de 22 de abril de 2013 sobre el establecimiento de la Garantía
Juvenil (2013/C 120/01).

4 Plan de Implantación de la Garantía Juvenil en España

4/2013, de 22 de febrero, de Medidas de Apoyo al Emprendedor y de Estímulo del
Crecimiento y de la Creación de Empleo.

La Estrategia de Emprendimiento y Empleo Joven prevé, además, la puesta en
marcha de medidas que se constituyen como elementos importantes en la
implantación de la Garantía Juvenil y, por ello, es el marco en el que se inserta este
Plan que centra su atención en algunos de los elementos de la atención a los jóvenes.

Igualmente, se ha tenido muy en cuenta para la elaboración de este documento, el
nuevo marco financiero 2014-2020 de los Fondos Estructurales y de Inversión de la
Unión Europea. Un marco, en el que la evaluación de los resultados obtenidos será un
elemento fundamental, y en cuya planificación se han modificado aspectos
sustanciales en los procedimientos de programación y de gestión, para garantizar la
concentración de los fondos en aquellos objetivos prioritarios, entre los que se
encuentra el empleo joven. Unos fondos a los que se van a sumar, además, los que
proceden de la Iniciativa de Empleo Juvenil.

Esta Iniciativa pone a disposición de España un total de 1.887 millones en euros
corrientes para retorno de gastos realizados en atención directa a jóvenes sin
ocupación y que no cursen estudios:

• 943,5 millones de la línea presupuestaria específica para empleo juvenil.

• Y otros 943,5 millones de euros que proceden de la inversión específica del

Fondo Social Europeo.

Este Plan tiene, por tanto, como objetivo optimizar los recursos que, en virtud de la
Iniciativa de Empleo Juvenil y del conjunto de los fondos comunitarios, especialmente
los procedentes Fondo Social Europeo, se encuentran a disposición de España y que
se constituyen como una de las palancas financieras fundamentales para el impulso
de la Garantía.

Asimismo, tiene como base los trabajos previos que, a nivel europeo, se han
desarrollado sobre este particular. Entre otros, se ha tenido presente la evaluación de
la situación de los Servicios Públicos de Empleo de ámbito europeo relativa a las
recomendaciones para la implantación de la Garantía Juvenil, así como el intercambio
de experiencias en materia de atención a jóvenes impulsado por la Comisión Europea.

El colectivo de los jóvenes sin ocupación que no cursan estudios

Los menores de 25 años son uno de los grupos de población que más se ha visto
afectado por el proceso de destrucción de empleo que se inició en 2007. Tanto es así
que, en 2012, de un total de 4.156.100 jóvenes de 16 a 24 años que había en España,
945.000 se encontraban en situación de desempleo y 858.000 jóvenes se encontraban
sin empleo y no estaban recibiendo educación ni formación, es decir, podían incluirse
en la categoría definida a nivel europeo de ninis. Esta categoría engloba a jóvenes
inactivos pero, en su gran mayoría, corresponde con jóvenes que buscan activamente
empleo.

5 Plan de Implantación de la Garantía Juvenil en España

Estas cifras ponen de manifiesto la grave situación laboral en la que se encuentran los
jóvenes en España que puede tener como consecuencia una fuerte desconexión del
mercado de trabajo y de exclusión social a largo plazo.

España presenta una de las tasas de jóvenes menores de 25 años que no estudian ni
trabajan (la tasa “NEET” Not in employment, education or training)1más altas de la
Unión Europea, cinco puntos por encima de la media y sólo por detrás de Bulgaria,
Italia y Grecia.

En términos generales, todos los países de la Unión Europea han visto aumentar sus
cifras, salvo algunos casos aislados como Alemania o Austria, en los que la tasa ha
disminuido en el último año. El aumento de estos jóvenes ha sido en España más
marcado (pasa del 12,2% en 2007 al 18,8% en 2012) que en Europa, donde sólo
aumenta en dos puntos porcentuales.

En términos absolutos2, se pasa de unos 620.000 jóvenes que se encuentran en esta
situación en 2007, hasta los casi 860.000 en 2012. Su número creció un 45% entre
2007 y 2009, cuando alcanzó su máximo (903.300 personas). Desde entonces, ha
caído en un 5%.

1 La tasa NEET, según metodología Eurostat, se calcula en proporción a todos los jóvenes que se
encuentran en una franja de edad y no sólo teniendo en cuenta a los activos (como ocurre en la tasa de
desempleo juvenil EPA). Además, para que un joven sea considerado NEET deben confluir
simultáneamente los dos requisitos: que no estudie, ni trabaje.

2 El INE sólo ofrece información del número de jóvenes de entre 16 a 24 años que no estudian ni se
forman en términos absolutos, por lo que para analizar la tasa de ninis y compararla a nivel europeo, hay
que acudir a Eurostat y la tasa NEET, que incluye a jóvenes de 15 a 24 años.

5

7

9

11

13

15

17

19

21

2007 2008 2009 2010 2011 2012
FUENTE: EUROSTAT

Evolución tasa NEET 15‐24 en España y
en la UE 27

EU 27 España

6 Plan de Implantación de la Garantía Juvenil en España

Las características básicas de este colectivo de jóvenes, con los datos de 2012, son
las siguientes:

• Problema del desempleo. El 72% de los llamados ninis son desempleados, es
decir, se encuentran buscando empleo de forma activa. En 2007, esa
proporción era inferior al 50% (47%), lo que indica que existe una relación
directa entre aumento del paro y la del número de ninis durante la crisis. De
hecho, el número de jóvenes bajo esta denominación que permanecen
inactivos ha descendido en un 25% desde 2007 a 2012. El principal problema
es, por tanto, la falta de oportunidades de empleo.

• El 58% cuenta con experiencia laboral previa. Además, un 16% son parados
de larga duración, una cifra 11 puntos superior a la de 2007 cuando eran sólo
un 5%.

• Casi el 80% de los ninis desempleados, declaran estar inscritos en un
servicio público de empleo. Se trata de una proporción que ha crecido
considerablemente desde 2007 cuando la cifra se situaba en el 57%. Los datos
de la Encuesta de Población Activa (EPA) señalan también que un 25% de los
que no buscan empleo de forma activa, también se encuentran inscritos3.

• El 74% tienen entre 20 y 24 años. Su peso en el total del colectivo ha
aumentado más de 10 puntos con la crisis, que es el principal motivo de
incremento del colectivo en general.

Por nivel de estudios, el 10% tiene estudios superiores y un 25% no ha
completado la ESO, proporciones muy similares a las de 2007.

3 Anualmente el INE realiza análisis de la correspondencia de esta declaración con la realidad efectiva del
registro y muestran una alta coincidencia.

0
100
200
300
400
500
600
700
800
900

1.000

2007 2008 2009 2010 2011 2012

FUENTE: INE

Evolución del número de jóvenes ninis de
16‐24 años en España

7 Plan de Implantación de la Garantía Juvenil en España

Atención ajustada a los distintos perfiles de jóvenes

El grupo de población descrito anteriormente es muy heterogéneo, ya que engloba
tanto a jóvenes que han abandonado prematuramente sus estudios y, por tanto, que
no disponen de cualificación ni tampoco de experiencia laboral, como a aquellos
titulados superiores, con amplias habilidades e incluso con experiencia laboral previa
que, sin embargo, buscan empleo sin éxito.

Por ello, el Plan contiene medidas ajustadas a los distintos perfiles de jóvenes en
función de su situación, para alcanzar, utilizando distintas vías, tanto a los jóvenes
inscritos como demandantes de empleo, como a quienes no han optado por esa vía de
activación, y también a los jóvenes más alejados del mercado laboral.

Un elemento fundamental de la actuación de la Garantía Juvenil será alcanzar un buen
conocimiento de las características personales relevantes para el empleo de los
jóvenes a los que hay que atender para proporcionarles la atención más adecuada a
cada uno de los perfiles.

En todo caso, el Plan se ha articulado teniendo presente la necesaria
corresponsabilidad de los jóvenes en el objetivo de lograr una incorporación exitosa en
el mercado laboral y recogiendo el énfasis que la Recomendación otorga a las
medidas a favor de la movilidad laboral en el ámbito nacional y europeo.

El enorme reto que supone para el conjunto de las Administraciones Públicas
implicadas prestar atención a este colectivo en las condiciones contenidas en la
Recomendación comunitaria justifica que se adopte en este Plan un enfoque basado
en las siguientes líneas directrices:

• La Recomendación comunitaria establece un ambicioso objetivo a largo plazo
de garantía de atención por parte de las Administraciones Públicas a los
jóvenes no ocupados y que no cursan estudios. Se trata de promover un
cambio de carácter estructural en el funcionamiento de las Administraciones,
que generalice lo que actualmente son las mejores prácticas en atención a los
jóvenes dentro y fuera de España.

• La Garantía busca que la atención a los jóvenes se preste cuanto antes. Esta
atención temprana engloba, por tanto, un enfoque preventivo, para el que
resulta fundamental la prevención del abandono escolar temprano y del fracaso
escolar. Con este fin, resulta clave que exista una estrecha colaboración entre
las autoridades educativas y de empleo. Por ello, se incluyen medidas para
actuar antes de que los jóvenes terminen o abandonen los estudios.

• Asimismo, se fija como objetivo prioritario de la intervención temprana actuar
con aquellos jóvenes que requieren atención. El objetivo es impedir la situación
de desempleo se prolongue en el tiempo, porque ello reduce sus posibilidades
de una reincorporación óptima al mercado de trabajo. Además, se contemplan
actuaciones para corregir cuanto antes un posible desajuste entre las
capacidades y cualificaciones que pueda tener el joven y las necesidades del
mercado del trabajo, para su adecuada inserción.

8 Plan de Implantación de la Garantía Juvenil en España

• En definitiva, se trata de prevenir en lo posible y, en su caso, de minimizar los

periodos de desempleo, objetivos deseables en cualquier caso, pero de
especial importancia para los jóvenes.

Estos elementos preventivos y de intervención temprana deben abordarse con un
enfoque integral de la atención, es decir, tanto educativa, como de empleo y, en su
caso, social.

Transformación de las políticas de empleo y orientación a resultados

El Plan persigue también ser el instrumento de cambio para que las políticas de
atención a los jóvenes y las políticas de empleo en general se guíen en mayor medida
por los resultados que se pueden obtener. Esto es coherente con la atención que el
nuevo marco comunitario de programación de los Fondos concede a la evaluación de
los resultados de las políticas que obtengan reembolsos de Fondos europeos. La
evaluación forma parte integral de la concepción, desarrollo y, por supuesto,
valoración de los programas de uso de los recursos comunitarios.

Para avanzar hacia este objetivo, el Plan prevé las medidas necesarias para cumplir
con las exigencias de evaluación y control del Fondo Social Europeo y de la Iniciativa
de Empleo Juvenil y, en particular, la identificación de la situación formativa o de
empleo de los jóvenes que reciban atención de la Garantía al cabo de seis meses y un
año después de haber recibido esa atención.

Por tanto, siguiendo la recomendación europea, promueve la colaboración de todas
las partes interesadas para favorecer un trabajo conjunto en el que participen todas
aquellas instancias que pueden aportar a la atención de los jóvenes. Entre estas
instancias tienen un papel protagonista los Servicios Públicos de Empleo, pero
también los sistemas educativos y de Formación Profesional y, junto a ellos, los
servicios sociales, las administraciones locales y los propios agentes sociales.
Igualmente, es relevante la participación de las agencias privadas de colocación, las
entidades del tercer sector con larga experiencia en la inserción laboral y la formación,
las empresas privadas y los órganos del ámbito empresarial, como las cámaras de
comercio.

El Plan pretende asimismo ofrecer mecanismos que promuevan la colaboración, el
diálogo y el consenso de forma que pueda materializarse la integración coherente de
las políticas dirigidas a la inserción exitosa de los jóvenes en el mundo laboral. Todo
ello en el marco del Sistema Nacional de Empleo y el conjunto de sus estructuras,
medidas y acciones de desarrollo de las políticas de empleo, sin perjuicio de la
adopción de un enfoque más amplio e integrado.

Este planteamiento pretende alcanzar un cambio real y tangible, apreciable por los
jóvenes y con efectos medibles en su empleabilidad e inserción. Sin embargo, no
puede plantearse como una actuación de efecto inmediato puesto que es un proceso
que a nivel europeo se concibe como de aprendizaje y que deberá desarrollarse en el
tiempo. Por un lado, aprendizaje a lo largo del tiempo sobre la base de las actuaciones
que demuestren su efectividad y, por otro lado, de aprendizaje mutuo, en el que

9 Plan de Implantación de la Garantía Juvenil en España

puedan aprovecharse las experiencias más exitosas y que presta especial atención a
saber incorporar los resultados de la evaluación.

