
303

Elenice Leite: La construcción participativa de una política pública...

La construcción participativa de
una política pública: la
experiencia del Servicio Civil
Voluntario

Elenice M. Leite

EL DESAFÍO DE LA CONSTRUCCIÓN DE
POLÍTICAS PÚBLICAS

A partir de los años ochenta, se han estado multiplicando en
toda la región latinoamericana los programas y proyectos para las
poblaciones vulnerables, especialmente de jóvenes y mujeres.
Esos programas y proyectos procuran responder a un conjunto
de problemas que se presentan incluso en los países cuyos nive-
les socioeconómicos son los más elevados, tales como Chile, Ar-
gentina y Uruguay. Básicamente, los problemas son los siguien-
tes:

• La pobreza en escala creciente, como proceso y no sólo
como un estado o condición, que afecta de manera particu-
lar a la juventud.

• El círculo perverso de la exclusión en el que se agregan y
refuerzan mutuamente desventajas en diferentes áreas –
vivienda, alimentación, salud, escolaridad, capacitación,
cultura, recreación, información– todo lo cual hace que sea
más difícil, cuando no imposible, el acceso de esas pobla-
ciones a los beneficios públicos.

• Las dificultades de acceso de los jóvenes al mercado de
trabajo, las cuales se acrecientan en razón directa de la
pobreza y la exclusión social.

Muchos de los programas para los jóvenes aplicados en Amé-
rica Latina y el Caribe desde los años ochenta, han tenido un

304

Parte 2. Políticas y programas institucionales

éxito relativo en el enfrentamiento de esos problemas. Son, en la
mayor parte de los casos, experiencias innovadoras, bien realiza-
das, en la medida en que:

• Ponen en evidencia la importancia del trabajo para los jóve-
nes y crean alternativas concretas para su inserción laboral.

• Desarrollan nuevas metodologías de gestión y de capacita-
ción para los grupos vulnerables.

• Movilizan y fortalecen a los nuevos actores, al resaltar el
papel de la capacitación en los programas y en las políticas
sociales.

Puede decirse que hoy, en todos los países, se conoce bastan-
te respecto a cómo trabajar con poblaciones vulnerables, en gene-
ral, y especialmente, con relación a los jóvenes. Ese cúmulo de
experiencias, sin embargo, nos pone ante nuevos y mayores desa-
fíos:

• ¿Cómo operar a escala real de la población objetivo, sobre
todo en los países más poblados, como Brasil y México?
Expandir las experiencias innovadoras no sólo es cuestión
de escala y de financiamiento –sin duda, este último es un
factor importante–, sino también se requiere masificar la
metodología, constituir redes de ejecutores calificados, y
crear sistemas de supervisión y evaluación.

• ¿Cómo institucionalizar los programas exitosos? La
institucionalización, en este caso, es más que garantizar la
continuidad y ampliación de los proyectos; es también trans-
formar las experiencias en políticas públicas, lo que es par-
ticularmente difícil en la mayor parte de los países de la
región latinoamericana, que no tienen una tradición demo-
crática en la construcción, ejecución y control social de las
políticas públicas. Nuestra historia es de políticas públicas
decretadas por gobiernos autoritarios. No son políticas pú-
blicas, son políticas gubernamentales.

• ¿Cómo construir políticas públicas sobre bases democráti-
cas? No hay recetas rápidas, pero sabemos que algunos com-
ponentes son fundamentales:

305

Elenice Leite: La construcción participativa de una política pública...

• Visión integrada, de modo que áreas como educación, capa-
citación, salud y cultura, por ejemplo, sean tratadas de for-
ma articulada.

• Descentralización y participación, de forma que se creen y
fortalezcan los mecanismos de control social.

• Calidad y universalidad, para que los programas y proyec-
tos no se vuelvan reproductores de la pobreza; para que
dejen de ser “soluciones pobres para los hijos de los po-
bres”, y sean atractivos y deseables para nuestros propios
hijos.

JUVENTUD, EDUCACIÓN Y TRABAJO EN
BRASIL

Brasil tiene 30 millones de jóvenes en el rango de 15 a 24 años
de edad,1 que representan cerca del 20% de la población total. En
la población económicamente activa, que tiene cerca de 77 millo-
nes de personas (mayores de diez años), la franja de 15 a 24 años
representa el 25% (ver Tabla 1).2

En Brasil, la edad media de ingreso al mercado de trabajo está
alrededor de los 14-15 años de edad. Desde 1999, la edad mínima
para trabajar subió de 14 a 16 años. Sin embargo, la franja de ingre-
so al mercado de trabajo debe modificarse en el corto plazo, ya que
la mayoría de los adolescentes trabajan sin protección legal. Por
un lado, adolescentes y jóvenes trabaja por la necesidad de contri-
buir al ingreso familiar, por otro, debido a factores culturales que
definen las aspiraciones de consumo e identificación juvenil. Es
decir, el trabajo de los adolescentes y jóvenes no se explica sola-
mente a partir de factores de pobreza e ingresos bajos, sino a par-
tir de un espectro mayor de factores –que encierra el acceso al
consumo, la construcción de identidades- que definen lo que es
ser joven en el país, especialmente en los centros urbanos a partir
de los años setenta.3

Tener una primera oportunidad en el mercado de trabajo ha
sido siempre difícil para los jóvenes, debido a la exigencia de con-
tar con experiencia previa, lo que genera un círculo vicioso: quien
no tiene experiencia no consigue trabajo; quien no consigue traba-
jo no adquiere experiencia. Los cambios recientes en la dinámica

306

Parte 2. Políticas y programas institucionales

del mercado de trabajo acentuarán esas dificultades: además de la
reducción relativa (en proporción de la población económicamente
activa) del empleo formal, está cambiando el perfil de las ocupacio-
nes e incrementando la oferta de jóvenes (nacidos en los años se-
tenta y ochenta) en el mercado de trabajo. Por consiguiente, las

Tabla 1
Brasil –1998

Participación de adolescentes y jóvenes en la población y en el
mercado de trabajo, en millones

Fuente: PNAD-98, IBGE (no incluye población rural de Rondônia, Acre, Amazonas, Pará,
Roraima e Amapá – estados de la región norte del país).

* Personas que declararon no saber leer ni escribir.
** Personas ocupadas o que buscaron trabajo en la semana de referencia.

Indicadores Pob. total Pob.

15-19

años

Pob.

20-24

años

Pob.

15-24

años

a) Población residente 158,2 17,0 13,9 30,9

b) Analfabetos absolutos de 5 años o

más*

23,5 0,8 0,8 1,6

c) Estudiantes de 5 anos o más 46,6 11,2 3,3 14,5

d) PEA � Población Económicamente

Activa**

76,9 8,9 10,5 19,4

e) Personas ocupadas en la semana de

referencia

70,0 7,1 9,0 16,1

PEA/total de la franja etaria

52%

75%

63%

Personas ocupadas/total de la franja

etaria

42%

65%

52%

Estudiantes/total de la franja

66%

24%

47%

307

Elenice Leite: La construcción participativa de una política pública...

empresas se vuelven más selectivas. Se abre el embudo de acceso
al mercado. Resulta más difícil adquirir y comprobar la experien-
cia.

