

Opportunities and Challenges faced by the Brazilian Youth

Ricardo Paes de Barros
Diana Coutinho

Lima, August 2014

Secretaria de
Assuntos Estratégicos

GOVERNO FEDERAL
BRASIL
PAÍS RICO É PAÍS SEM POBREZA

- ❖ All demographic groups deserves public attention in all countries at all times.
- ❖ Exceptional importance for Brazil

1. El país tiene la mayor juventud de todos los tiempos. Son más de 50 millones por dos décadas. Ese, entretanto, no es el grupo más grande en términos relativos. La ocurrencia del grupo más grande fue hace 25 años.

Evolución del número de jóvenes: 15 a 29 años, Brasil, 1980 a 2050

Fuente: Estimaciones producidas por la SAE/PR com base en las proyecciones de IBGE

2. Los jóvenes de hoy formarán el grupo más grande de trabajadores adultos que el país jamás tendrá, tanto en nivel absoluto como relativo.

Población en cada edad por grupo de cohortes de nacimiento

3. A pesar de todos esos máximos, los jóvenes de hoy, al final de la vida, dejarán de representar el mayor número de ancianos, tanto en términos absolutos como relativos. Sus hijos formarán el mayor grupo de ancianos del país.

Población en cada edad por grupo de cohortes de nacimiento

- ❖ Why should we give especial attention to the youth? Vulnerability or specificity?
- ❖ Policies for all or targeted to specific groups

4. Con relación a los adultos, los jóvenes están menos deprimidos, se sienten más seguros y fuman menos.

Porcentaje de personas que fueran diagnosticadas con depresión por edad: Brasil, 2009

Fuente: Estimaciones producidas con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD), excluyendo el Norte Rural.

4. Con relación a los adultos, los jóvenes están menos deprimidos, se sienten más seguros y fuman menos.

Porcentaje de personas que no tienen el sentimiento de seguridad en el hogar por edad: Brasil, 2009

Fuente: Estimaciones producidas con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD), excluyendo el Norte Rural.

4. Con relación a los adultos, los jóvenes están menos deprimidos, se sienten más seguros y fuman menos.

Porcentaje de personas que fuman algun producto de tabaco por edad: Brasil, 2009

Fuente: Estimaciones producidas con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD), excluyendo el Norte Rural.

5. De las varias edades, la juventud es aquella que está más representada en la clase media. En la clase baja, el grupo de edades que está más representado es compuesto por niños. En la clase alta, el grupo más representado es compuesto por ancianos, seguido de adultos no ancianos.

Distribución de la población por nivel de ingresos por edad

6. El porcentaje de jóvenes que se vuelven madre prematuramente (antes de los 16 años) ha disminuido moderadamente a lo largo de la última década y se mantiene elevada.

Porcentaje de Adolescentes de 15 a 17 años que ya son Madres em las Municipalidades Brasileñas

1991

2010

Clave

10,92 a 100,00
7,94 a 10,92
5,70 a 7,94
3,55 a 5,70
0 a 3,55

I. Opportunities to acquire
and develop abilities

II. Opportunities to use
productively the acquired
abilities

7. La tasa de desempleo de jóvenes hasta 25 años es tres veces la de los adultos y más elevada hoy que hace dos décadas.

Evolución de la tasa de desempleo por edad

ALTA TASA DE ROTACIÓN

DESEMPLEO

FRICCIONAL

Rango de 18 a 24 años

TASA DE ROTACIÓN

Rango de 30 a 64 años

6 años

2 años

PROMEDIO DE TIEMPO EN EL
EMPLEO ACTUAL

Fuente: 1. SAE/PR con base en el Cadastro Geral de Empregados e Desempregados (CAGED), 2013 (hasta el mês de septiembre).

2. SAE/PR con base em la Pesquisa Nacional por Amostra de Domicílios (PNAD), 2012.

ALTA TASA DE ROTACIÓN

DESEMPLEO

FRICCIONAL

HA TRABAJADO EN EL AÑO, PERO
NO ESTÁ TRABAJANDO
AHORA

Rango de 18 a 24 años

Rango de 30 a 64 años

CAMBIÓ DE EMPLEO POR LO MENOS
UNA VEZ EN EL ÚLTIMO AÑO

Fuente: SAE/PR con base en
la Pesquisa Nacional por
Amostra de Domicílios
(PNAD), 2012.

JOVEN MÁS EXIGENTE?

EMPLEO MALO?

DESCONTENTAMIENTO

O

EXPERIMENTACIÓN?

PORCENTAJE QUE PIDE SU
DESPIDO, ENTRE EL TOTAL DE
DESPIDOS

Fuente: 1. SAE/PR con base en el Cadastro Geral de Empregados e Desempregados (CAGED), 2013 (hasta el mês de setembro).