Por ello, se tiene en cuenta en su fase inicial de puesta en marcha la posibilidad de
implantación gradual que recoge la Recomendación europea para aquellos países con
especiales dificultades presupuestarias y con mayores tasas de desempleo.

Asimismo, se concibe como un Plan que deberá evolucionar y desarrollarse
especialmente en sus primeros meses. Así, y durante la primera mitad de 2014, la
Administración General del Estado y las comunidades autónomas deberán concretar
los distintos programas operativos de la Iniciativa de Empleo Juvenil y del Fondo
Social Europeo, instrumentos que serán clave en la articulación de los aspectos
financieros de este Plan Nacional de Implantación.

Por otro lado, en esos seis meses, se determinará cómo se desarrollará la
colaboración con las entidades llamadas a tener un papel en la implantación efectiva
de la Garantía Juvenil, particularmente las comunidades autónomas, así como los
instrumentos que deben servir de base. Los resultados de esos trabajos se
incorporarán en lo necesario a una versión actualizada de este Plan Nacional.

Proceso de consulta y participación

El Plan se ha enriquecido con las aportaciones de diversas partes interesadas en un
proceso de consulta previo a su aprobación y remisión.

En este proceso han intervenido las organizaciones empresariales CEOE y CEPYME,
las organizaciones sindicales UGT y CC.OO, así como el resto de agentes sociales:
asociaciones representativas de la Economía Social y del trabajo autónomo, cámaras
de comercio, asociaciones de jóvenes empresarios como CEAJE, y otras entidades de
interés entre las que se encuentra el Consejo de la Juventud de España.

También han participado las comunidades autónomas con las que se han celebrado
distintas reuniones técnicas y a través de la Conferencia Sectorial de Empleo y
Asuntos Laborales del 18 de diciembre de 2013.

III. Definición nacional de la Garantía

La Recomendación del Consejo4 define la Garantía como una recomendación a los
Estados para que velen por que todos los jóvenes menores de 25 años reciban una
buena oferta de empleo, educación continua, formación de aprendiz o período de
prácticas en un plazo de cuatro meses tras quedar desempleados o acabar la
educación formal.

Recomienda, asimismo, que al diseñar ese Sistema de Garantía Juvenil, los Estados
miembros tengan presentes cuestiones de carácter general como el hecho de que los

4 Recomendación del Consejo de 22 de abril de 2013 sobre el establecimiento de la Garantía Juvenil
(2013/C 120/01)

10 Plan de Implantación de la Garantía Juvenil en España

jóvenes no constituyen un grupo homogéneo con entornos sociales similares, así
como el principio de obligatoriedad mutua y la necesidad de abordar el riesgo de los
ciclos de inactividad.

La Garantía Juvenil debe ponerse en práctica por medio de un sistema consistente en
medidas de apoyo y debe ajustarse conforme a las circunstancias nacionales,
regionales y locales.

Una de las medidas en las que se deben centrar los Sistemas de Garantía Juvenil es
la adopción de enfoques basados en la asociación, de forma que la autoridad pública
pertinente encargada de establecer y gestionar el Sistema de Garantía Juvenil, que
debe identificarse con precisión, impulse el trabajo conjunto de las entidades.

La organización territorial del Estado español, con un alto grado de descentralización
de las políticas de educación, formación y empleo, justifica que la aplicación de la
Garantía Juvenil en España tenga un marcado carácter autonómico y local. No
obstante, y con el objeto de garantizar su implantación en todo el territorio, se ha
establecido un mecanismo de coordinación a nivel nacional que se localiza en el
Ministerio de Empleo y Seguridad Social. Asimismo, en el ámbito de sus
competencias, la Administración General del Estado también ejecutará actuaciones
directas en el marco del Sistema Nacional de Garantía Juvenil.

La definición nacional que se contiene en este Plan tiene en cuenta igualmente la
recomendación de que el punto de partida para la Garantía Juvenil para los jóvenes
inscritos como demandantes de empleo debe ser el momento de su inscripción y, para
los que no se inscriban, debe definirse igualmente de manera explícita un punto de
partida del plazo de atención. En ambos casos, los jóvenes deben materializar su
expreso deseo de formar parte del nuevo Sistema de Garantía Juvenil para iniciar el
proceso.

Por tanto, para su implantación en España, la Garantía se define de la siguiente forma:

La Garantía Juvenil presentará un enfoque integral, preventivo y de atención temprana
de todas las instancias que pueden contribuir a facilitar la mejora de la empleabilidad y
la inserción en el mercado de trabajo de los jóvenes, de forma que, tras el periodo de
implantación:

• Se esté en disposición de ofrecer a los jóvenes menores de 25 años que ni
trabajen ni reciban formación que soliciten, por los medios puestos al efecto,
atención de la Garantía Juvenil, una buena oferta de empleo o acción
formativa, educativa, de formación profesional continua, de aprendizaje o
prácticas, antes de los cuatro meses desde la solicitud y, en todo caso, una vez
que se completen los trámites de comprobación de la información aportada y,
en su caso, de finalización del perfil del solicitante.

• Se disponga de medidas o programas de actuación complementarias dirigidas

a los jóvenes menores de 25 años que no estudian ni trabajan y se encuentran
más alejados del mercado de trabajo, promoviendo su activación en
colaboración con las entidades y agentes implicados.

11 Plan de Implantación de la Garantía Juvenil en España

A los efectos de lo anterior, se entenderá:

• Oferta de empleo. Aquella que garantice que el joven, en función de sus
características personales, en particular su edad, formación y experiencia
previa, tenga la oportunidad de adquirir una experiencia válida y sostenible de
inserción en el mercado laboral.

Las ofertas de empleo recogidas en esta categoría deberán ser de, al menos,
seis meses de duración. Las ofertas a tiempo parcial deberán ser de, al
menos, el 50% de la jornada ordinaria.

Se considerarán ofertas de empleo las que se canalicen directamente por los
servicios públicos de empleo, incluidas las del sistema EURES, por las
agencias privadas de colocación colaboradoras o directamente por las
empresas privadas en los términos que se determinen.

• Acción formativa. Será toda aquella que aporte al joven atendido formación o

capacitación en áreas como idiomas, tecnologías de la información y las
comunicaciones, entre otras, con un tiempo mínimo de formación de 150 horas
para personas sin formación y/o experiencia y de 90 horas para aquellos
perfiles que lo necesiten como complemento a su cualificación.

• Acción educativa. Participación en programas de “segunda oportunidad” o en
ciclos formativos de grado medio o superior de Formación Profesional.

• Acción de formación profesional continua (de oferta). Será la que se
ofrezca en el marco de la formación profesional para el empleo, incluyendo las
convocatorias de formación con compromiso de contratación.

• Puesto de aprendizaje. Puesto de trabajo con un Contrato de Formación y
Aprendizaje, así como en un programa de escuelas taller o casas de oficios.

• Puesto en prácticas. Puesto de trabajo con el contrato en prácticas regulado
en el Estatuto de los trabajadores o en un puesto de prácticas no laborales en
empresas de los regulados en el Real Decreto 1543/2011, de 31 de octubre,
por el que se regulan las prácticas no laborales en empresas, que cumplan las
condiciones del marco de calidad aprobado en la Unión Europea.

• Acciones para el autoempleo y el emprendimiento. Aquellas actuaciones
que garanticen el inicio de una actividad por cuenta propia, con alta en el
Régimen Especial de Trabajadores Autónomos de la Seguridad Social
sostenible en el tiempo.

• Medidas o programas de atención a los jóvenes no inscritos o que no han
solicitado la atención. Medidas o programas dirigidos a toda la población
joven que faciliten el acceso a la información sobre los servicios y el apoyo
disponibles en el sistema de Garantía Juvenil o medidas y programas basados
en la intervención y activación temprana que se dirigen a los jóvenes más
alejados del mercado laboral.

12 Plan de Implantación de la Garantía Juvenil en España

IV. Instrumentación de la garantía

Actores participantes en la implementación del Plan Nacional de Garantía
Juvenil

Como actores que intervendrán en la implantación del Plan Nacional de Garantía
Juvenil, se han de distinguir los siguientes grupos de interés:

1. Intervinientes en el proceso de consulta en lo referente al diseño,
implementación y evaluación del Plan Nacional de Garantía Juvenil.

1.1. Agentes sociales.

Entre los más relevantes se encuentran las organizaciones empresariales CEOE y
CEPYME, las organizaciones sindicales UGT y CC.OO, las organizaciones de jóvenes
empresarios, el Consejo de la Juventud y las asociaciones de jóvenes. Asimismo,
intervendrán en el proceso las organizaciones más representativas en materia de
economía social y de trabajo autónomo y en materia de igualdad de oportunidades, así
como organismos privados del tercer sector que participan en la gestión del Fondo
Social Europeo.

En este sentido el papel de las organizaciones juveniles es relevante para incorporar el
punto de vista de los propios jóvenes y para asegurar el conocimiento y divulgación de
la iniciativa, especialmente por parte de aquellos jóvenes que no se encuentran
registrados en los Servicios Públicos de Empleo.

El Ministerio de Empleo y Seguridad Social velará por que los interlocutores sociales a
todos los niveles participen activamente en el diseño y la aplicación de las políticas
dirigidas a los jóvenes, tal y como establece la Recomendación sobre la Garantía
Juvenil.

De igual forma, velará para que los representantes de los jóvenes o de las
organizaciones juveniles participen en el diseño y la aplicación del sistema de Garantía
Juvenil a fin de adaptar los servicios a las necesidades de los beneficiarios, y para que
actúen como multiplicadores en las actividades de concienciación.

1.2. Administraciones públicas.

Será igualmente necesario involucrar a determinados órganos de los diferentes niveles
de la administración pública que, por el contenido de sus competencias, deban
participar, en mayor o menor medida, del Plan Nacional de Garantía Juvenil.

Entre los agentes relevantes en este grupo se encuentran los siguientes: Servicio
Público de Empleo Estatal, la Dirección General que administra en España el Fondo
Social Europeo, las comunidades autónomas, la Federación Española de Municipios y
Provincias, el Ministerio de Educación, Cultura y Deporte, el Ministerio de Hacienda y
Administraciones Públicas, etcétera.

13 Plan de Implantación de la Garantía Juvenil en España

1.3 Agentes del sector privado.

El proceso de desarrollo del Plan de Implantación deberá contar con los agentes
relevantes del sector privado, especialmente con aquellos que tengan participación en
el Programa Operativo de Empleo Juvenil del Fondo Social Europeo 2014-2020.

2. Actores que intervendrán directamente en la implementación del Plan
Nacional de Garantía Juvenil.

2.1. Administración General del Estado.

El Ministerio de Empleo y Seguridad Social será la autoridad pública encargada de
establecer el sistema de Garantía Juvenil y de coordinar las asociaciones en todos los
niveles y sectores.

Juegan un papel fundamental en este contexto, el coordinador nacional de la Garantía
Juvenil en España, la Dirección General del Trabajo Autónomo, de la Economía Social
y de la Responsabilidad Social de las Empresas, responsable de la administración del
Fondo Social Europeo en España y de la instrumentación de la Iniciativa de Empleo
Juvenil; y el Servicio Público de Empleo Estatal, como impulsor de medidas y
coordinador de los servicios públicos de empleo.

Por último, también tiene especial relevancia la participación del Ministerio de
Educación, Cultura y Deporte y del Ministerio de Hacienda y Administraciones
Públicas, que canalizará la participación de las entidades locales.

2.2. Comunidades Autónomas.

Teniendo en cuenta el marco competencial del Estado, las comunidades autónomas
tendrán un papel fundamental en la implantación y gestión de lo previsto en el Plan
Nacional de Garantía Juvenil.

De forma natural, la implantación de la Garantía Juvenil involucrará a los
departamentos o consejerías competentes en materia de:

• Empleo, especialmente a través de los Servicios Públicos de Empleo
Autonómicos.

• Educación.

• Asuntos Sociales.

• Juventud.