Esa dificultad se acentúa en el caso de los jóvenes que no
cuentan con el nivel medio de instrucción (antiguo segundo gra-
do), que se tiende a universalizar como requisito de contratación
en el mercado. Quien no completó la educación fundamental (anti-
guo primer grado) está en situación aún más vulnerable, ya que a
la inexperiencia se suma la baja escolaridad.

Es un hecho que la escolaridad media de la PEA y los niveles
de escolaridad se ha elevado en Brasil. Sin embargo, de acuerdo
con el PNAD-98, la población de 15 a 24 anos incluye un contin-
gente de 1.6 millones de analfabetos absolutos (personas que no
saben leer ni escribir), sin contar los datos de la región norte, que
seguramente revelarían un cuadro más crítico.

La PNAD no ofrece información sobre escolaridad por edad.
Con todo, hay estudios que caracterizan la situación escolar de los
jóvenes según regiones, aportando tres patrones regionales:

• Alto, en el cual más de 20% de los adolescentes tienen más
de 8 años de escolaridad. Comprende los estados del sur y
el sudeste, con excepción de Minas Gerais.

• Medio, comprende entre 13% y 20% de adolescentes con
más de ocho años de estudio, incluyendo los estados del
centro, oeste, DF y Minas Gerais.

• Bajo, con menos de 13% en esa franja de escolaridad, que
agrupa a los estados del norte y el noreste.4

EL PLANFOR Y LA CALIFICACIÓN
PROFESIONAL DE JÓVENES

La cuestión de los jóvenes, su educación, calificación e inserción
productiva se colocó, a partir de 1995, entre los temas centrales
del sistema público de empleo, financiado con recursos del Fondo
de Amparo al Trabajador (FAT), un fondo público, dirigido por el
gobierno, trabajadores y empresarios, por medio del CODEFAT,
Consejo Deliberativo del FAT.

308

Parte 2. Políticas y programas institucionales

En el área de calificación profesional, esos recursos fueron
canalizados para el PLANFOR – Plan Nacional de Calificación del
Trabajador, implementado a partir de 1995 en todos los estados de
la federación por medio de varios mecanismos:

• PEQs – Planes Estatales de Calificación, en el ámbito de
cada unidad federativa, bajo la dirección de las Secretarias
Estatales del Trabajo y las Comisiones Estatales de Trabajo,
articulando demandas municipales, formuladas por medio
de las respectivas comisiones municipales de trabajo: orga-
nismos tripartitos, paritarios, con representación de traba-
jadores, empleadores y gobierno.

• Asociaciones nacionales y regionales, que comprenden ac-
ciones en más de una unidad federativa, ejecutadas por sin-
dicatos de trabajadores, federaciones y confederaciones pa-
tronales, organismos gubernamentales y no
gubernamentales.

El PLANFOR se constituye como un proceso participativo, de
investigación-acción, de conflicto y búsqueda permanente de con-
sensos, que involucre actores diversos histórica o recientemente
interesados en la cuestión del trabajo y la calificación: gobierno,
empresarios, trabajadores, entidades de educación e investigación.

Tabla 2
PLANFOR 1996/99

Programas para adolescentes y jóvenes

 Fuente: NID – Centro de Información y Documentación del PLANFOR.

Año Capacitados – total
(mil)

Inversión total
(R$ millones)

Jóvenes en riesgo
social -
capacitados
(mil)

Jóvenes en
riesgo social –
inversión.
(R$ millones)

1996 382,4 70,5 53,3 13,1

1997 550,0 95,7 88,1 16,9

1998 700,0 105,4 123,3 30,6

1999 1.027,9 133,6 623,3 96,5

1996/99 2.660,3 405,2 888,0 157,1

309

Elenice Leite: La construcción participativa de una política pública...

Los programas para jóvenes tuvieron un espacio privilegiado
en el PLANFOR: en el periodo 1996-99, se capacitó a 2.7 millones
de la franja de 15-24 años, con inversiones del orden de 405 millo-
nes de reales provenientes del FAT. Ese contingente abarca a casi
900 mil adolescentes y jóvenes en situación de riesgo social; po-
breza, baja escolaridad, violencia, explotación sexual, con inver-
siones de 157 millones de reales del FAT (ver Tabla 2).

Para el periodo 1999-2002, el PLANFOR mantiene y refuerza
el acento en la población de adolescentes y jóvenes trabajadores,
por medio de una serie de programas destinados a calificar a los
jóvenes y a crear mecanismos de transición para el mercado de
trabajo. La elevación de la escolaridad es entendida como requisi-
to y componente esencial de esa calificación.

PLANFOR – EXPERIENCIAS INNOVADORAS

Las cifras presentadas reúnen una gran diversidad de proyectos,
muchos de carácter innovador, exitosos (ver anexo 4), y otros pro-
blemáticos que tuvieron que ser eliminados.

Se consideran “innovadores” los proyectos que vienen con-
solidándose en una escala amplia y que atiende, por lo menos, a
una de las siguientes dimensiones:

• Exploración de nuevos nichos de trabajo y administración
de ingresos locales/regionales, tomando en cuenta la condi-
ción de los jóvenes trabajadores, en muchos casos, jefes de
familia.

• Focalización de poblaciones usualmente no atendidas por la
oferta tradicional de la educación profesional, sea por cues-
tiones de distancia, horario o igualmente por requisitos im-
puestos por entidades formadoras (escolaridad, frecuencia,
vinculación al mercado).

• Incorporación no sólo de habilidades específicas para el tra-
bajo, sino también de conocimientos y actitudes orientados
a ámbitos de la salud, sexualidad, mejoría de la calidad de
vida familiar y comunitaria, integración social, rescate de la
ciudadanía y la autoestima.

310

Parte 2. Políticas y programas institucionales

• Asociación con otros programas orientados al combate de
situaciones degradantes (como el trabajo infantil, prostitu-
ción) o de índole social (como la construcción de viviendas
populares y el desarrollo de la agricultura).

• Asociaciones constituidas para la aplicación del programa,
que reúne a diferentes actores y entidades de la Educación
Pública.

Proyectos de esa naturaleza se evalúan, perfeccionan y am-
plían. Pueden además agregarse en cuatro grupos de programas
exclusiva o prioritariamente dirigidos a adolescentes y jóvenes
mayores de 16 años de edad, a saber: primer empleo, Servicio Civil
Voluntario; asociaciones con la Comunidad Solidaria (Capacitación
Solidaria, Alfabetización Solidaria/Supletorio Profesionalizante) y
Telecurso 2000 – Supletorio.

En 1999, esos programas beneficiaron a más de un millón de
adolescentes y jóvenes, con inversiones de 133.6millones de rea-
les, además de contrapartidas medias de 20%, de los estados y
asociaciones. En el 2000, la meta es atender por lo menos a 1.3mi-
llones de jóvenes, invirtiendo 179 millones de reales procedentes
del FAT (ver Tabla 3).

Tabla 3
PLANFOR 1999/2000

Programas para adolescentes y jóvenes

Fuente: PLANFOR/SIGEP – Sistema de Informaciones Gerenciales de Educación Profesio-
nal.