2. SAE/PR con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD), 2012.

- I. Limited access to work
 - II. Unattractive jobs
 - III. Rigid contracts
-
- IV. Low wages
 - V. Low productivity
 - VI. Low education levels

8. La importancia de la experiencia en el mercado laboral está disminuyendo: la diferencia de sueldos entre adultos y jóvenes ha claramente descendido.

Perfil de Edad de la Remuneración

- I. Limited access to work
- II. Unattractive jobs
- III. Rigid contracts
- IV. Low wages
- V. Low productivity
- VI. Low education levels

Desafío: aumentar la productividad

The Evolution of the Average Labor Productivity
Selected countries: 1950-2011

Source: SAE/PR based on the Penn World Tables.

Labor productivity as GDP/worker (Real GDP at constant 2005 national prices).

Desafío: aumentar la productividad

Ratio between labor productivity in 1980 and 2011

Source: SAE/PR based on the Penn World Tables.

Labor productivity as GDP/worker (Real GDP at constant 2005 national prices).

Desafío: aumentar la productividad

Tasa anual de crecimiento de la productividad media del trabajo en Sudamérica (2001-11)

Desafío: aumentar la productividad

Tasa anual de crecimiento de la productividad media del trabajo en África (2001-2011)

- I. Limited access to work
- II. Unattractive jobs
- III. Rigid contracts
- IV. Low wages
- V. Low productivity
- VI. Low education levels

Challenges: Productive inclusion of the very poor

Average annual growth rate by tenths of the distribution of family income Brazil:
2001-2011

Source: SAE/PR based on the PNADs from 2001 to 2011.

Challenges: Productive inclusion of the very poor'

Average growth rate of labor income by percentile of the distribution of per capita income: Brazil 2001-2011

Challenges: Productive inclusion of the very poor

Evolução da porcentagem das pessoas de 20 a 40 anos com baixa escolaridade entre os 10% mais pobres

9. Jóvenes con escolarización muy baja (hasta 4 años) han enfrentado graves y crecientes dificultades para la inserción en el mercado laboral.

Perfil de edades de la tasa de ocupación: hombres con hasta 4 años de estudio

Challenges: Productive inclusion of the very poor

Perfil etário da taxa de ocupação: homens com 5 a 8 anos de estudo

- I. Limited access to work
- II. Unattractive jobs
- III. Rigid contracts
- IV. Low wages
- V. Low productivity
- VI. Low education levels

**The importance of expanding and
improving the educational
opportunities and adapting the
opportunities to the needs and
interests of the youth**

10. Desafío: proporcionar oportunidades y hacer frente a las expectativas de la juventud

Evolution of average schooling by birth cohort: Brazil

El porcentaje de jóvenes adolescentes fuera de la escuela está elevada y no ha declinado a lo largo de la última década.

Evolución del porcentaje de jóvenes adolescentes que frecuentan la escuela

Fuente: SAE/PR con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD).

10. Desafío: proporcionar oportunidades y hacer frente a las expectativas de la juventud

Perfil de edad del porcentaje de jóvenes afuera de la escuela

Fuente: SAE/PR con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD).

10. Desafío: proporcionar oportunidades y hacer frente a las expectativas de la juventud

Evolución de la escolarización adquirida de los 18 a los 22 años, según el año de nacimiento y el año en que completó 20 años

The Youth is available?
How should we measure
educational status?

11. Entre los jóvenes, el porcentaje que no trabaja disminuye con la edad y que no estudia crece. Es entre los 18 y 21 años que el porcentaje de los que ni trabajan ni estudian alcanza su máximo.

Evolución del porcentaje de jóvenes que no frecuentan la escuela, que no trabajan, y que ni frecuentan la escuela ni trabajan

12. El porcentaje de los jóvenes entre 18 y 21 que ni trabaja ni estudia, ni busca trabajo está elevada y ha crecido a lo largo de la última década.

Evolución del porcentaje de jóvenes que ni trabajan ni estudian por edad

Fuente: SAE/PR con base en la Pesquisa Nacional por Amostra de Domicílios (PNAD).

13. Challenge: providing opportunities and coping with youth expectations

Evolução da porcentagem de jovens de 18 a 21 anos que nem estudam nem trabalham nem procuram trabalho

The relation between youth and work: problems, solutions and the role of government

- ❖ Is youth labor market insertion really a serious and new problem?
- ❖ What is exactly the problem? Insufficient employment, low wages and productivity or high turnover?
- ❖ These are problems for all or just for certain groups?
- ❖ The fact that youth have different needs and interests (changing over time) isn't a problem in itself.
- ❖ Labor markets just need to adapt accordingly. Why aren't available labor contracts adapting to the needs and interests of the youth?
- ❖ If the gains of labor market experience are private, why adequate labor contracts do not solve them accordingly?
- ❖ If stable labor relations generates externalities, why a general subsidy to youth employment would not be enough?