2.3. Agentes distintos de las Administraciones Públicas:

En la implantación de la Garantía Juvenil podrán intervenir, además de los agentes
sociales arriba mencionados, todas aquellas entidades de naturaleza pública o privada
que puedan realizar aportaciones de relevancia al cumplimiento de la Garantía,

14 Plan de Implantación de la Garantía Juvenil en España

especialmente mediante su participación en el Programa Operativo de Empleo Juvenil
del Fondo Social Europeo.

Procedimiento de atención

El Sistema de Garantía Juvenil garantizará el cumplimiento de la Garantía Juvenil en
todo el territorio, así como la atención en igualdad de condiciones a todos los jóvenes
objeto de atención.

La atención se prestará a los jóvenes que soliciten atención, tanto si están ya inscritos
como demandantes de empleo, como si no lo están. Para ello, se ofrecerán medios de
solicitud de la atención que permitan la identificación de los solicitantes en todo el
territorio en igualdad de condiciones.

La atención y la realización de ofertas en el marco de la Garantía se vincularán a la
realización previa de un perfil completo de las características de la persona a atender.
Este perfil permitirá identificar claramente las necesidades educativas o formativas de
la persona en cuestión y será la base para decidir qué tipo de actuaciones, de entre
las definidas en el catálogo, podrán ofrecerse a dicho individuo.

Las administraciones autonómicas podrán decidir que en todos o en algunos casos, en
función de estas características básicas del perfil, este pueda completarse con una
entrevista individualizada con personal especializado que permita conocer la situación
y características de los jóvenes para definir su perfil y ofrecer actuaciones que
favorezcan la empleabilidad.

Los gestores del sistema designados por las autoridades autonómicas serán
responsables de garantizar la efectividad de la Garantía a todos los solicitantes.

Sin perjuicio de ello, podrán establecerse prioridades en función de la edad,
experiencia laboral previa, permanencia en el desempleo, nivel de cualificación, así
como de la antigüedad de la solicitud. En particular, se prestará especial atención a los
jóvenes en situación de especial necesidad. Para ello, se trabajará con colectivos
específicos de jóvenes más desfavorecidos y los que nunca hayan trabajado o que
tengan una senda de cotización a la Seguridad Social inferior a 120 días.

Asimismo, se priorizará a aquellos jóvenes que no han recibido previamente atención
por parte del sistema. En el caso de aquellos jóvenes que hayan sido atendidos con
anterioridad, se analizará el resultado de las actuaciones ya realizadas con estas
personas y se la valorará la pertinencia de ofrecerles nuevas acciones que permitan
alcanzar los objetivos establecidos, en particular en atención al principio de
corresponsabilidad de los jóvenes. Finalmente, en el caso de que haya igualdad en
todos los requisitos, prevalecerá el criterio de mayor edad, al considerar que esa
persona se encuentra más próxima a dejar de ser atendida por el programa.

15 Plan de Implantación de la Garantía Juvenil en España

El procedimiento para la atención se desarrollará en dos fases:

• Una primera etapa en la que se identificarán las características personales del
solicitante relevantes para la atención. Esta fase se desarrollará en un plazo
máximo de 30 días y englobará las siguientes actuaciones:

o Alta del solicitante en el sistema telemático específico de la Garantía
Juvenil.

o Determinación del cumplimiento de los requisitos para ser atendido por
el Sistema de Garantía Juvenil e identificación de sus características
esenciales. Aquellos que no cumplan con los requisitos seguirán los cauces
que determinen las administraciones públicas competentes.

o Incorporación a la lista de demanda de los beneficiaros: los solicitantes
que se correspondan con el colectivo objeto de atención de la Garantía
Juvenil se incorporarán a una lista de acceso que incluirá los rasgos
básicos de su perfil y, en consecuencia, de su nivel de prioridad y el tipo de
oferta más adecuada, incluidas las posibilidades que ofrece el autoempleo
y el emprendimiento.

Los rasgos básicos del perfil serán los siguientes:

- Historial de actuaciones previas.

- Experiencia laboral previa.

- Nivel de cualificación y, en su caso, conocimiento de idiomas.

- Antigüedad.

- Edad del solicitante.

o Finalización del perfil con identificación de las actuaciones más
adecuadas por parte de los Servicios Públicos de Empleo de las
comunidades autónomas o, a decisión de las propias Comunidades, de
otras instancias como los servicios sociales, organizaciones juveniles o
entidades del tercer sector, etcétera.

- Además, se podrá incorporar algún tipo de prioridad en la atención
sobre los anteriormente establecidos (personas en riesgo de
exclusión social, personas con discapacidad, ausencia de apoyos
familiares…)

- Igualmente, y en la medida de lo posible, se evaluará la necesidad
de realizar actuaciones adicionales a las ya efectuadas para
aquellos jóvenes que hayan sido atendidos con anterioridad.

• Una segunda etapa en la que se desarrollará la atención a las personas
solicitantes objeto de la Garantía, en función del nivel de prioridad y de los

16 Plan de Implantación de la Garantía Juvenil en España

criterios de idoneidad de las medidas incluidas en el catálogo único. El plazo
máximo para finalizar esta etapa será de cuatro meses a partir de la solicitud,
priorizando en todo caso a los jóvenes sin experiencia laboral y sin
cualificación, así como a los jóvenes parados de larga duración. De forma
voluntaria, las administraciones públicas competentes podrán reducir estos
plazos de atención, en el ámbito de sus competencias, conforme se avance en
la implantación del sistema.

El procedimiento de gestión y aplicación de la Garantía Juvenil se desarrollará con
acuerdo de la Conferencia Sectorial de Empleo y Asuntos Laborales, en lo relativo, al
menos, a las siguientes cuestiones:

• Determinación de los beneficiarios en todo el territorio.

• Establecimiento de una lista de demanda única.

• Contenido mínimo del perfil básico de los candidatos.

• Desarrollo del catálogo de medidas y actuaciones, con reflejo de las
intensidades mínimas.

Financiación

El Sistema de Garantía Juvenil contará con el apoyo de las siguientes fuentes de
financiación:

Fuentes de financiación de origen europeo

La Recomendación por la que se establece el Sistema de Garantía Juvenil anima a los
Estados miembros a hacer un uso pleno y óptimo de los instrumentos de financiación
de la política de cohesión en el próximo período 2014-2020 para apoyar el
establecimiento de sistemas de Garantía Juvenil. Por eso, España otorgará máxima
prioridad a la concepción e implementación de las medidas que favorezcan el empleo
juvenil, incluidas las posibilidades de financiación de subvenciones específicas a la
contratación con cargo al Fondo Social Europeo.

17 Plan de Implantación de la Garantía Juvenil en España

• Iniciativa de Empleo Juvenil (IEJ):

Según la comunicación de 4 de noviembre de 2013 de la Comisión Europea,
dirigida a los ministros de Empleo y Seguridad Social y de Hacienda y
Administraciones Públicas, la asignación presupuestaria específica a cargo de la
Iniciativa de Empleo Juvenil correspondiente a España es la siguiente:

 2014 2015 Total

Asignación a euros 2011 499.481.827 € 381.956.689 € 881.438.516 €

Asignación euros corrientes 530.054.111 € 413.442.204 € 943.496.315 €

El 50% de la asignación presupuestaria específica de la Iniciativa de Empleo
Juvenil para España se ha regionalizado según el peso de los jóvenes menores de
25 años que no estudian, ni trabajan o reciben formación en cada comunidad
autónoma y ciudad autónoma respecto al conjunto del Estado, y el 50% restante
se ha distribuido según lo que representa su población de jóvenes parados
menores de 25 años respecto al conjunto del Estado. En ambos casos, se ha
utilizado la estadística correspondiente a la media anual del año 2012, según la
Encuesta de Población Activa que realiza el Instituto Nacional de Estadística.

Una vez determinada la cantidad anterior, el 50% de la Iniciativa de Empleo Juvenil
será gestionada directamente por las comunidades autónomas y el resto por la
propia Administración General del Estado.

• Fondo Social Europeo (FSE):

En cumplimiento de la normativa que regula la Iniciativa de Empleo Juvenil,
España deberá asignar, al menos, un importe equivalente a cargo de la
financiación procedente del Fondo Social Europeo.

El uso de la Iniciativa de Empleo Juvenil está sujeto a dos restricciones
fundamentales:

o La dotación procedente de la Iniciativa de Empleo Juvenil y a la asignación
mínima obligatoria a cargo del Fondo Social Europeo deberán asignarse
íntegramente a los dos primeros años de periodo de programación 2014-
2020, es decir, deberán programarse en su totalidad en los años 2014 y
2015.

o El montante resultante de la Iniciativa y de la asignación mínima obligatoria
a cargo del Fondo Social Europeo deberá destinarse exclusivamente a
actuaciones directas al colectivo objeto de dicha Iniciativa.

18 Plan de Implantación de la Garantía Juvenil en España

Por otro lado, se ha tenido en cuenta lo siguiente:

o Debido a la situación de especial necesidad del colectivo objeto de la
Iniciativa de Empleo Juvenil, será preciso diseñar y ejecutar actuaciones a
lo largo de todo el periodo de programación europeo 2014-2020 y no sólo
durante los dos primeros años del mismo.

o Por otra parte, la implantación del Sistema de Garantía Juvenil requerirá la
puesta en marcha de una serie de medidas estructurales que, por no estar
dirigidas directamente al colectivo objeto de la Iniciativa, no podrán
financiarse a cargo de la misma.

Partiendo de estas restricciones, se realizará a cargo del Fondo Social Europeo
una asignación superior a la mínima obligatoria exigida por la Iniciativa de Empleo
Juvenil. Esta dotación actuará a lo largo de todo el periodo de programación
europeo 2014-2020 y durante las anualidades 2014 y 2015 financiará actuaciones
estructurales que no puedan financiarse a cargo de la Iniciativa de Empleo Juvenil.
Entre 2016 y 2020 financiará tanto actuaciones estructurales, como actuaciones
directas al público objetivo.

A continuación, se muestran las cifras en euros corrientes y en términos de ayuda
procedentes del Fondo Social Europeo, que contribuirán a la financiación del
Sistema de Garantía Juvenil a través del Programa Operativo de Empleo Juvenil:

Asignación mínima
obligatoria

Asignación adicional Total

1.886.992.630 € 471.748.158 € 2.358.740.788 €

Fuentes de financiación de origen nacional:

El flujo financiero de la Iniciativa de Empleo Juvenil se rige por las mismas reglas que
el Fondo Social Europeo. Esto significa que España recibirá un anticipo a cargo de la
Iniciativa de Empleo Juvenil y del Fondo Social Europeo que, para periodo de
programación 2014-2020, es el siguiente:

• En 2014 y 2015 se recibirá cada año un anticipo del 1% del importe de la ayuda al
Programa Operativo para todo el período de programación5.

• En 2016 se recibirá el anticipo inicial del 1% y un anticipo anual del 2% del importe
de la ayuda al Programa Operativo para todo el periodo de programación.

• En 2017 se recibirá un anticipo anual del 2,625 % del importe de la ayuda al
Programa Operativo para todo el periodo de programación.

5 Para la parte FSE no ligada a la asignación específica de la Iniciativa de Empleo Juvenil, al
calcular el importe de la prefinanciación anual hasta 2019 inclusive, el importe de la ayuda para
todo el periodo de programación excluirá los importes procedentes de la reserva de
rendimiento que estén relacionados con el programa.

19 Plan de Implantación de la Garantía Juvenil en España

• En 2018 se recibirá un anticipo del 2,75 % del importe de la ayuda al Programa
Operativo para todo el periodo de programación.

• En 2019 se recibirá un anticipo del 2,875 % del importe de la ayuda al Programa
Operativo para todo el periodo de programación.

• De 2020 a 2023 se recibirá un anticipo del 3% del importe de la ayuda al Programa
Operativo para todo el periodo de programación.

Este esquema de anticipos supondrá que la Administración General del Estado, las
comunidades autónomas, así como el resto de entidades que participen en la gestión
de los fondos deberán presupuestar y anticipar prácticamente la totalidad de los
fondos procedentes de la Iniciativa de Empleo Juvenil y del Fondo Social Europeo,
destinados a la financiación del Sistema de Garantía Juvenil.

El origen de la financiación nacional corresponderá a los Presupuestos Generales del
Estado para actuaciones desarrolladas en el marco competencial de la Administración
General del Estado y a los presupuestos autonómicos para actuaciones desarrolladas
en el marco competencial de las comunidades autónomas.

Asimismo, siguiendo la normativa comunitaria, tanto en el caso de la Iniciativa de
Empleo Juvenil como del Fondo Social Europeo, la financiación nacional podrá
considerar aportaciones de entidades de derecho privado.