Programas/Protocolos

Capacitados
1999 (mil)

Inversión 1999
(R$ millones)

Capacitados
2000 (mil)
metas

Inversión
2000 (R$
millones)
Metas

§ 1º empleo 405,2 53,7 521,9 43,8

§ Servicio Civil Voluntario 13,9 13,5 21,0 22,1

§ Capacitación Solidaria 10,5 9,6 18,0 10,0

§ Supletorio Profesionalizante 8,1 3,8 12,2 5,5

§ Telecurso 18,8 17,2 18,8 13,9

§ Otros programas 571,4 35,8 780,2 83,6

Total 1.027,9 133,6 1.372,0 178,9

311

Elenice Leite: La construcción participativa de una política pública...

Breve descripción de los programas

• Primer Empleo. Conjunto de programas que contempla el
desarrollo de habilidades básicas, específicas y de gestión,
focalizadas en oportunidades locales de trabajo y adminis-
tración de ingresos, tales como: empleos en el sector for-
mal, trabajo autónomo, servicios comunitarios remunera-
dos, creación de microempresas o asociaciones de
productores. Ejemplos: orientación a personas recién for-
madas de cursos técnicos o superior, para que se beneficien
de líneas de crédito popular, financiadas por el FAT (Proger,
Pronaf y otros), con el fin de instalar consultorios, escrito-
rios, oficinas técnicas, gráficas; apoyo a la formación de coo-
perativas y asociaciones de productores, incluyendo en los
cursos el instrumental básico (kits) para el desarrollo de la
ocupación aprendida, en áreas como artesanías, confitería/
panadería, costura y diseño, reparación mecánica, repara-
ción eléctrica y electrónica, reparación y mantenimiento de
predios, cultivos, cultura, pasatiempo, deportes, etcétera.

• Servicio Civil Voluntario. Este programa se desarrolla en
asociación con la Secretaría Nacional de Derechos Huma-
nos. Ofrece profesionalización, formación para la ciudada-
nía, prestación de servicios comunitarios y elevación de la
escolaridad a jóvenes de 18 años – en el caso de los hom-
bres, exentos del Servicio Militar. Tiene una duración pre-
vista de seiscientas horas, en seis meses, y proporciona
apoyo de alimentación, transporte y beca para los capacita-
dos. Fue implementado experimentalmente en 1998, en Río
de Janeiro y en el Distrito Federal, junto con ONGs y orga-
nismos empresariales. La experiencia sirvió para evaluar y
revisar el proyecto, al ofrecer información útil para su ex-
pansión a partir de 1999, cuando 16 estados desarrollarán
el Programa, atendiendo un total de 13.9 mil jóvenes, con
inversiones de 13.5 millones de reales. En 2000, el Progra-
ma está siendo desarrollado por todos los estados, incorpo-
rado a los PEQs.

• Asociaciones con Comunidad Solidaria. Incluye dosIncluye dosIncluye dosIncluye dosIncluye dos
tipos de prtipos de prtipos de prtipos de prtipos de programas: Capacitación Solidaria, ejecuta-ogramas: Capacitación Solidaria, ejecuta-ogramas: Capacitación Solidaria, ejecuta-ogramas: Capacitación Solidaria, ejecuta-ogramas: Capacitación Solidaria, ejecuta-
do en asociación dirdo en asociación dirdo en asociación dirdo en asociación dirdo en asociación directa entrecta entrecta entrecta entrecta entre el MTE y la Comuni-e el MTE y la Comuni-e el MTE y la Comuni-e el MTE y la Comuni-e el MTE y la Comuni-

312

Parte 2. Políticas y programas institucionales

dad Solidaria y el Supletorio Prdad Solidaria y el Supletorio Prdad Solidaria y el Supletorio Prdad Solidaria y el Supletorio Prdad Solidaria y el Supletorio Profesionalizante, ejecu-ofesionalizante, ejecu-ofesionalizante, ejecu-ofesionalizante, ejecu-ofesionalizante, ejecu-
tado por medio de los PEQs.tado por medio de los PEQs.tado por medio de los PEQs.tado por medio de los PEQs.tado por medio de los PEQs.

• Capacitación Solidaria es un programa puesto en marcha
mediante concursos de proyectos que garantizan calificación
profesional y orientación al mercado de trabajo para jóvenes
en situación de pobreza crítica, que habitan en capitales y
áreas metropolitanas. Sus recursos proceden de diversas
fuentes; privadas y públicas, entre las cuales está el FAT/
PLANFOR.

• Supletorio Profesionalizante. Es un programa integrado a la
Alfabetización Solidaria, en asociación con el sector privado,
que está enfocado en jóvenes analfabetos en situación de
pobreza crítica, especialmente en el norte y el noreste del
país. En virtud de que, entretanto, la alfabetización es ape-
nas un paso inicial, la asociación con el MTE prevé la absor-
ción de todos los jóvenes alfabetizados en programas de ca-
lificación, como una forma de encaminarlos a cursos
supletorios de educación fundamental y/o media, con o sin
financiamiento del FAT (como el propio Telecurso 2000).

• Telecurso 2000. En asociación con la FIESP/Fundación Ro-
berto Marinho, contempla la instalación de 3 mil telesalas
en la Región Amazónica, estados de Río de Janeiro y São
Paulo, para la realización de programas de educación
supletoria de primer grado y adaptación del currículo de se-
gundo grado. El público objetivo del programa se ubica en la
franja de 15 a 24 años de edad.

Hay dos experiencias con jóvenes en el PLANFOR que se
destacan por haber alcanzado niveles crecientes de calidad y esca-
la, abriendo nuevas perspectivas para la construcción de políticas
públicas con bases descentralizadas y participativas:

• Programa Capacitación Solidaria, del cual el PLANFOR es
uno de los financieros.

• Servicio Civil Voluntario, iniciado en 1998 y objeto de este
texto.

313

Elenice Leite: La construcción participativa de una política pública...

LA EXPERIENCIA DEL SERVICIO CIVIL
VOLUNTARIO

En Brasil existe un servicio militar obligatorio, que funciona en
la práctica como un “rito de pasaje” de los jóvenes a la mayoría de
edad. Sin embargo, éste tiene un alcance limitado: sólo prestan
servicio militar los jóvenes de sexo masculino, rigurosamente se-
leccionados con base en sus aptitudes físicas e intelectuales, en-
tre otros aspectos.

El país tiene 3.2 millones de jóvenes de 18 años de edad, la
mitad hombres y la mitad mujeres. Sin embargo, cada año, sólo el
10% de los hombres es seleccionado. Hay, por consiguiente, un
universo de más de 3 millones de jóvenes de ambos sexos que
queda fuera.

La idea del Servicio Civil Voluntario (SCV) surgió en 1996 en
el ámbito del Programa Nacional de Derechos Humanos con la
finalidad de abrir alternativas a los excluidos del servicio militar
obligatorio; es decir, el universo de las mujeres y los hombres de
18 años a los cuales se ha dispensado. El Ministerio de Justicia y
el del Trabajo se unieron para definir el Programa, con la participa-
ción de autoridades militares, de representantes de gobiernos es-
tatales (donde el programa se implementaría experimentalmen-
te), de ONG’s y de especialistas en programas para la juventud.

El Servicio Civil Voluntario se pensó inicialmente como un
rito de pasaje a la mayoría de edad, con énfasis en dos aspectos: la
preparación del o de la joven para el trabajo y para la ciudadanía,
entendida esta última como participación social solidaria en una so-
ciedad democrática.