Asimismo, la Estrategia de Emprendimiento y Empleo Joven recoge otras actuaciones
que apoyan directamente el desarrollo del Sistema Nacional de Garantía Juvenil pero
que, por su naturaleza, no pueden ser cofinanciadas con el Fondo Social Europeo.
Este es el caso de la rebaja en las cotizaciones a la Seguridad Social a través de
reducciones a la Seguridad Social.

Programa Operativo de Empleo Juvenil

Con el objeto de instrumentar la Iniciativa de Empleo Juvenil (IEJ) y poner en marcha
los Sistemas de Garantía Juvenil, España pondrá en marcha un Programa Operativo
de Empleo Juvenil en el marco de la arquitectura y diseño del Fondo Social Europeo
para el periodo de programación 2014-2020.

Este programa nos permitirá implementar lo antes posible los sistemas de Garantía
Juvenil y asegura su integración en los programas cofinanciados por la UE desde el
comienzo del Marco Financiero Plurianual de 2014-2020.

Los aspectos más importantes de este Programa Operativo son los siguientes:

• Ámbito de actuación: se trata de un programa nacional en el que existirá un
tramo nacional (financiado y gestionado por la Administración General del Estado)
y un tramo autonómico (financiado y gestionado por las comunidades autónomas).
Esto significa que participarán en el mismo, organismos intermedios estatales y
autonómicos.

20 Plan de Implantación de la Garantía Juvenil en España

• Horizonte temporal: aunque la asignación financiera de la Iniciativa de Empleo
Juvenil debe concentrarse en los dos primeros años (con su correspondiente N+3),
se prevé la puesta en marcha de un Programa Operativo que se extienda durante
todo el periodo de programación 2014-2020.

• Público Objetivo: el público objetivo de las actuaciones del Programa Operativo
de Empleo Juvenil serán los jóvenes de entre 15 y 24 años que no se encuentran
empleados, ni participan en actividades de educación ni formación, con
independencia de su nivel de formación.

• Actuaciones: son, fundamentalmente, las previstas en la Estrategia de
Emprendimiento y Empleo Joven y en el catálogo de actuaciones que contiene
este documento. Se definirá, de forma pionera en la articulación del Fondo Social
Europeo en España, un catálogo común de actuaciones para todos los organismos
intermedios que participen en este programa.

• Asignación Financiera: está previsto que el programa esté dotado con una
asignación mínima aproximada de 2.359 millones en euros corrientes en términos
de ayuda, de los cuales 943,5 millones procederán de la asignación presupuestaria
específica de la Iniciativa de Empleo Juvenil. En términos de coste total, el
programa contará con 2.824 millones en euros corrientes.

De la asignación prevista para este Programa Operativo, 1.887 millones, en
términos de ayuda, se concentrarán y se programarán de forma obligatoria en
2014 y 2015, con su correspondiente n+3, 2.053 millones de euros en coste total.

El resto de la asignación del Programa Operativo se programará para atender
aquellas actuaciones complementarias para la puesta en marcha de los proyectos
para jóvenes, pero que no son elegibles por la Iniciativa de Empleo Juvenil (ej.
Formación de formadores), y para dar continuidad al programa hasta 2020.

En cuanto al reparto financiero, el Programa Operativo actuará en los siguientes ejes
prioritarios:

• Eje prioritario 1. Fomento del empleo sostenible y de calidad y de la movilidad
laboral.

• Eje prioritario 5. Integración sostenible en el mercado de trabajo de las personas
jóvenes que no se encuentran empleadas, ni participan en actividades de
educación ni formación, en particular en el contexto de la Garantía Juvenil.

• Asimismo, existirá una dotación adicional para asistencia técnica.

En relación a los organismos participantes en la gestión del Programa Operativo
son:

• Autoridad de Gestión: Unidad Administradora del Fondo Social Europeo (Ministerio
de Empleo y Seguridad Social).

21 Plan de Implantación de la Garantía Juvenil en España

• Autoridad de Certificación: Unidad Administradora del Fondo Social Europeo
(Ministerio de Empleo y Seguridad Social).

• Autoridad de Auditoría: Intervención General del Estado e Intervenciones
autonómicas.

• Organismos Intermedios:

o Organismos Intermedios de la Administración General del Estado.

o Organismos Intermedios autonómicos.

o Organismos Intermedios privados.

Catálogo de medidas e iniciativas

Como ya se ha explicado, la propia Estrategia de Emprendimiento y Empleo Joven
2013-2016 está alineada con los objetivos de la Garantía Juvenil en tanto en cuanto
recoge actuaciones que parten del convencimiento de que no hay una solución única
para todos los jóvenes desempleados. Se trata, por tanto, de medidas que fueron
diseñadas para atender la situación y las necesidades particulares de los diferentes
perfiles de jóvenes tengan o no formación, tengan o no experiencia previa, cobren o no
prestación por desempleo, etcétera.

En este sentido, la Estrategia incluye actuaciones específicas para menores de 30
años dirigidas a:

• El grupo de jóvenes que ni estudia, ni trabaja, ni recibe formación que puede
cuantificarse en unos 858.000 jóvenes en 2012, según datos de la Encuesta de
Población Activa (EPA).

• Aquellos jóvenes que no tienen formación porque abandonaron el sistema
educativo de forma prematura, muchos atraídos por la oferta de empleo en
sectores que hoy no ofrecen oportunidades: en España hay más de 450.000
jóvenes desempleados que no han concluido la Enseñanza Secundaria
Obligatoria según los registros de los servicios públicos de empleo.

• Jóvenes que tienen formación pero necesitan experiencia. En la actualidad, hay
339.635 desempleados con titulación suficiente para un contrato en prácticas,
según los registros de los servicios públicos de empleo.

• Jóvenes que no tienen experiencia profesional: en España hay registrados 398.547
jóvenes desempleados sin empleo anterior o con una experiencia laboral inferior
a los tres meses, según datos del Servicio Estatal Público de Empleo y de la
Seguridad Social.

• Parados jóvenes de larga duración, es decir, que llevan más de un año en
situación de desempleo y que a día de hoy son más de 256.698, según datos del
Servicio Estatal Público de Empleo y de la Seguridad Social.

22 Plan de Implantación de la Garantía Juvenil en España

• Jóvenes que reciben prestaciones por desempleo, que son 215.505, pero que
desearían una oportunidad.

• Jóvenes emprendedores cuyo deseo no es incorporarse al mercado de trabajo por
cuenta ajena, sino que quieren poner en marcha su propio proyecto.

• Y medidas destinadas a garantizar la igualdad de trato y de oportunidades de
todas las personas, con independencia de sus circunstancias personales y/o
sociales, y a atender sus necesidades específicas, con especial atención a quienes
se encuentren en una situación de desventaja y/o en riesgo de exclusión.

De esta manera, y de forma particular, para la aplicación de la Garantía Juvenil se
consideran las actuaciones ya recogidas en la Estrategia, así como otras que se
pondrán en marcha de forma específica para los jóvenes menores de 25 años. Este
catálogo de actuaciones será común para todos los organismos intermedios que
participen en la implementación del sistema y se vertebra en torno a cuatro líneas de
actuación principales:

1. Para mejorar la intermediación.

 Acciones de orientación profesional, información laboral y
acompañamiento en la búsqueda de empleo: el acompañamiento de los
jóvenes en su proceso de búsqueda de empleo o durante el inicio de su
actividad empresarial debe constituirse como una prioridad de todos los
agentes implicados en el diseño de políticas que favorezcan su inserción en el
ámbito laboral.

La atención personalizada, el acceso a la información y el asesoramiento,
como inicio o complemento de los programas de formación y capacitación para
el empleo, el conocimiento de los derechos laborales y la eficacia de los
servicios públicos de empleo pueden convertirse en elementos clave para
avanzar en el objetivo de encontrar o mantener un puesto de trabajo.

GJ

Emprendimiento

Estímulos a la Contratación

Mejora de la empleabilidad

Mejora de la intermediación

23 Plan de Implantación de la Garantía Juvenil en España

De esta forma, el Ministerio de Empleo y las comunidades autónomas
implementarán programas de información, orientación y acompañamiento
especializados para los jóvenes, que se instrumentarán en el seno de la
Conferencia Sectorial de Empleo y Asuntos Laborales.

Se trata, en definitiva, de asegurar que todos los jóvenes estén plenamente
informados de los servicios y el apoyo disponibles, reforzando la cooperación
entre los servicios de empleo, los proveedores de orientación profesional, los
centros de educación y formación y los servicios de apoyo a la juventud, tal y
como establece la Recomendación sobre la Garantía Juvenil.

De forma adicional, se potenciará y extenderá la actividad de los servicios
públicos de empleo en la atención a desempleados que quieran iniciar una
actividad por cuenta propia, con la participación de las entidades
representativas de los autónomos.

Igualmente, se favorecerá la adopción de acuerdos con los Interlocutores
Sociales para la realización de actividades dirigidas a informar y a formar a los
empresarios y a la representación legal de los trabajadores sobre las distintas
fórmulas de contratación que contempla la normativa vigente. De esta forma,
se cumple con el objetivo de potenciar las asociaciones entre los empleadores
y los agentes pertinentes del mercado de trabajo (servicios de empleo, diversos
niveles de la administración, sindicatos y servicios dirigidos a la juventud), a fin
de fomentar las oportunidades de empleo, de formación de aprendices y de
prácticas para los jóvenes.

 Modernización de los Servicios Públicos de Empleo: la puesta en marcha
del Sistema Nacional de Garantía Juvenil se iniciará con las actuaciones
necesarias para la adaptación de los servicios públicos de empleo a los
requisitos específicos de la Garantía. Entre otras actuaciones se garantizará la
atención a los jóvenes en el marco del cumplimiento de Garantía Juvenil con
personal especialmente dedicado y que tendrá asignadas, entre otras, las
siguientes actividades:

o Elaboración del perfil.

o Manejo de las bases de datos y del sistema de información.

o Orientación laboral especializada para jóvenes objeto de la Garantía
Juvenil.

Los gastos de modernización y adaptación de los servicios públicos de empleo
al Sistema de Garantía Juvenil podrán ser sufragados con gastos
reembolsables por el Fondo Social Europeo, incluidos los anticipos del 1%
previstos en 2014 y 2015, y serán objeto de prioridad en el sistema de
seguimiento de indicadores de resultado que condicionan el reparto de fondos
a las comunidades autónomas en la Conferencia Sectorial de Empleo. Esta
modernización y adaptación incluirá la recapacitación del personal encargado
específicamente de la atención a los jóvenes.

24 Plan de Implantación de la Garantía Juvenil en España

El Plan Anual de Políticas de Empleo para 2014 (PAPE) establecerá como
prioridad la modernización y adaptación de los servicios públicos de empleo al
Sistema de Garantía Juvenil, para lo cual se dará prioridad, entre otras
cuestiones, a la recualificación de los profesionales, las ventanillas específicas,
así como la adecuación de los sistemas de información.

Igualmente, tal y como recoge la recomendación sobre la Garantía Juvenil, se
promoverán actividades de aprendizaje mutuo a escala nacional, regional y
local entre todas las partes que participen en la lucha contra el desempleo
juvenil, a fin de mejorar el diseño y los resultados de los futuros sistemas de
Garantía Juvenil.

 Portal Único de Empleo y Autoempleo: en este Portal se alojará toda la
información de utilidad para orientar a los jóvenes y poner a su alcance todas
las herramientas que faciliten la búsqueda de empleo o el inicio de una
actividad emprendedora.

De esta forma, en un mismo espacio web, y con la colaboración de las
comunidades autónomas y de los Interlocutores Sociales, se mostrarán las
vacantes de empleo de las bases de datos públicas y también de las privadas
que se incorporen, garantizando que todas las ofertas cumplan con la legalidad
vigente.

Asimismo, se incluirá información sobre los principales yacimientos de empleo
para los jóvenes que se encuentren estudiando, de modo que les ayude a optar
por uno u otro itinerario formativo.

Este Portal se orientará hacia su compatibilidad con los canales más habituales
de búsqueda de información (redes sociales, blogs, foros, etcétera), así como
con la herramienta telemática para el acceso al Sistema de Garantía Juvenil.

Este instrumento debe estar en permanente actualización, ser conocido en
todos los servicios de orientación y someterse a una evaluación continuada por
parte de los usuarios.

 Actuaciones con agencias de colocación: la legislación laboral vigente
posibilita que las empresas de trabajo temporal puedan actuar como agencias
de colocación. En última instancia, se trata de poner en marcha todos los
mecanismos disponibles para reducir el tiempo en situación de desempleo y
facilitar la transición al empleo.

Con el objetivo de realizar una implantación coordinada del nuevo modelo de
colaboración público-privada se ha modificado la normativa de contratos del
sector público para permitir la celebración de Acuerdos Marco en el ámbito del
Sistema Nacional de Empleo.

El Acuerdo Marco propone, durante un plazo de dos años (prorrogables hasta
otros dos), la preselección de un número de agencias con las que podrán
celebrar contratos los distintos Servicios Públicos de Empleo, con arreglo a

25 Plan de Implantación de la Garantía Juvenil en España

condiciones comunes pero de acuerdo con sus necesidades específicas (de
ámbito territorial o por colectivos).

Establece, además, un esquema flexible de retribución de las agencias
privadas en el que prima la orientación a resultados. Así, prevé un pago por
inserción de una duración mínima de seis meses, estableciendo diferencias
entre colectivos, como los jóvenes objeto de la Garantía Juvenil, en atención a
características determinantes para su empleabilidad, como pueden ser la edad,
el tiempo en situación de desempleo o sus circunstancias personales.

El Acuerdo Marco, en cuya elaboración se han valorado las principales
preocupaciones transmitidas por el sector, cuenta con un amplio respaldo de
las comunidades autónomas, tras su presentación en la Conferencia Sectorial
de Empleo y Asuntos Laborales, de 11 de abril de 2013. Éstas han aportado
sus observaciones y se han adherido catorce de ellas.

Tras el Acuerdo preceptivo de Consejo de Ministros y la tramitación prevista, la
adjudicación del Acuerdo está prevista para principios de 2014. A partir de
entonces, el nuevo diseño estará disponible para la colaboración público-
privada en la prestación de servicios de intermediación y tendrá una incidencia
muy positiva en la mejora la intermediación para los jóvenes, que será uno de
los colectivos prioritarios.

 Programas de movilidad: el Ministerio de Empleo y las comunidades
autónomas fomentarán programas de movilidad tanto nacional como europea
dirigidos a los jóvenes beneficiaros de la Garantía Juvenil, aprovechando las
sinergias de los instrumentos implementados en el marco de la Unión Europea.

De esta forma, se daría cumplimiento a la recomendación de promover la
movilidad de los trabajadores dando a conocer a los jóvenes las ofertas de
trabajo y los períodos de prácticas y de formación de aprendices, así como el
apoyo disponible en distintas zonas, regiones y países, por ejemplo a través de
servicios y sistemas, como EURES, que animen a la movilidad y el trabajo
dentro de la UE; y velen por que los jóvenes que encuentre trabajo en otra
zona u otro Estado miembro dispongan del apoyo adecuado para adaptarse a
su nuevo entorno.

 Programas de intermediación educación-empleo: en los que se trabaje
conjuntamente en información y asesoramiento de jóvenes de entre 15 y 24
años.

2. Para mejorar la empleabilidad.

Tal y como se determina en la Recomendación del Consejo sobre Garantía
Juvenil, se trata de mejorar las aptitudes y las competencias ayude a remediar los
desajustes existentes y a cubrir las necesidades de mano de obra de los servicios,
particularmente en relación con los sectores de la economía verde, las TIC y la
asistencia sanitaria.

26 Plan de Implantación de la Garantía Juvenil en España

 Programas de segunda oportunidad: el objetivo es formar a los jóvenes que
abandonaron los estudios a una edad temprana para incorporarse al mercado
de trabajo y que ahora no encuentran oportunidades laborales.

Tal y como recoge la Recomendación sobre la Garantía Juvenil, se trata de
ofrecer a los jóvenes que abandonen prematuramente los estudios y a los poco
cualificados vías para reincorporarse a la educación y la formación o
programas educativos de segunda oportunidad que les proporcionen unos
entornos de aprendizaje que respondan a sus necesidades específicas y les
permitan conseguir la cualificación que no obtuvieron.

De esta forma, y teniendo en cuenta que empleabilidad y nivel formativo se
encuentran relacionados, se promoverá junto con las comunidades autónomas,
programas específicos de segunda oportunidad:

o Programa específico y una ayuda económica para que los jóvenes
desempleados con poca cualificación puedan reanudar de forma voluntaria
su proceso de formación.

Este tipo de ayudas se modularán en función de la renta familiar y estarán
vinculadas a la obtención de la titulación y a un compromiso de actividad o
de búsqueda activa de empleo desde los servicios públicos de empleo al
finalizar el programa y conforme al procedimiento que se determine.

Tras la obtención del título de Educación Secundaria Obligatoria (ESO), se
debe facilitar a los alumnos que lo deseen el acceso a la Formación
Profesional de grado medio y a los que se quieran incorporar al mercado de
trabajo la participación en programas de inserción laboral.

o Acceso a los títulos de Educación Secundaria Obligatoria. Se modificará la
norma de acceso a las pruebas libres para lo obtención de los títulos de
Educación Secundaria Obligatoria para mayores de 18 años y de
Bachillerato para mayores de 20 años, adecuando la prueba a los distintos
grupos de edad. Igualmente, se tendrá en cuenta el acceso al nuevo ciclo
de Formación Profesional Básica.

o Igualmente, se incorporará a la oferta de formación nuevas acciones
formativas dirigidas a la obtención de Certificados de Profesionalidad de
nivel 1 para jóvenes menores de 25 años que no tengan el título de ESO.

o En paralelo, se reforzarán todas aquellas actuaciones que, desde el ámbito
educativo, estén encaminadas a combatir el abandono temprano de los
estudios. Para aumentar las tasas de titulación en Educación Secundaria
Obligatoria, se prevé desarrollar vías alternativas y apoyos adicionales para
los estudiantes que lo necesiten, así como una atención individualizada con
pruebas de detección precoz de dificultades de aprendizaje.

27 Plan de Implantación de la Garantía Juvenil en España

 Formación con compromiso de contratación: el Ministerio de Empleo y
Seguridad Social y las comunidades autónomas potenciarán sus programas
formativos con compromiso de contratación, especialmente para los jóvenes.

Al menos el 30% de los jóvenes que participen en esta modalidad formativa
deben tener garantizada su incorporación a una empresa en un plazo máximo
de tres meses desde que finalice dicha formación mediante un contrato laboral
a tiempo parcial o a tiempo completo de una duración, al menos, de seis
meses.

En el caso de que el joven no haya concluido la acción formativa podrá
incorporarse a una empresa mediante una modalidad contractual que incluya la
formación.

Igualmente, se estudiará la posibilidad de abrir este tipo de programas al
autoempleo y al emprendimiento a través del alta de un porcentaje de
beneficiarios de la formación en el Régimen Especial del Trabajo Autónomo de
la Seguridad Social durante, al menos, seis meses.

 Formación, especialmente en idiomas y tecnologías de la información y
las comunicaciones: el Ministerio de Empleo y Seguridad Social y las
comunidades autónomas potenciarán sus programas formativos,
especialmente para los jóvenes que son objeto de la Garantía Juvenil,
especialmente los relacionados con el conocimiento de idiomas o la mejora de
la cualificación en herramientas tecnológicas.

o Se ampliará la oferta de la formación en idiomas y TICs ya disponible en los
programas de formación para el empleo y a los centros oficiales de
idiomas, adaptándola a las necesidades de los jóvenes.

o Se incluirá, también, dentro de los programas de formación para el empleo
el área de emprendimiento, al objeto de sensibilizar sobre las posibles
oportunidades y perspectivas vinculadas al trabajo por cuenta propia.

La propia Recomendación insta a los Estados miembros a velar por que los
esfuerzos por mejorar las aptitudes y las competencias incluyan las
capacidades en TIC o digitales; y eleven la categoría de los conocimientos y
las competencias profesionales garantizando que los planes de estudios y las
certificaciones en TIC sean conformes con las normas e internacionalmente
comparables.

 Prácticas no laborales en empresas: se podrá financiar parcialmente la beca
de aquellos jóvenes que se incorporen a una empresa a través de la modalidad
de prácticas no laborales reguladas en el Real Decreto 1543/2011, de 31 de
octubre. Para recibir el incentivo la beca no podrá ser inferior a 1,2 veces el
IPREM.

Estas prácticas se dirigen a personas jóvenes que, debido a su falta de
experiencia laboral, tienen una baja empleabilidad. Las prácticas tendrán una

28 Plan de Implantación de la Garantía Juvenil en España

duración de entre tres y nueve meses y se desarrollarán en los centros de
trabajo bajo la dirección y supervisión de un tutor.

Las prácticas van dirigidas a jóvenes con edades comprendidas entre 18 y 25
años, ambos inclusive, que tengan una titulación universitaria, de Formación
Profesional o un certificado de profesionalidad.

Cuando las prácticas no laborales vayan dirigidas a jóvenes menores de 25
años la empresa suscribirá un acuerdo con el joven, conforme al modelo que
se determine por los servicios públicos de empleo.

 Impulso de la Formación Profesional Dual a través del Contrato para la
Formación y el Aprendizaje: tiene por objeto la cualificación profesional de
los trabajadores en un régimen de alternancia de actividad laboral retribuida en
una empresa con actividad formativa recibida en el marco del sistema de
formación profesional para el empleo o del sistema educativo.

Se podrá celebrar con trabajadores mayores de 16 y menores de 25 años que
carezcan de la cualificación profesional reconocida por el sistema de formación
profesional para el empleo o del sistema educativo requerido para concertar un
contrato en prácticas para el puesto de trabajo u ocupación objeto del contrato.
Hasta que la tasa de desempleo se sitúe por debajo del 15%, podrán
celebrarse contratos para la formación y el aprendizaje con menores de 30
años que carezcan de cualificación profesional.

La actividad formativa inherente al Contrato para la Formación y el Aprendizaje
será la necesaria para la obtención de un título de Formación Profesional de
grado medio o superior o de un certificado de profesionalidad.

El tiempo de trabajo efectivo, que habrá de ser compatible con el tiempo
dedicado a las actividades formativas, no podrá ser superior al 75% durante el
primer año, o al 85%, durante el segundo y tercer año, de la jornada máxima
prevista en el convenio colectivo o, en su defecto, a la jornada máxima legal.

La duración mínima del contrato será de un año y la máxima de tres. No
obstante, mediante convenio colectivo podrá establecerse una duración distinta
del contrato, en función de las necesidades organizativas o productivas de las
empresas, sin que la duración mínima pueda ser inferior a seis meses ni la
máxima superior a tres años.

La retribución del trabajador contratado se fijará en proporción al tiempo de
trabajo efectivo, de acuerdo con lo establecido en convenio colectivo. En
ningún caso la retribución podrá ser inferior al salario mínimo interprofesional
en proporción al tiempo de trabajo efectivo.

Las empresas y los empresarios autónomos que celebren Contratos para la
Formación y el Aprendizaje tendrán derecho, durante toda la vigencia del
contrato, incluida la prórroga, a una reducción de las cuotas empresariales a la
Seguridad Social por contingencias comunes, así como las correspondientes a

29 Plan de Implantación de la Garantía Juvenil en España

accidentes de trabajo y enfermedades profesionales, desempleo, fondo de
garantía salarial y formación profesional, correspondientes a dichos contratos,
del 100 por 100 si el contrato se realiza por empresas cuya plantilla sea inferior
a 250 personas, o del 75%, en el supuesto de que la empresa contratante
tenga una plantilla igual o superior a esa cifra.

Asimismo, en los Contratos para la Formación y el Aprendizaje celebrados o
prorrogados según lo dispuesto en el párrafo anterior, se reducirá el 100 por
100 de las cuotas de los trabajadores a la Seguridad Social durante toda la
vigencia del contrato incluida la prórroga.

Las empresas que transformen en contratos indefinidos los Contratos para la
Formación y el Aprendizaje a la finalización de su duración inicial o prorrogada,
cualquiera que sea la fecha de su celebración, tendrán derecho a una
reducción en la cuota empresarial a la seguridad social de 1.500 euros/año,
durante tres años. En el caso de mujeres, dicha reducción será de 1.800
euros/año.

Como novedad, y en aras de contribuir en el cumplimiento de la Garantía
Juvenil, el Ministerio de Empleo y Seguridad Social podrá financiar hasta
el 100% del coste total de la actividad formativa inherente al Contrato para
la Formación y Aprendizaje durante el primer año cuando las empresas
suscriban esta modalidad contractual con jóvenes menores de 25 años que ni
estudian, ni trabajan, ni reciben formación.