La población objetivo del SCV está formada por muchachos y
muchachas de 18 años de edad que no trabajan ni estudian, con
baja escolaridad (menos de 8 años de estudios, que es el mínimo
obligatorio en el país) y que vivan en situación de pobreza crítica
(con un ingreso mensual per cápita menor al 50% del salario míni-
mo, que actualmente está en alrededor de 80 dólares).

El SCV tiene duración de seiscientas horas, distribuidas en
seis meses, y consta de tres actividades básicas: la elevación de la
escolaridad, la calificación profesional y la prestación de servicios
comunitarios. Todos los jóvenes reciben una bolsa de 60 reales
(114 dólares) durante los seis meses del programa.

314

Parte 2. Políticas y programas institucionales

En 1998, el SCV fue puesta en marcha experimentalmente en
dos estados, con financiamiento del Fondo de Protección al Traba-
jador. Cerca de 45 mil jóvenes fueron atendidos por el SCV que
contaba con una inversión de 15.1 millones de dólares aportados
por el FAT. El Programa tuvo dos evaluaciones: una contratada por
sus propios administradores; y otra, patrocinada por el Instituto
Internacional de Planeación Educativa de la UNESCO, con sede en
Buenos Aires, la cual formó parte de un estudio comparativo de
programas similares en América Latina y el Caribe.

Esas evaluaciones destacaron, en general, los aspectos positi-
vos e innovadores del SCV. Advirtieron, sin embargo, posibles pro-
blemas y dificultades en su expansión, tales como la calificación
por parte de los organismos ejecutores, la integración y la
homogeneización de los contenidos, y la supervisión y la evalua-
ción.

En 1999, el SCV se expandió a más de catorce estados, aten-
diendo a 8 mil jóvenes con una inversión total de 9 millones de
reales, correspondiendo 70% al FAT y el restante a asociaciones
con entidades públicas y privadas. La experiencia fue supervisada
por entidades contratadas por el Ministerio de Justicia5 y acompa-
ñada por el Ministerio de Trabajo y Empleo y la Secretaría de Polí-
ticas Públicas de Empleo, todo ello con base en el Sistema de In-
formaciones Gerenciales sobre Educación Profesional,
recientemente en vigor.

Los datos de 1999, obtenidos de quince estados, revelan gran-
des variaciones en el diseño del SCV, con al menos tres puntos en
común:

• todos ofrecieron programas de calificación profesional,
• todos organizaron la prestación de servicios comunitarios, y
• todos garantizaron el pago de la bolsa a los participantes.

Sin embargo, hubo variaciones, en los siguientes aspectos:

• Duración: en promedio, fue de alrededor de 460 horas, pero
sólo en cinco casos (33%) se cumplió el mínimo de seiscien-
tas. En cuatro estados, la duración fue inferior a las tres-
cientas, o sea, menos de la mitad de lo esperado. Esa dife-
rencia se explicó por dos factores:

315

Elenice Leite: La construcción participativa de una política pública...

• No todos los estados contaron el tiempo necesaria para la
elevación de la escolaridad, cuando esta actividad fue reali-
zada en colaboración con otra entidad.

• Los propios jóvenes no estuvieron dispuestos a participar
en el programa durante el plazo definido, porque deseaban
buscar trabajo o encontraron ocupaciones eventuales.

• Las inversiones del FAT y las asociaciones: en ocho estados,
la inversión total corresponde apenas a los recursos del FAT,
complementada con la contrapartida mínima obligatoria. Sólo
siete estados contabilizaron los recursos aportados por otras
fuentes, si bien todos habían mencionado que contarían con
partidas complementarias para el SCV. Es decir, las asocia-
ciones se establecieron, pero las entidades ejecutoras no
supieron o no se dieron cuenta de la importancia de conta-
bilizar los recursos obtenidos, pues generalmente éstos no
se brindaron en dinero, sino en materiales, espacios, equi-
pos, recursos humanos, etcétera.

• Elevación de la escolaridad: en seis estados no se impartie-
ron cursos para la elevación de la escolaridad, sino sólo de
habilidades básicas o de reforzamiento escolar, lo que re-
presenta una desviación de los planteamientos del progra-
ma. Las habilidades básicas deben ser ofrecidas como parte
de la calificación profesional, y no como reemplazo de la
escolaridad. En dos estados hubo desvío de la clientela, ya
que seleccionaron a jóvenes con el primer grado completo
que, por definición, no conforman la clientela prioritaria del
SCV.

• Costos: en promedio, se registra un costo total de 1 030
reales por joven, del cual 805 reales procedería del FAT y el
resto de las contrapartes. Hay, sin embargo, grandes dife-
rencias entre los estados, encontrándose costos que van
desde 93 hasta 1 764 reales. Esa variación, a su vez, resulta
de las variaciones en la duración del programa, de las dife-
rencias de los mercados en Brasil (que es un país continen-
tal en el que hay precios del primero y del cuarto mundo).
Sin embargo, también señala dificultades de los estados y
las instancias ejecutoras para calcular y aplicar debidamen-
te los costos.

316

Parte 2. Políticas y programas institucionales

• Ejecución: las entidades ejecutoras del SCV, contratadas por
los estados, son principalmente ONG’s que actúan en el área
social, entidades del Sistema “S” (Servicio Nacional de
Aprendizaje Industrial, Servicio Nacional de Aprendizaje
Comercial, Servicio Nacional de Aprendizaje Rural y Servi-
cio Social de la Industria), universidades, fundaciones y sin-
dicatos. Hubo dos esquemas de contratación: una entidad
ejecutora que estableció asociaciones para el programa; o
varias entidades ejecutoras, para las diversas actividades
previstas. No existe alguna evaluación concluyente sobre
las ventajas y desventajas de uno u otro esquema. Sin em-
bargo, en el primer tipo de contratación, se presentó siem-
pre el caso de la asociación que se transformó en
terciarización pura y simple, sin que brindara orientación a
las entidades contratadas.

• Calificación profesional: hubo fuertes variaciones, con do-
minio de las ocupaciones de servicios, de oficina y de infor-
mática. Esta última fue la más demandada por los jóvenes.

• Servicios comunitarios: fueron ofrecidos en todos los esta-
dos, en diferentes modalidades: participación en campañas
públicas (de salud, vacunación, vialidad, donación de san-
gre, contra la violencia, por la paz, etcétera); prestación de
servicios voluntarios en organismos de las comunidades (es-
cuelas, centros de salud, hospitales, guarderías, asilos, y
demás).

SCV – CONCLUSIONES Y PERSPECTIVAS

Los resultados del SCV obtenidos en 1999 fueron presentados y
discutidos en febrero de 2000, con la participación de los gestores
y ejecutores del SCV en los dieciséis estados que ejecutaron el
programa en 1998-99, junto con los otros once que aún no aplica-
ban el SCV, y bajo la coordinación del Ministerio del Trabajo, con el
fin de:

• Discutir los problemas y dificultades de la expansión del SCV,
proponiendo alternativas de corrección de los errores.

317

Elenice Leite: La construcción participativa de una política pública...

• Discutir y revisar los términos de referencia para la expan-
sión del SCV, tomando en cuenta los éxitos y fracasos de los
años 1998 y 1999.