 Impulso a la Formación Profesional desde el ámbito educativo. Se
ofrecerá por las administraciones educativas el acceso a los ciclos de FP en
proyectos de FP Dual del ámbito educativo.

La Formación Profesional Dual del sistema educativo es el conjunto de
acciones e iniciativas formativas que, en corresponsabilidad con las empresas,
tienen por objeto la cualificación profesional de las personas, armonizando los
procesos de enseñanza y aprendizaje entre los centros educativos y los
centros de trabajo.

Pretende facilitar la inserción laboral, incrementar la vinculación y
corresponsabilidad del tejido empresarial, potenciar la relación del profesorado
con las empresas del sector, y obtener datos cualitativos y cuantitativos que
permitan la toma de decisiones en relación con la ordenación y las ofertas de
Formación Profesional.

Los proyectos de Formación Profesional Dual se llevarán a cabo a través de
convenios entre centros educativos que dispongan de entornos productivos
adecuados, y entidades colaboradoras. En estos momentos ya se están
realizando proyectos piloto en los que están implicados 770 empresas y 211
centros educativos.

Estos proyectos incluyen un mínimo del 33% de las horas de formación con
participación de la empresa y una duración del ciclo formativo que pueden

30 Plan de Implantación de la Garantía Juvenil en España

alcanzar hasta tres años. Se encuentran configurados de acuerdo con lo
previsto en el Real Decreto 1529/2012, de 8 de noviembre, por el que se
desarrolla el Contrato para la Formación y el Aprendizaje y se establecen las
bases de la Formación Profesional Dual.

Los alumnos podrán estar becados por las empresas, instituciones,
fundaciones, etcétera, y/o por las Administraciones públicas.

 Formación para la obtención certificados de profesionalidad: los
certificados de profesionalidad acreditan con carácter oficial las competencias
profesionales que capacitan para el desarrollo de una actividad laboral con
significación en el empleo.

Durante el periodo de acción que comprende la Estrategia de Emprendimiento
y Empleo Joven el Ministerio de Empleo y Seguridad Social instará a los
Servicios Públicos de Empleo a incorporar a su oferta de formación, mediante
la correspondiente convocatoria de formación profesional para el empleo,
nuevas acciones formativas dirigidas a la obtención de Certificados de
Profesionalidad o módulos de certificados de profesionalidad para jóvenes
menores de 25 años.

 Evaluación y acreditación de las competencias profesionales adquiridas
por la experiencia laboral y por vías no formales de formación: es uno de
los instrumentos dirigidos a aquellas personas que abandonaron de forma
prematura el sistema educativo sin cualificación para que puedan
reincorporarse al mismo mediante el reconocimiento de su formación.

El Gobierno continuará incentivando la realización, por parte de las
comunidades autónomas, de convocatorias periódicas que den respuesta a las
necesidades de acreditación en los diferentes sectores productivos o de
prestación de servicios.

Con estos programas se daría cumplimiento a la recomendación de poner en
aplicación la Recomendación de 20 de diciembre de 2012 sobre validación del
aprendizaje no formal e informal.

 Programa Escuela Taller: las Escuelas Taller son proyectos de carácter
temporal en los que el aprendizaje y la cualificación se alternan con un trabajo
productivo en actividades relacionadas con la recuperación o promoción del
patrimonio artístico, histórico, cultural o natural, así como con cualquier otra
actividad de utilidad pública o social que permita la inserción a través de la
profesionalización y adquisición de experiencia de los participantes.

La selección de los alumnos trabajadores ha de ir precedida de la tramitación
de oferta de actividad o de empleo por la correspondiente Oficina de Empleo.
Los candidatos deberán cumplir, como requisitos mínimos, los siguientes:

31 Plan de Implantación de la Garantía Juvenil en España

o Ser menor de 25 años.

o Ser desempleados no ocupados, registrados en los servicios públicos
de empleo y disponibles para el empleo.

o Cumplir los requisitos establecidos para formalizar un Contrato para la
Formación y el Aprendizaje.

A lo largo del proceso formativo, los alumnos trabajadores recibirán orientación,
asesoramiento, información profesional y formación empresarial, para lo cual
las Escuelas Taller deberán contar con el personal y métodos adecuados.

Una vez finalizados los proyectos, las entidades promotoras prestarán
asistencia técnica a los trabajadores participantes, tanto para la búsqueda de
empleo por cuenta ajena, como para el establecimiento por cuenta propia.

 Programa de Casas de Oficios: son proyectos de carácter temporal en los
que el aprendizaje y la cualificación se alternan con un trabajo productivo en
actividades relacionadas con el mantenimiento y cuidado de entornos urbanos,
rurales o del medio ambiente, con la mejora de las condiciones de vida de
pueblos y ciudades a través de la prestación de servicios sociales y
comunitarios, así como con cualquier otra actividad de utilidad pública o social
que permita la inserción a través de la profesionalización y adquisición de
experiencia de los participantes.

Los alumnos trabajadores deberán cumplir, como requisitos mínimos, los
siguientes:

o Ser menor de 25 años.

o Ser desempleados no ocupados, registrados en los servicios públicos
de empleo y disponibles para el empleo.

o Cumplir los requisitos establecidos para formalizar un Contrato para la
Formación y el Aprendizaje.

 A lo largo del proceso formativo, los alumnos trabajadores recibirán
orientación, asesoramiento, información profesional y formación empresarial,
para lo cual las Casas de Oficios deberán contar con el personal y métodos
adecuados.

Una vez finalizados los proyectos, las entidades promotoras prestarán
asistencia técnica a los trabajadores participantes, tanto para la búsqueda de
empleo por cuenta ajena como para el establecimiento por cuenta propia.

En los programas de escuelas taller y casas de oficio se debe dar prioridad a
proyectos relacionados con sectores y actividades emergentes en las que se
compruebe que existen necesidades no cubiertas (medio ambiente, servicios a
la sociedad, nuevas tecnologías, etcétera).

32 Plan de Implantación de la Garantía Juvenil en España

3. Para favorecer la contratación.

 Cotizaciones sociales: reducciones y bonificaciones en las cuotas de la
Seguridad Social de hasta el 100%.

La Recomendación sobre la Garantía Juvenil, insta a los Estados miembros a
reducir los costes laborales no salariales para aumentar las perspectivas de
contratación de los jóvenes.

Y continúa animando a utilizar subvenciones salariales y a la contratación
específicas y bien dirigidas que animen a los empleadores a crear nuevas
oportunidades para los jóvenes, por ejemplo, un puesto de aprendiz o de
prácticas o una colocación, en particular para los que se encuentran más
alejados del mercado laboral, en consonancia con las normas aplicables sobre
ayudas estatales.

Hasta la fecha, la Estrategia de Emprendimiento y Empleo Joven había
introducido una serie de incentivos para la estimular la contratación de jóvenes,
en particular de aquellas personas que provenían de sectores especialmente
afectados por la crisis económica y que precisan de una recualificación, que
carecían de experiencia laboral o de formación.

De esta forma, la Ley 11/2013 de 26 de julio recoge los siguientes incentivos
para favorecer la contratación de los menores de 30 años, 35 en el caso de
personas con discapacidad, hasta que la tasa de paro se sitúe por debajo del
15%:

o Incentivo a la contratación a tiempo parcial con vinculación formativa:
reducción de hasta el 100% de la cuota de la empresa a la Seguridad
Social por contingencias comunes durante un máximo de 12 meses. Las
empresas de más de 250 trabajadores se aplican una reducción del 75% y
del 100% el resto.

Los beneficiaros son los jóvenes desempleados menores de 30 años sin
empleo anterior con una experiencia laboral inferior a tres meses o que
procedan de otro sector (recualificación profesional), y que compatibilicen
empleo con formación.

Igualmente, podrán ser beneficiarios aquellos jóvenes menores de 30 años
que se encuentren desempleados desde hace más de 12 meses y que
compatibilicen empleo con la formación arriba descrita.

o Incentivo a la contratación para micropymes y autónomos: reducción
del 100% de la cuota de la empresa a la Seguridad Social por
contingencias comunes durante el primer año de contrato del primer
trabajador joven que se contrate mediante esta fórmula a partir de la
entrada en vigor de la norma de aplicación.

Los beneficiaros son todos los jóvenes desempleados menores de 30 años.

33 Plan de Implantación de la Garantía Juvenil en España

o Programa “Primer Empleo” joven: se trata de una modalidad del contrato

eventual cuya causa se encuentra en la ausencia de experiencia del
trabajador objeto del contrato (causa de carácter subjetivo), e incentivado
en su transformación en indefinido.

Las empresas que transformen en indefinidos estos contratos tendrán
derecho a una bonificación en la cuota empresarial a la Seguridad Social
del 500 euros al año durante tres años y de 700 euros si el contrato se
suscribe con mujeres.

Los beneficiarios son demandantes de empleo menores de 30 años con
una experiencia laboral inferior a tres meses.

o Incentivos para el contrato en prácticas: cuando el contrato en prácticas
se suscriba con jóvenes menores de 30 años, las empresas se podrán
aplicar una reducción de la cuota a la Seguridad Social por contingencias
comunes del 50%.

De igual forma, se incentivará la transformación de becas y prácticas no
laborales en empresas en contratos en prácticas.

o Contrato Generaciones: se trata de un incentivo a la contratación
indefinida que estimula a los jóvenes autónomos a contratar a un
desempleado mayor de 45 años que pueda ofrecerle la experiencia
necesaria para procurar el éxito empresarial.

Se trata de un contrato indefinido a tiempo completo o a tiempo parcial con
una reducción de la cuota de la empresa a la Seguridad Social por
contingencias comunes del 100% durante el primer año de contrato.

o Empresas de la Economía Social: en paralelo con las medidas de
capitalización de la prestación por desempleo existentes, se incentiva la
incorporación de jóvenes desempleados menores de 30 años a las
cooperativas y sociedades laborales en calidad de socios trabajadores, a
través de una bonificación en la cuota empresarial a la Seguridad Social de
800 euros anuales durante un total de tres años.

Igualmente, se ha establecido una bonificación de 1.650 euros para que las
empresas de inserción contraten a personas jóvenes que se encuentran en
riesgo de exclusión social.

De forma adicional, se ampliarán, en aplicación de la Garantía Juvenil, los
incentivos anteriores a aquellas empresas que contraten a un joven nini
menor de 25 años, siempre que se cumplan los requisitos, toda vez que
algunos de ellos están previstos en exclusiva para la contratación de jóvenes
bajo determinadas condiciones (parados de larga duración, sin experiencia
laboral previa, etcétera).

34 Plan de Implantación de la Garantía Juvenil en España

Igualmente, se ampliarán los incentivos para la incorporación de jóvenes
menores de 25 años a las cooperativas y sociedades laborales en calidad
de socios trabajadores, así como a los contratos que realicen las empresas de
inserción a jóvenes menores de 25 años que se encuentran en riesgo de
exclusión social y que sean beneficiarios de la Garantía.

De forma adicional con lo anterior, también podrían aplicarse este incentivo
todas las empresas que contraten a un joven nini menor de 25 años que
provenga de una empresa de inserción o un centro especial de empleo.

 Ayudas al Empleo para la contratación de jóvenes durante un periodo
superior a seis meses.

Como complemento de los incentivos anteriores, las comunidades autónomas
podrán establecer ayudas al empleo a aquellas empresas que contraten a
jóvenes menores de 25 años que ni estudian, ni trabajan, ni reciben formación.
Estas ayudas tendrán las siguientes características:

o Ayuda equivalente al 50% del Salario Mínimo Interprofesional (SMI)
durante un máximo de un año.

o Para tener derecho a la ayuda el tiempo de permanencia del joven en la
empresa tiene que ser superior a los seis meses.

o Sólo se podrán beneficiar aquellas empresas que garanticen el

mantenimiento del empleo neto para evitar el efecto sustitución y que
soliciten la ayuda antes de la contratación.

Igualmente, el Ministerio de Empleo podrá establecer estas ayudas para
aquellas empresas de la Economía Social que operen en varias comunidades
autónomas.

 Otros incentivos a la contratación.

Las Administraciones públicas competentes también establecerán medidas de
formación y fomento del empleo para los jóvenes investigadores, así como
para apoyar proyectos de alto valor añadido y aplicación práctica en
Universidades, Organismos Públicos de Investigación y Departamentos de
I+D+i de las empresas.