Se llegó a las siguientes conclusiones generales, las cuales
fueron incorporadas como directrices para el SCV en el año 2000:

• La importancia de garantizar la carga horaria mínima de seis-
cientas horas, con los contenidos indicados, con un refuer-
zo especial en ciudadanía y derechos humanos, con base en
un currículo básico definido por el Ministerio de Justicia
(Anexo 1).

• La necesidad de buscar parámetros más consistentes de
costos, a pesar de las variaciones regionales. Se fijó, en prin-
cipio, un valor medio de 1 200 reales por joven, de los cua-
les hasta 900 reales serán financiados por el FAT, debiendo
la parte restante ser obtenida de asociaciones locales.

• El imperativo de seleccionar a jóvenes con baja escolaridad
y promover su inclusión en cursos compensatorios.

• La importancia de mantener alguna forma de movilización
de los y las jóvenes, después del término del SCV. Algunas
posibilidades para lograr esto son la creación de espacios
de referencia en la Secretaria Estatal del Trabajo y las enti-
dades ejecutoras, su movilización para campañas y el se-
guimiento de estudios para la elevación de la escolaridad.

• La necesidad de agilizar y desburocratizar al máximo la en-
trega de recursos a las entidades ejecutoras, para no com-
prometer el pago de las bolsas destinadas a los jóvenes y
también garanticen mecanismos que aseguren el traslado y
el manejo de los recursos. Se sugiere inclusive, como ejer-
cicio de ciudadanía, la apertura de cuentas bancarias con
tarjetas magnéticas para los y las jóvenes participantes en
el SCV.

• La oportunidad de crear un Foro Nacional del SCV, para el
intercambio y evaluación de experiencias, que involucre a
todas las instancias responsables de la gestión y ejecución
del programa.

318

Parte 2. Políticas y programas institucionales

Con base en la evaluación de los dos años anteriores, en el
año 2000, el SCV se expandió a los 27 estados del Brasil. Ahora
debe atender a 21 mil jóvenes, de ambos sexos, con inversiones
previstas del orden de 21.1 millones de reales, que consideran so-
lamente al FAT. Se espera, al menos que un 30% (cerca de 7 millo-
nes de reales) sea aportado por asociaciones de los sectores públi-
co y privado.

En julio de 2000, a pesar de que esas metas estuvieron nego-
ciadas y aprobadas por el FAT, el gobierno federal promovió un
ajuste de -30% de inversión pública, dirigido a PLANFOR y otros
programas sociales, para atender los compromisos firmados con el
FMI. Como la economía está retomando su ritmo, existe la hipóte-
sis de que ese corte sea suspendido a partir de octubre de 2000, y
la inversión pueda recuperarse. En el caso del SCV por tratarse de
un programa de seiscientas horas, es muy posible que las metas
serán comprometidas.

Para evaluar la situación y definir una nueva estrategia, los
representantes de los 27 estados –de las Secretarías del Trabajo y
las entidades ejecutoras del SCV– se deben reunir en una nueva
oficina de trabajo. En esa ocasión, serán discutidos los problemas y
dificultades en la aplicación y expansión del programa, la cuestión
de los recursos y las posibles soluciones. Se piensa también en el
SCV-2001.

Este constituye un ejemplo de la forma de construcción, ges-
tión y evaluación del SCV. Un trabajo conjunto de los ministerios
del Trabajo y de Justicia, de los estados y las entidades ejecutoras
que juntos están aprendiendo a construir política pública.

La meta es lograr, en el año 2002, una capacidad de atención
de 50 mil jóvenes por año. Aún es poco, para un país como Brasil,
no obstante lo cual es un volumen significativo para una experien-
cia innovadora en el campo de la capacitación de jóvenes, que se
enfoca, de manera integrada, en la educación, los derechos huma-
nos, el trabajo y la ciudadanía.

319

Elenice Leite: La construcción participativa de una política pública...

Estado y sociedad • Organizaciones comunitarias
 • Sociedad civil
 • Estado – regímenes de gobierno
 • Poderes ejecutivo, legislativo y judicial

Construyendo la ciudadanía • Discriminación, prejuicio y racismo
 • Conflicto como parte de la democracia
 • Bien común y consenso
 • Solidaridad y voluntariado
 • Participación y asociaciones
 • Ciudadano y ciudadanía: agentes de la democracia

Derechos de todos y de • Declaración universal de los derechos humanos
cada uno • Programa Nacional de los Derechos Humanos
 • Derechos civiles y políticos
 • Derechos sociales
 • Empleo, seguridad en el trabajo y previsión
 • Igualdad de género y raza
 • Derechos de los niños y de los adolescentes
 • Derechos de la tercera edad
 • Derechos de los minusválidos
 • Derechos de consumidor

Pluralidad cultural y • Juventud de ayer y de hoy
juventud • 18 años – quiénes somos y qué mundo nos espera
 • Diversidad cultural
 • Diversidad de creencias – tolerancia e intolerancia

Comportamiento • Sexualidad y afectividad
 • Paternidad y maternidad responsables
 • Violencia doméstica y violencia urbana

 • Consumismo, desperdicio, basura, recolección selectiva y
reciclaje

 • Ecología
 • Degradación ambiental – riesgo y desastres
 • Educación vial

Salud • Drogas, cigarro y alcohol
 • VIH/SIDA
 • Educación en salud
 • Lactancia

Desafíos • Superación de desigualdades
 • Impunidad y corrupción
 • Avances científicos y tecnológicos
 • Desafíos de la globalización

Anexo 1
Servicio Civil Voluntario

Referencias para la definición de contenidos de derechos
humanos y servicios comunitarios

Fuente: SEDH/MJ.

320

Parte 2. Políticas y programas institucionales

Anexo 2
PLANFOR-99: síntesis de resultados del SCV – alumnos y alumnas,

programas, inversiones
(datos preliminares y estimados)

Región Alumnos Horas/ Inversión Inversión FAT/ R$ total/ R$ FAT/ R$ total/

Estado alumno Total FAT total alumno Alumno hora

 R$ mil R$ mil

 (a) (b) (c) (d) (d/c) (c/a) (d/a) (a.b)/c

Norte

Pará* 106 680 9,9 9,0 91% 93,4 84,9 0,1

Rondônia 100 250 97,6 33,3 34% 976,0 333,0 3,8

Subtotal 206 465 107,5 42,3 39% 521,8 205,3 1,1

Noreste

Bahia 120 800 153,0 92,2 60% 1.275,0 768,3 1,6

Ceará 500 604 445,0 400,0 90% 890,0 800,0 2,3

Maranhão 250 740 287,0 240,0 84% 1.148,0 960,0 1,6

Subtotal 870 573 885,0 732,2 83% 1.017,2 841,6 1,8

Sureste

M. Gerais 645 360 949,0 525,8 55% 1.471,3 815,2 4,1

R. Janeiro* 1.235 300 740,8 617,4 83% 599,8 500,0 2,0

S.Paulo* 2.000 500 2.340,0 1.950,0 83% 1.170,0 975,0 2,3

Subtotal 3.880 386 4.029,8 3.093,2 77% 1.038,6 797,2 2,7

Centro

D. Federal* 1.000 660 1.764,0 1.470,0 83% 1.764,0 1.470,0 2,7

Goiás 100 680 129,1 66,6 52% 1.291,0 666,0 1,9

Mato Grosso do

Sul**

100 720 158,6 54,0 34% 1.586,0 540,0 4,4

Mato Grosso 150 236 239,6 210,0 88% 1.597,3 1.400,0 6,8

Subtotal 1.350 484 2.291,3 1.800,6 78% 1.697,0 1.333,7 3,5

321

Elenice Leite: La construcción participativa de una política pública...