4. Para favorecer el emprendimiento.

La Estrategia de Emprendimiento y Empleo Joven introduce una serie de
incentivos al emprendimiento de los jóvenes:

 Tarifa Plana para autónomos: los jóvenes emprendedores que causan una
nueva alta en el Régimen Especial de Trabajadores Autónomos (RETA)
tendrán la posibilidad de abonar una cuota mínima por contingencias comunes
durante los primeros meses para que puedan iniciar una actividad por cuenta
propia.

35 Plan de Implantación de la Garantía Juvenil en España

Así, durante los seis meses inmediatamente siguientes a la fecha de efectos
del alta, se aplicará una reducción del 80% de la cuota que resulte de aplicar
sobre la base mínima el tipo mínimo de cotización vigente en cada momento en
este Régimen. De esta forma el nuevo autónomo menor de 30 años podrá
cotizar durante el primer semestre una cuota aproximada de 50 euros.

Posteriormente, y durante los siguientes seis meses, se aplicará una nueva
reducción sobre la base mínima de un 50%.

Transcurrido el primer año desde el alta en el RETA, los hombres de hasta 30
años y las mujeres de hasta 35, se beneficiarán del mantenimiento de una
reducción y una bonificación en sus cotizaciones de un 30% durante los
siguientes 18 meses.

En el caso de jóvenes menores de 35 años con un grado de discapacidad
reconocida igual o superior al 33%, la reducción del 80% se aplicará durante
los 12 primeros meses desde la fecha de alta y, después, se mantendrá la
bonificación del 50% hasta un máximo de cinco años.

 Compatibilización prestación por desempleo y el inicio de una actividad
emprendedora: como alternativa a la capitalización de la prestación por
desempleo, y con el objetivo de asegurar un mínimo de ingresos al
desempleado que decide emprender, así como para facilitar la puesta en
marcha de su proyecto, se hace compatible durante un máximo de nueve
meses la percepción de la prestación por desempleo con la situación de alta en
el Régimen Especial de Trabajadores Autónomos de la Seguridad Social
(RETA). La percepción de la prestación continuará hasta su extinción aunque
se produzca la baja en el RETA.

 Capitalización de la prestación por desempleo: se amplían las posibilidades
de la capitalización del desempleo (pago único) para iniciar una actividad
emprendedora de las siguientes formas:

o Se abre la posibilidad a que los beneficiarios de prestaciones por
desempleo puedan capitalizar hasta el 100% de su prestación para realizar
una aportación al capital social de todo tipo de sociedades mercantiles de
nueva creación, siempre y cuando se establezca una relación de carácter
indefinido con la empresa.

o Igualmente, se abre la posibilidad a que de la capitalización de la
prestación por desempleo pueda utilizarse para adquirir servicios
específicos de asesoramiento, formación e información, así como para
cubrir los gastos de constitución de una nueva sociedad.

 Segunda Oportunidad: con el objeto de ofrecer una mayor red de protección
a los autónomos, y para facilitar una posible segunda oportunidad ante la
inviabilidad de un proyecto, se abre la posibilidad de que aquellos que tengan
derecho a una prestación por desempleo puedan reanudar el cobro de la

36 Plan de Implantación de la Garantía Juvenil en España

misma tras darse de baja en el RETA siempre que no hayan transcurrido cinco
años desde el alta en dicho Régimen.

Se trata de una medida alternativa para aquellos que prefieren no capitalizar o
compatibilizar su prestación por desempleo al iniciar una actividad por cuenta
propia, sino emprender con una red de protección futura.

 Fomento de la Cultura Emprendedora: la recomendación de la Garantía
Juvenil animaba a los centros escolares (de primaria y de secundaria),
incluidos los centros de Formación Profesional, y a los servicios de empleo a
promover y proporcionar a los jóvenes una orientación continua sobre el
emprendimiento y el trabajo por cuenta propia, incluso con cursos sobre
emprendimiento.

La Estrategia de Emprendimiento y Empleo Joven incluye entre sus medidas el
impulso de la cultura emprendedora desde edades tempranas.

Unas medidas que encuentran su desarrollo en la Ley Orgánica para la Mejora
de la Calidad Educativa (LOMCE) que contempla la ampliación en los planes
de estudios de contenidos relacionados con el emprendimiento.

El propio preámbulo de la Ley asegura que “la lógica de esta reforma se basa
en la evolución hacia un sistema capaz de encauzar a los estudiantes hacia las
trayectorias más adecuadas a sus capacidades, de forma que puedan hacer
realidad sus aspiraciones y se conviertan en rutas que faciliten la empleabilidad
y estimulen el espíritu emprendedor a través de la posibilidad, para los alumnos
y sus padres o tutores legales, de elegir las mejores opciones de desarrollo
personal y profesional (…) Los principales objetivos que persigue la reforma
son reducir la tasa de abandono temprano de la educación, mejorar los
resultados educativos de acuerdo con criterios internacionales (…), mejorar la
empleabilidad, y estimular el espíritu emprendedor de los estudiantes”.

 Oficinas de Referencia: la Estrategia prevé la creación de oficinas de
referencia en los Servicios Públicos de Empleo especializadas en el
asesoramiento y acompañamiento del nuevo emprendedor.

Igualmente, pretende facilitar el emprendimiento entre los estudiantes de
enseñanza universitaria y Formación Profesional mediante incentivos que les
ayuden a compatibilizar su formación con el trabajo por cuenta propia. En estas
oficinas se tendrá una especial atención al colectivo objeto de la Garantía
menores de 25 años. La propia recomendación de la Garantía Juvenil proponía
poner a disposición más servicios de apoyo a la creación de empresas, en
especial con una cooperación más estrecha entre los servicios de empleo, las
entidades de apoyo a las empresas y los proveedores de (micro) financiación.

En el caso de los jóvenes beneficiaros de la Garantía Juvenil, se ampliarán
los incentivos al emprendimiento como, por ejemplo a través de las ayudas al
autoempleo. El Ministerio de Empleo y Seguridad Social en coordinación con las

37 Plan de Implantación de la Garantía Juvenil en España

comunidades autónomas podrá establecer ayudas para sufragar los primeros
gastos de aquellos jóvenes que inicien una actividad por cuenta propia.

De forma adicional se instrumentarán medidas como las siguientes:

 Viveros de empresas: a través, fundamentalmente, de la participación de
entidades que participan en la gestión del Fondo Social Europeo.

 Medidas para favorecer el autoempleo y el emprendimiento colectivo en el
marco de la Economía Social a través de subvenciones y ayudas directas.

 Asesoramiento al autoempleo y creación de empresas y formación para el
emprendimiento.

 Instrumentos de financiación: microcréditos en el marco del periodo de
programación del Fondo Social Europeo 2014-2020.

De forma trasversal, se tendrá en cuenta de forma especial el acceso a los programas
formativos y al empleo de jóvenes con discapacidad y/o en riesgo de exclusión social,
ya sea a través del empleo ordinario o del empleo protegido (centros especiales de
empleo y empresas de inserción).

38 Plan de Implantación de la Garantía Juvenil en España

• Acciones de orientación profesional,
información laboral y acompañmiento en la
búsqueda de empleo.
• Modernización de los Servicios Públicos de
Empleo.
• Portal Único de Empleo y Autoempleo.
• Actuaciones con agencias de colocación.
• Programas de movilidad.
• Programa de intermediación educación‐empleo.

Para mejorar la
intermediación

• Programas de segunda oportunidad.
• Formación con compromiso de contratación.
• Formación en Idiomas y TICs.
• Prácticas no laborales en empresas.
• Impulso de la Formación Profesional Dual.
• Formación para la obtención certificados de
profesionalidad
• Evaluación y acreditación de competencias
profesionales.
•Programa Escuela Taller y Casas de Oficios.

Para mejorar la
empleabilidad

• Reducciones y bonificaciones en las cuotas de la
S.S. de hasta el 100% para menores de 30 años.
• Rebaja cotizaciones sociales específica para
jóvenes ninis menores de 25 años.
• Rebaja cotizaciones sociales específica para
jóvenes en riesgo de exclusión y/o con
discapacidad.
• Ayudas al Empleo para la contratación de
jóvenes ninis durante un periodo superior a seis
meses.
• Formación y fomento del empleo para los
jóvenes investigadores.

Para favorecer la
contratación

• Tarifa Plana para autónomos.
• Ayudas al autoempleo para jóvenes ninis.
• Compatibilización prestación por desempleo y el
inicio de una actividad emprendedora.
• Capitalización de la prestación por desempleo.
• Segunda Oportunidad para emprendedores.
• Fomento de la Cultura Emprendedora.
• Asesoramiento y orientación a través de oficinas
de referencia.

Para favorecer el
emprendimiento

39 Plan de Implantación de la Garantía Juvenil en España

V. Seguimiento y evaluación

La Recomendación por la que se establece el Sistema de Garantía Juvenil insta a los
Estados miembros a someter a seguimiento y evaluación todas las acciones y
programas de Garantía Juvenil, de modo que puedan diseñarse más políticas e
intervenciones de base factual atendiendo a aquello que funciona, dónde funciona y
por qué funciona, garantizando así el uso eficiente de los recursos y unos rendimientos
positivos de la inversión, así como a tener una visión de conjunto actualizada de la
cantidad de financiación asignada al establecimiento y puesta en práctica de la
Garantía Juvenil, en particular en el marco de programas operativos de la política de
cohesión.

Sistemas de información, coordinación y seguimiento

Como se ha explicado, la atención se prestará a los jóvenes que soliciten atención y
que cumplan con los requisitos previos, tanto si están ya inscritos como demandantes
de empleo como si no lo están. Para ello, será necesario disponer previamente de los
medios de solicitud de la atención que permitan la identificación de los solicitantes.

Para garantizar la integridad en su aplicación y la necesaria coordinación entre todos
los agentes implicados, será necesaria la puesta en marcha de un sistema informático
de información y gestión, así como una base de datos única y compartida que permita
identificar a la población con la que se pretende actuar.

Este sistema de información y seguimiento permitirá el cumplimiento de la Garantía en
todo el territorio en igualdad de condiciones y garantizará que el gasto realizado
cumple las condiciones de reembolso, incluidas las de seguimiento y evaluación de
resultados, en el marco de la gestión del Fondo Social Europeo.

Las exigencias de rendimiento de cuentas de la Garantía Juvenil y de seguimiento y
control del uso de los fondos comunitarios en el nuevo periodo de programación hacen
imprescindible contar con este sistema de información que garantice disponer de esos
datos. Sus características esenciales, al margen de cumplan con todos los requisitos
de información y seguimiento de los fondos comunitarios, serán las siguientes:

• Carácter integrado de la información sobre gasto y sobre personas atendidas.

• Permitirá la trazabilidad del gasto y de las personas atendidas hasta poder
identificar su situación laboral o, en su caso, de formación, transcurrido un
tiempo.

Este sistema será compatible con el sistema de información de la Seguridad
Social para realizar el seguimiento de la situación laboral de los jóvenes
atendidos, así como de los servicios públicos de empleo y de las autoridades
educativas, entre otros.

• Será accesible bajo determinadas condiciones para entidades colaboradoras
para la aplicación de la Garantía y para la gestión del uso de los fondos.

40 Plan de Implantación de la Garantía Juvenil en España

• Y será necesario que se garantice la plena accesibilidad del sistema para que
puedan acceder al mismo las personas con discapacidad en igualdad de
condiciones.

Deberán tener acceso al sistema de información los siguientes agentes:

• Los propios solicitantes de las actuaciones, tanto para darse de alta en el
sistema, como para obtener información sobre las actuaciones en el ámbito de
la Garantía Juvenil de las que podrá beneficiarse.

• Los actores participantes en la implementación y de desarrollo del Sistema de
Garantía Juvenil, que podrán identificar el colectivo sobre con el que podrán
actuar.

El sistema de información que se defina deberá permitir el seguimiento de las
actuaciones y la evaluación de los resultados alcanzados.

Igualmente, y en el marco del diseño del sistema de información para la gestión de la
Garantía Juvenil y catálogo común de medidas, todos los agentes implicados
compartirán una base de datos única de beneficiarios para garantizar la integridad en
la aplicación de la recomendación en todo el territorio. Esta base de datos estará
gestionada desde el sistema de información único de gestión y seguimiento.