FUENTE: SIGEP y levantamiento junto con los estados en febrero del 2000 (faltan datos de un
estado: Pernambuco).

* No informaron la inversión total o consideraron como total los recursos del FAT. En estos
casos, el total fue estimado con base en la contrapartida mínima obligatoria prevista en la
ley.

** Además de las 720 horas, hay 360 más de educación complementaria.

Nota: R$1.00 = US$1.90. En Brasil el cambio varía diariamente, habiendo tres mercados para
el dólar: comercial, turismo y paralelo.

Sur

Paraná* 100 520 120,0 100,0 83% 1.200,0 1.000,0 2,3

R. Grande do

Sul*

300 440 452,6 377,2 83% 1.508,7 1.257,3 3,4

Santa Catarina* 1.323 260 380,3 316,9 83% 287,5 239,5 1,1

Subtotal 1.723 406 952,9 794,1 83% 553,0 460,8 1,4

Total 8.029 464 8.266,5 6.462,4 78% 1.029,6 804,9 2,2

322

Parte 2. Políticas y programas institucionales

Anexo 3
PLANFOR-99: Síntesis de resultados del SCV - ejecutores,

programas, actividades

UF Ejecutores./
Asociaciones

Calificación profesional Elevación de la
escolaridad

Servicios comunitarios

RO Senac, Senai, Senar,
Sesi, Emater,
Embrapa

Informática,
Horticultura,
alimentación, electrónica,
estética

Alfabetización
Suplemento 1º/2º
grado (Sesión y
Telecurso 2000)

Centros comunitarios y
escuelas públicas en las
áreas de los cursos
realizados

BA Fundación Escuela
Baiana de Ingeniería
Electromecánica +
diversos (ONGs)

Electricidad

Suplemento 1º
grado
(480 h)

Escuelas, centros de salud y
sociedades, campañas,
seminarios.

CE Fundación Acción
Social + Secretarías
estatales + ONGs

Electricidad predial,
cuidado de ancianos,
portaria, recepción,
auxiliar de oficina,
mensajería, informática

Suplemento 1º
grado
(Secretaría de
Educación)

Guarderías, pasatiempo,
recreación; cuidado de
ancianos: higiene,
alimentación, locomoción,;
bibliotecas: atención al
público; asociaciones
comunitarias: distribución
de alimentos

MA Caritas + diversos
(ONGs)

Filmación, fotografía,
peluquero/a afro, guía de
turismo.

Disciplinas 1º
grado
(310 h)

Campañas de donación de
sangre, educación para el
tránsito, preservación
ambiental

 MG Caritas (ONG),
CEFET,
Fundaciones,
sindicatos

Informática, auxiliar de
oficina, artesanías,
peluquería, técnicas
agrícolas

Se reforzó -
matemáticas y
portugués

Campañas por la paz,
armamentismo; seminario
para la erradicación del
trabajo infantil; cuidado de
ancianos

RJ Viva Río + diversos
(ONG)

informática, gestión de
pequeños negocios

Suplemento 2º
grado
(seleccionados
jóvenes con 1º
Grado)

Campaña de vacunación,
monitoreo por la paz,
observadores de la
ciudadanía (órganos
públicos)

SP Ágora (ONG) +
Secretarías estatales

informática, gestión de
pequeños negocios

Se reforzó –
portugués y
matemáticas

Campaña de vacunación,
cuidado de ancianos,
guarderías, deporte,
pasatiempo, charlas en
escuelas.

DF Ágora
Fenações
(ONGs)

informática, gestión de
negocios, peluquería/a,
refrigeración,
 rotulista, secretaria,
jardinería
carpintería, panadería,
confitería, construcción
civil, cerrajería,
artesanías de cerámica

Suplemento 1º
grado
(660 horas)
Fundación Educ.
del DF y
Telecurso 2000

Cuidados/actividades en
asilos, guarderías; campañas
comunitarias;
organizaciones cooperativas

323

Elenice Leite: La construcción participativa de una política pública...

FUENTE: SIGEP y levantamiento junto con los estados en febrero del 2000.

Nota: El Telecurso 2000 es un programa de educación supletoria, de primero y segundo gra-
dos (educación fundamental + media), ofrecido por televisión. A partir de 1999, el PLANFOR
se asoció al SENAI, la Confederación Nacional de la Industria y la Fundación Roberto Marinho
– responsables del Telecurso – para el establecimiento de 3 mil telesalas en todo el país,
con prioridad para jóvenes de baja escolaridad. El FAT financia el costo de los programas
(salarios de docentes y monitores, transporte y alimentación de los alumnos) y las entida-
des asociadas invierten en la tele-sala (mobiliario, equipos, material didáctico).

GO Centro Espirita
Irmão Áureo
(ONG)

Construcción Civil,
cerrajería, manicurista,
pedicurista, atención
infantil

Alfabetización +
refuerzo escolar

Monitoreo de obras
comunitarias, orientación
de gestantes, distribución
de alimentos, huertas
comunitarias, orientación
en higiene

MT Universidad
Federal MT +
Sine, Sistema S

Informática, montaje y
mantenimiento de
micros, secretariado,
mecánica

Se reforzó -
portugués

Campañas de salud en
escuelas y guarderías,
centros comunitarios.

RS Ágora (ONG) panadería, confitería,
construcción civil,
confecciones, cultivo
ecológico, electricidad

No hubo estudiantes
seleccionados
estudiantes 1º grado

Serv. En FEBEM, Procon,
campañas de
preservativos, colecta de
basura selectiva

MS Promosul +
Secretarias e
organismos
Estatales + Junta
Servicio Militar +
SESC + empresas
+ ONGs

secretariado
técnico de ventas
informática básica

Suplemento
Telecurso 2000

Proyecto Aprendiz para el
ejercicio de la ciudadanía;
actividades culturales,
pasatiempo, recreación
con la comunidad; fiestas
populares y cívicas
Campañas, charlas sobre
educación para el tránsito,
drogas, DST/AIDS,
violencia contra la mujer,
niños y adolescentes,
registro civil.

(continuación)

324

Parte 2. Políticas y programas institucionales

Anexo 4
PLANFOR – experiencias innovadoras con adolescentes y jóvenes

Año Estado Municipio Programa Ejecutora
1998 DF -

Distrito
Federal

Brasília Calificación profesional de 245 jóvenes en riesgo
social para actuar como guías de turismo.

Sociedade Pé na
Estrada

1998 DF Brasília e
Paranoá

Alfabetización y calificación de 4,1 mil jóvenes,
de familias beneficiadas por el proyecto Bolsa-
Escuela (que ofrece un salario para familias que
mantengan sus hijos en la escuela básica)

Centro Espirita
Fraternidad
Jerónimo
Candinho
SESI e SENAC

1998 DF Brasília Alfabetización y calificación de 50 jóvenes en el
área de jardinería y paisajismo

Centro Espirita
Fraternidad
Jerónimo
Candinho

1999 DF Ceilândia Identificación de talentos y calificación
profesional de 600 niños y niñas de la calle en
artes plásticas y comunicación visual.

Instituto Brasileño
de Educación y
Relaciones de
Trabajo.

1997 Mato
Grosso

Todos Calificación de 500 jóvenes en riesgo social, para
el trabajo autónomo en servicios de bombero
hidráulico y en la fabricación de productos de
limpieza.

Asociación de
Educación
Profesional
Instituto de
Educación de los
Trabajadores

1999 Mato
Grosso
do Sul

Campo
Grande

Calificación de 269 jóvenes de 16 a 21 años,
candidatos a primer empleo, incluyendo acciones
como la creación de un Consejo Gestor con la
participación de los alumnos, campañas como la
de combate al SIDA y combate a la explotación
de niños y adolescentes. Cursos profesionales en
el área de telecomunicaciones, informática,
recepcionista, etc., con la participación de los
empresarios y canalización de alumnos para
estancias supervisadas en las empresas, donde
recibieron apoyo económico, acompañamiento
pedagógico, vale-transporte y alimentación.

Movimiento
Nacional de Niños
de la Calle

1996/
1999

BA
Bahia

Salvador Profesionalización y formación para la ciudadanía
de mil adolescentes de organizaciones de
población negra (5 bandas culturales), utilizando
metodología de valorización de la raza negra y de
la superación de la discriminación en los
mercados de trabajo.

Centro Federal de
Educación
Tecnológica -
CEFET

1997/
1998

BA Salvador Calificación en el área de carpintería con énfasis
en la autogestión para 1,3 mil jóvenes negros
oriundos de bandas culturales, así como la
reactivación del Colegio Liceo de Artes y Oficios
de Bahía

Liceo de Artes e
Oficios, Blocos
Ileaye, Carlinhos
Brown e
Paracatum

1999 BA Salvador
Camaçari

Calificación de 520 jóvenes en ocupaciones de
construcción civil para construir casas populares
(durante el curso) en lotes adquiridos por las
personas pobres de la localidad

Universidad
Estatal de Bahía

1998 CE -
Ceará

Varios Orientación profesional a 1,2 mil estudiantes de
educación media, de la red de escuelas públicas
de Ceará, con informaciones sobre el mercado de

Instituto de
Desarrollo del
Trabajo

325

Elenice Leite: La construcción participativa de una política pública...

(continuación)
Año Estado Municipio Programa Ejecutora

1998 CE Fortaleza Formación de 235 estudiantes de las escuelas

públicas para el conocimiento de la rutina del
parlamento y el proceso legislativo, encaminado a
formar conciencia sobre la importancia de las
leyes para la convivencia colectiva

Instituto de
Estudios e
Investigaciones
sobre el desarrollo
del Estado de
Ceará

1999 CE Fortaleza Capacitación de 104 educadores y familiares de

jóvenes autistas, utilizando metodologías
especiales, de apoyo a una acción pedagógica
terapéutica.

Fundação Projeto
Diferente

1999 Paraíba Pombal Curso de música para 60 jóvenes en riesgo
social, en 2 talleres de música de percusión,
moderna y primitiva. Los jóvenes formaron la
“Banda Som Tribal”, que se está preparando para
grabar un CD

Club del Menor
Trabajador

1998 Pernam-
buco

Recife Calificación de 270 jóvenes y adolescentes en
situación de riesgo, para el desarrollo de la
pequeña producción, comercialización y control
de calidad de productos, bienes y servicios.

Escuela Don
Bosco de Artes y
Oficios

1997 RN - Rio
Grande
do Norte

Natal Calificación de 30 jóvenes que fueron expuestas a
exploración sexual, trabajando la autoestima y la
construcción de ciudadanía.

Consejo Municipal
de Derechos de la
Mujer

1998 RN Varios Capacitación de jóvenes en situación de riesgo,
para el cultivo de ranas.

Cooperativa
COOPERCRUTA
C

1997 SE –
Sergipe

Divina
Pastora

PROALFA – Programa de Alfabetización de 520
jóvenes en asentamientos rurales, utilizando
material producido a partir de lo cotidiano de las
personas, historia de los asentamientos, cordel,
música y poesías.

Fundación de
Apoyo a la
Investigación y
Extensión de
Sergipe

1998/
1999

SE Barra dos
Coqueiros

Calificación de 20 jóvenes en normas y
reglamentos de la Marina Mercante, prevención
de la contaminación del medio ambiente,
primeros auxilios, combate a incendios,
marinería, control y prevención de averías de
pintura y conservación de embarcaciones.

Escuela Técnica
Federal de Sergipe

1997/
1999

AC -
Acre

Río
Branco

Educación de música erudita para 415 jóvenes en
riesgo social, abrigados y privados de libertad por
decisión judicial, para integrar la Orquesta
Filarmónica do Acre, buscando su reintegración
social

Escuela
Musicalizar

1999 AC Río
Branco

Calificación de 25 niños de la calle para trabajar
como guías en parques ecológicos, con aulas en
el núcleo de la educación ambiental del Parque
Parque Chico Mendes y de los principales puntos
turísticos de la ciudad.

Fundación
Municipal de
Cultura/Secretaria
del Medio
Ambiente

1998 AM –
Amazo-
nas

Manaus Calificación de 180 jóvenes en riesgo social, para
la producción de calzados generando un espacio
de producción alternativa y la Feria Comunitaria
de Calzados y Artesanía del Novo Israel.

Consejo de
Desarrollo
Comunitario

1999 AM Manaus Calificación de 60 jóvenes en riesgo social en la
fabricación de instrumentos musicales

Comisión Pastoral
de la Tierra,

326

Parte 2. Políticas y programas institucionales

(continuación)
Año Estado Municipio Programa Ejecutora

1998 AM Varios Calificación de 690 jóvenes en situación de

riesgo, alumnos de música, músicos con
aptitudes y educadores musicales, para el
mejoramiento técnico e artístico das bandas de
música del interior, incluyendo musicalización,
práctica de bandas y formación de educadores,
buscando mantener la tradición y calidad de las
representaciones.

Fundación Carlos
Gomes

1998 Pará Belém Capacitación de 19 jóvenes de familias de bajos

ingresos para la producción de videos temáticos
(arte, salud, educación, medio ambiente,
investigación, , intercambio cultural y
profesionalización, teniendo como requisito la
asistencia a la educación fundamental.

Centro Artístico
Cultural Amazonia
Radio Margarida

1998 Tocan-
tins

Natividade Calificación de 12 jóvenes en técnicas de diseño
para confección artesanal de joyas en plata y oro,
rescatando la tradición cultural del municipio.

SEBRAE –
Servicio de Apoyo
a la Micro y
Pequeña Empresa

1998 MG –
Minas
Gerais

Belo
Horizonte

Calificación de jóvenes habitantes de favelas en
cursos de serigrafía, cerámica, pintura y
tapicería.

Atelier Yara
Tupinambá e
Instituto de
Promoción
Humana y Social

1999 MG Montes
Claros

Calificación de 40 menores infractores sometidos
a la prostitución, en técnicas para transformar
desperdicio industrial en objetos de uso
doméstico, obras de arte, etc.