Evaluación del sistema

Por lo que se refiere a la evaluación, el programa de trabajo tiene especialmente en
cuenta las fechas de evaluación del Fondo Social Europeo, que aplican a la Iniciativa
de Empleo Joven y, por tanto, a las medidas de la Garantía que aquella financie. En
este marco se han definido ya a nivel comunitario indicadores de seguimiento que
naturalmente formarán parte de la evaluación.

Por otro lado, deben tenerse en cuenta a este respecto los indicadores elaborados en
el seno de la Red HoPES (Directores de Servicios Públicos de Empleo).

En este marco, la evaluación de la Garantía contará con la participación de los
Interlocutores Sociales por medio del Consejo del Sistema Nacional de Empleo y se
realizará con los siguientes elementos:

A) Evaluación continua

La evaluación continua del Sistema de Implantación de la Garantía Juvenil se
realizará con la valoración periódica y al menos anual de la evolución de los
siguientes indicadores:

• Indicador global: se considera que el indicador global que mejor puede
identificar si la Garantía Juvenil contribuye a atender las singulares dificultades
de acceso de los jóvenes al mercado de trabajo es la ratio de tasa de
desempleo joven frente a la tasa de desempleo general.

41 Plan de Implantación de la Garantía Juvenil en España

Este indicador permitiría valorar si la situación de desempleo de los jóvenes
tiende converger con la general. Tradicionalmente en España esa ratio dobla a
la del desempleo general. Si bien en ningún país de la UE alcanza la unidad,
en algunos se sitúa por debajo de 1,5, por lo que puede considerarse un
referente a este respecto.

• Indicadores generales:

o Tasa de jóvenes ninis. La Garantía pretende, mediante la mejora de la
empleabilidad y la inserción laboral, reducir esta tasa en coherencia con
la evolución general de la economía.

o Proporción de los jóvenes ninis que son desempleados. La

situación de inactividad de los jóvenes que no estudian les aleja del
mercado de trabajo y, por tanto, dificulta su inserción, por lo que sería
una evolución positiva que un mayor porcentaje de jóvenes en esta
situación lo fueran por encontrarse en la búsqueda activa de empleo.

o Porcentaje de jóvenes ninis que son desempleados de larga

duración. El indicador mostraría el grado de éxito de las actuaciones
en impedir que la situación de desempleo de los jóvenes se prolongue
en el tiempo.

o Como complemento a los indicadores anteriores, pueden seguirse

también la tasa de desempleo joven y el ratio de desempleo joven.

• Los resultados en materia de empleo y de continuación en la formación o

educación se medirán en coherencia con los indicadores de seguimiento de la
Iniciativa de Empleo Juvenil definidos a nivel comunitario.

• El seguimiento de la actuación de los servicios públicos de empleo se realizará

aplicando los indicadores relevantes incluidos en los Planes Anuales de
Políticas de Empleo (PAPE) y, en su caso, los indicadores pertinentes de los
acordados en la red europea de servicios públicos de empleo (Red HoPES).

B) Evaluación a mitad del periodo

En 2017, de acuerdo con lo previsto para el Fondo Social Europeo, deberá
realizarse una evaluación intermedia del periodo de programación. De acuerdo con
esa previsión, para ese momento, se realizará una evaluación en profundidad de la
efectividad de las distintas medidas que se ofrezcan a los jóvenes en el marco del
Sistema de Garantía Juvenil.

C) Evaluación de proyectos piloto

El papel de los proyectos piloto es obtener resultados que permitan valorar si se
extienden o se sustituyen por otros programas más efectivos.

42 Plan de Implantación de la Garantía Juvenil en España

VI. Programa de trabajo para la puesta en marcha

La articulación de las medidas necesarias para la implantación de la Garantía Juvenil
requiere la coordinación y trabajo en común de instancias muy diversas de la
Administración Pública, tanto General del Estado como Autonómica e incluso Local y
del ámbito privado. Por ello, el Plan se concibe como un instrumento abierto, de forma
similar a como lo es la Estrategia de Emprendimiento y Empleo Joven, que irá
desarrollándose y completándose en el futuro.

En particular, el Programa Operativo de Empleo Juvenil será definitorio para las
medidas e instrumentos que puedan recibir financiación de los fondos europeos. Por
ello, será el instrumento en el que en los próximos meses se concretarán algunos de
los aspectos apuntados en este Plan.

Fases para la implantación

La aplicación de la Garantía Juvenil se iniciará en 2014 sobre la base de la
disponibilidad del sistema de información y seguimiento integrado y de la herramienta
común de elaboración de perfiles de atención. De esta forma, en el primer semestre
de 2014 se materializarán las transformaciones necesarias para la correcta aplicación
de la Garantía Juvenil en todo el territorio, tales como el desarrollo del procedimiento
administrativo de aplicación de la Garantía Juvenil, los desarrollos normativos
necesarios para la aplicación de las medidas contenidas en el catálogo, la adaptación
de los servicios públicos de empleo al Sistema de Garantía Juvenil, los acuerdos para
el intercambio de información y consulta de sistemas de información y la puesta en
funcionamiento del sistema de información y la base de datos única de la Garantía
Juvenil.

Igualmente, en esta primera fase está prevista la puesta en marcha de manera
efectiva del Programa Operativo de Empleo Juvenil en el marco del nuevo periodo de
programación 2014-2020 del Fondo Social Europeo.

Durante esta primera parte del año se dará prioridad a los jóvenes objeto de la
Garantía Juvenil en el Plan Anual de Políticas de Empleo (PAPE) y, por tanto, se
iniciará la implantación progresiva de la Garantía. Igualmente, las administraciones
deberán disponer de al menos un programa dirigido a la población joven menor de 25
años que consista en la atención especializada mediante ventanilla específica o bien
en la intervención temprana en coordinación con las autoridades educativas.

Asimismo, durante esta fase, las administraciones deberán disponer de al menos un
programa dirigido a la población joven menor de 25 años más alejada del mercado
laboral que consista o bien en la atención especializada que facilite el acceso a la
información sobre los servicios del Sistema de Garantía Juvenil, o bien en la
intervención temprana en coordinación con las autoridades educativas.

A partir del segundo semestre de 2014, una vez implementadas las herramientas y
los sistemas necesarios, comienza la materialización y el desarrollo progresivo de la
aplicación de la Garantía Juvenil a los jóvenes objeto de la misma y que lo soliciten,
con el objetivo de que antes de finalizar el año se alcance el objetivo de atención en

43 Plan de Implantación de la Garantía Juvenil en España

los plazos fijados en la Recomendación. En esta primera etapa de implantación del
Sistema de Garantía Juvenil será relevante la realización de acciones de
comunicación y difusión dirigidas a los colectivos prioritarios de las actuaciones que se
describen.

Programa de trabajo

Sobre esa base, se plantea un programa de trabajo para este desarrollo que tendrá los
siguientes elementos destacados:

A) Refuerzo de la coordinación interadministrativa en materia de Garantía

Juvenil:

• Incorporación del Plan Nacional de Implantación de la Garantía Juvenil como

punto del orden del día de las próximas Conferencias Sectoriales de Empleo y
Asuntos Laborales.

• Creación de un grupo técnico de seguimiento de la implantación del Sistema de
la Garantía Juvenil en el seno de la Conferencia Sectorial de Empleo y Asuntos
Laborales.

• Convocatoria de una Conferencia Sectorial en materia de Empleo que trate la
implantación de la Garantía Juvenil. Julio 2014

• Convocatoria de reuniones técnicas con las comunidades autónomas para el
desarrollo de del Programa Operativo de Empleo Juvenil del Fondo Social
Europeo. Entre septiembre de 2013 y julio de 2014.

• Convocatoria del Consejo General del Sistema Nacional de Empleo y del

Consejo General de Formación Profesional, con presencia de interlocutores
sociales, comunidades autónomas y los ministerios relevantes para abordar la
Garantía Juvenil. Marzo de 2014.

• Incorporación de la Garantía Juvenil como punto del orden del día de las
reuniones de la Mesa de directores generales de los Servicios Públicos de
Empleo. Desde diciembre de 2013.

B) Elaboración del Programa Operativo de Empleo Juvenil:

• Reuniones técnicas con comunidades autónomas y el resto de organismos

intermedios implicados: desde septiembre de 2013.

• Primer borrador del Programa Operativo: En febrero de 2014.

• Remisión del Programa Operativo: abril de 2014.

C) Puesta en marcha del Sistema de atención de la Garantía Juvenil.

• Presentación del Plan de Aplicación de la Garantía Juvenil. Diciembre de 2013.

• Prioridad de los jóvenes beneficiarios de la Garantía Juvenil en el Plan Anual
de Políticas de Empleo (PAPE). Desde enero de 2014.

44 Plan de Implantación de la Garantía Juvenil en España

• Adaptación de los Servicios Públicos de Empleo. Desde enero de 2014.

• Desarrollo del procedimiento administrativo de aplicación de la Garantía
Juvenil. Marzo de 2014.

• Acuerdos necesarios para el intercambio de información y consulta de sistemas
de información necesarios para la Garantía. Desde enero de 2014.

• Puesta en funcionamiento del Sistema de Información y la Base de Datos
Única de la Garantía Juvenil y desarrollo progresivo de la aplicación de la
Garantía Juvenil a los jóvenes que lo soliciten. Junio de 2014.

D) Contribución al proceso de aprendizaje sobre Garantía Juvenil

En respuesta al objetivo de cambio estructural y de funcionamiento en la manera
de abordar la atención a los jóvenes en busca de inserción laboral, el programa de
trabajo incluye medidas dirigidas a promover el aprendizaje mutuo entre todos los
actores relevantes, con particular atención a los servicios públicos de empleo
autonómicos.

• Lanzamiento de un programa de aprendizaje mutuo entre las autoridades
autonómicas y locales responsables de la aplicación de la garantía juvenil. A
partir de junio 2014.

• Incorporación regular al orden del día de las mesas de directores generales de
Servicios Públicos de Empleo de presentación de buenas prácticas en materia
de la Garantía Juvenil. A partir de enero 2014.

• Desarrollo de programas de cooperación bilateral con otros países europeos
(twinning) sobre medidas relevantes para la implantación de la Garantía
Juvenil. A partir de enero 2014.

• Elaboración de un informe periódico que contribuya al análisis de los resultados
del Sistema de Garantía Juvenil de tal manera que se sometan a seguimiento y
evaluación todas las medidas, de modo que puedan diseñarse más políticas e
intervenciones de base factual atendiendo a aquello que funciona, dónde
funciona y por qué funciona, garantizando así el uso eficiente de los recursos y
unos rendimientos positivos de la inversión.

E) Proyectos piloto

El papel destacado de la evaluación en la puesta en marcha de la Garantía Juvenil
aconseja que se realice en determinados casos mediante proyectos piloto que
puedan evaluarse y, en función de la valoración, extenderse o sustituirse por otros.
Los ámbitos en los que se estima que es más conveniente realizar estos proyectos
piloto en 2014 y en el marco de la gestión de las comunidades autónomas son los
siguientes:

• Lanzamiento de proyecto piloto de carácter local.

• Proyectos piloto de intervención temprana.

• Proyectos piloto de ventanillas de atención específica.

45 Plan de Implantación de la Garantía Juvenil en España

En este ámbito, se prestará especial atención a los jóvenes en situación de
especial necesidad. En este sentido, se trabajará con colectivos específicos de
jóvenes más desfavorecidos.

I semestre

2014

• Adaptación de los servicios públicos de empleo.
• Aprobación del PO de Empleo Juvenil.
• Desarrollo del procedimiento administrativo de
aplicación de la Garantía Juvenil.
• Prioridad de los jóvenes ninis en el Plan Anual de
Políticas de Empleo (PAPE).
• Acuerdos para intercambio de información y diseño del
sistema de Información y la base de datos única.
• Proyectos piloto.

II semestre

2014

• Puesta en funcionamiento del Sistema de Información y
la base de datos única de la Garantía Juvenil.
• Desarrollo progresivo de la aplicación de la Garantía
Juvenil a los jóvenes que lo soliciten.
• Aplicación de las medidas a los beneficiaros de la
Garantía Juvenil que lo soliciten.
• Lanzamiento de programas de aprendizaje mutuo.

2015 y ss.

• Consolidación del sistema de Garantía Juvenil conforme
a la recomendación del Consejo.
• Seguimiento y evaluación de las medidas puestas en
marcha.
• Contribución al proceso de aprendizaje sobre Garantía
Juvenil.
• Evaluación de los proyectos piloto.