SESI / Labor e
Arte

1998/
1999

RJ –
Rio de
Janeiro

Rio de
Janeiro

Capacitación de 250 jóvenes en técnicas de
percusión afro-brasileira para la formación de
orquestas.

SESI y Escuela de
Samba da
Mangueira

1998 RJ Rio de
Janeiro

Capacitación de 30 jóvenes en cocina africana y
afro-brasileira

SESI

1998 RJ Rio de
Janeiro

Capacitación de 30 jóvenes en las áreas de
digitación electrónica, serigrafía, confección de
letreros, recorte, recorte electrónico, utilización
de programas gráficos, orientado a la formación
de v comunicadores visuales

SESI

1998 RJ Río de
Janeiro

Capacitación de 30 jóvenes para en la confección
de instrumentos de percusión.

SESI

1999 RJ Río de
Janeiro

Calificación de 55 jóvenes infractores en
situación de libertad condicionada, para la
transformación de desechos en objetos de arte,
orientado a la reintegración social, expresión de
sentimientos y rescate de la autoestima.

Instituto Palmares
de Derechos
Humanos

1999 RJ Rio de
Janeiro

Calificación de 56 jóvenes en riesgo social,
moradores del Macizo de Tijuca, como guías de
turistas en parques de la ciudad.

Universidad
Estatal de Río de
Janeiro

327

Elenice Leite: La construcción participativa de una política pública...

Año Estado Municipio Programa Ejecutora

1998 SP – São
Paulo

Varios Recalificación profesional de 4,5 mil estudiantes
de educación media para la formación y
administración de micro-emprendimientos.

SEBRAE

1999 SP Iguape Curso básico de maestro de artes y oficios para
118 jóvenes, para trabajar en la restauración y
recuperación de fachadas de las casas de estilo
colonial.

Instituto Lagamar

1998/
1999

Paraná Varios Calificación profesional en diversas áreas para
1,4 mil jóvenes hospedados en instituciones
sociales.

SENAC
SENAI

1998 RS – Rio

Grande
do Sul

Porto
Alegre

Alfabetización, complemento de educación
fundamental y calificación profesional en diversas
áreas, para 1,5 mil jóvenes.

Federación de los
Agentes
Autónomos del
Comercio
Armazenador do
RS e SESC

1998 RS Varios Calificación de 397 estudiantes de escuelas
técnicas estatales para la formación y
administración de microempresas.

SENAI

1999 RS Varios Calificación de 1,5 mil jóvenes, en informática,
autogestión y constitución de cooperativas de
producción.

Escuela de
Trabajadores ‘8 de
Marzo’.

1999 SC –
Santa
Catarina

Varios Calificación profesional de 200 personas – un
tercio de adultos e dos tercios de alumnos de 2º
grado –para el desarrollo de agricultura familiar
con bases solidarias, cooperativas y auto-
sustentadas.

Centro de
Tecnologías
Alternativas
Populares

1999/
2000

SC Todos
(250)

Calificación a distancia de 3,4 mil jóvenes
alumnos de escuelas públicas de nivel medio
profesionales, para la creación y administración
de micro-emprendimientos.

Fundación de
Educación de
Ingeniería de la
Universidad
Federal de SC

(continuación y fin)

1999 RJ Rio de
Janeiro, S.
João do
Meriti e
Duque de
Caxias

Capacitación de 900 alumnos de cursos técnicos
en biblioteconomía, promotores de lectura y
gestores en políticas públicas y de lectura, para
trabajar en bibliotecas comunitarias, orientados
por una propuesta de administración conjunta
entre el gobierno y la sociedad civil organizada.

Universidad
Estatal de Rio de
Janeiro

328

Parte 2. Políticas y programas institucionales

SIGLAS

CEFET – Centro Federal de Educación Tecnológica
CET – Consejo/Comisión Estatal del Trabajo/Empleo
CMT – Consejo/Comisión Municipal de Trabajo/Empleo
CODEFAT – Consejo Deliberativo del FAT
CUT – Central Única de los Trabajadores
EP – Educación Profesional
FAT – Fondo de Amparo al Trabajador
IBGE – Fundación Instituto Brasileño de Geografía y Estadística
LDB – Ley de Directrices y Bases de la Educación
MJ – Ministerio de Justicia
MTE – Ministerio del Trabajo y el Empleo
OIT – Organización Internacional del Trabajo
ONG – Organización no gubernamental
PEQ – Plan Estatal de Calificación
PLANFOR – Plan Nacional de Calificación del Trabajador
PNAD – Investigación Nacional por Muestra de Domicilios
PROGER – Programa de Administración de Empleo e Ingresos
PRONAF – Programa Nacional de Agricultura Familiar
REP – Red de Educación Profesional
SEBRAE – Servicio Brasileño de Apoyo a Micro y Pequeñas Empresas
SCV – Servicio Civil Voluntario
SEDH – Secretaría de Estado de Derechos Humanos
SENAC – Servicio Nacional de Aprendizaje Comercial
SENAI – Servicio Nacional de Aprendizaje Industrial
SENAR – Servicio Nacional de Aprendizaje Rural
SENAT – Servicio Nacional de Aprendizaje en Transportes
SESC – Servicio Social de Comercio
SESI – Servicio Social de la Industria
SEST – Servicio Social de Transportes
SIGEP – Sistema de Informaciones Gerenciales de Educación Profesional
SINE – Sistema Nacional de Empleo
SPPE – Secretaría de Políticas Públicas de Empleo
STb – Secretaría Estatal del Trabajo
UF – Unidad Federativa

NOTAS

1. Ésta es la franja internacionalmente aceptada para la definición de población
joven. Sin embargo, algunos países utilizan la franja de hasta 30 años de
edad.

2. El grupo de 10 a 14 años (para el cual el trabajo está legalmente prohibido)
representa 2.8 millones de trabajadores; a partir de 1999 fue fijada la edad
mínima de 16 años para el trabajo. Los datos presentados son del PNAD-98,

329

Elenice Leite: La construcción participativa de una política pública...

que trabaja con la franja de 15 a 17 años, lo que no permite desagregar los
datos.

3. M. L. Von Heilborn, Adolescência e trabalho: um enfoque cultural. I Fórum
Nacional “Adolescência, Educação e Trabalho”, Mimeo, Belo Horizonte, 1997;
F. Madeira et al, Mapeando a situação do adolescente no Brasil, I Fórum Nacio-
nal “Adolescência, Educação e Trabalho”, mimeo, Belo Horizonte, 1997.

4. A. M. Bercovich, Mapeando la situación del adolescente en Brasil, Versión
preliminar presentada en el Foro Nacional Adolescencia, Educación y Traba-
jo, Belo Horizonte – julio de 1997, promovido por el PLANFOR, con el apoyo
de FIEMG – Federación de las Indústrias de Minas Gerais.

5. Serviço Civil Voluntário – relatórios de acompanhamento e supervisão de julho/
99, setembro/99 e relatório final – fevereiro/2000, elaborados por SABER–
Soluções Eficazes e Criativas em Políticas Públicas e Sociais (ONG).

Traducción del portugués: Maura Rubio y Enrique Pieck

