
Trabajo
Infantil Rural

sobre
DEBATES

Es un producto de :

Con el auspicio :

Trabajo
Infantil Rural

sobre
DEBATES

Mapa de actores
estatales y no estatales
para la implementación de la
Estrategia Nacional de Prevención
y Erradicación del Trabajo Infantil en el Perú

para la implementación de la
Estrategia Nacional de Prevención
y Erradicación del Trabajo Infantil en el Perú

Pasco, Junín, Huancavelica, Huánuco, CarabaylloPasco, Junín, Huancavelica, Huánuco, Carabayllo

Mapa de actores estatales
y no estatales
para la implementación de la Estrategia Nacional
de Prevención y Erradicación del Trabajo Infantil
en el Perú
Pasco, Junín, Huancavelica, Huánuco, Carabayllo

Teresa Cabrera Espinoza, Alonso Hidalgo Amat y León

La publicación de este libro se realiza en el marco del Proyecto Semilla (www.semilla.org.pe), en el que participan el Centro de Estudios y
Promoción del Desarrollo (desco), Desarrollo y Autogestión (DyA) y World Learning (WL).

El financiamiento ha sido provisto por el Departamento de Trabajo de los Estados Unidos de Norteamérica bajo el Acuerdo de Cooperación
Nº IL22633-12-75K. Los contenidos no necesariamente reflejan el punto de vista o políticas de dicho Departamento. La mención de nombres de
marcas, productos comerciales u organizaciones tampoco implica el respaldo del gobierno de los Estados Unidos de Norteamérica.

Tirada: 1000 ejemplares. Primera edición

Dirección y seguimiento de investigación: Maró Guerrero, Werner Jungbluth e Iván Mendoza
Corrección: Rosario Rey de Castro
Coordinación: Mónica Pradel
Concepto gráfico: Wilber Dueñas
Diagramación: Juan Carlos García M. (511) 226-1568
Foto de carátula: Archivo Proyecto Semilla
ISBN:

Hecho el Depósito Legal en la Biblioteca Nacional del Perú Nº
Impresión: Tarea Asociación Gráfica Educativa
Pasaje María Auxiliadora 156 - 164. Lima 5 - Perú. (511) 424-3411

© desco
Centro de Estudios y Promoción del Desarrollo
León de la Fuente 110. Lima 17 - Perú. (511) 613-8300
www.desco.org.pe

© DyA
Centro Desarrollo y Autogestión
León de la Fuente 110. Lima 17 - Perú. (511) 613-8300
www.dya.org.ec

© WL
World Learning
León de la Fuente 110. Lima 17 - Perú. (511) 613-8300
www.worldlearning.org

Diciembre del 2015

Código: 14190

CABRERA ESPINOZA, Teresa; HIDALGO AMAT Y LEÓN, Alonso

Mapa de actores estatales y no estatales para la implementación de la Estrategia Nacional de Prevención y
Erradicación del Trabajo Infantil en el Perú. Pasco, Junín, Huancavelica, Huánuco, Carabayllo.-
Lima: desco, DyA, WL, 2015.

70 p.
Trabajo infantil / Generación de información / Identificación de actores/ / Pasco / Junín / Huancavelica /

Huánuco / Carabayllo / Perú

El Ministerio de Trabajo y Promoción del Empleo participó en el diseño metodológico general de la investigación y brindó además soporte financiero
para el desarrollo de la investigación en Carabayllo y Huánuco.

Lista de siglas y acrónimos

Aecid	 Agencia Española de Cooperación para el Desarrollo

Analit	 Alianza Nacional de Líderes por la Transformación

Apafa	 Asociación de Padres de Familia

Aspaes	 Asociación Paz y Esperanza

CCONNAH	 Consejo Consultivo de Niñas, Niños y Adolescentes Huancavelica

CDRPETI	 Comité Directivo Regional para la Prevención y Erradicación del Trabajo Infantil

Cedif	 Centro de Desarrollo Integral de la Familia

Cesip	 Centro de Estudios Sociales y Publicaciones

CGTP	 Confederación General de Trabajadores del Perú

Codimu	 Comisión Distrital Multisectorial

Comudena	 Comité Municipal por los Derechos del Niño y del Adolescente

Conei	 Consejo Educativo Institucional

Copale	 Consejo Participativo Local de Educación

Copared	 Consejo Participativo Regional de Educación

CPETI 	 Comité Directivo Nacional para la Prevención y Erradicación del Trabajo Infantil

Demuna	 Defensoría Municipal del Niño y el Adolescente

Desco	 Centro de Estudios y Promoción del Desarrollo

Diresa	 Dirección Regional de Salud

Dirtepol	 Dirección Territorial de la Policía

DP	 Defensoría del Pueblo

DRA	 Dirección Regional Agraria

DRE	 Dirección Regional de Educación

DRTPE	 Dirección Regional de Trabajo y Promoción del Empleo

6 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

DyA	 Desarrollo y Autogestión

Enaho	 Encuesta Nacional de Hogares

ENPETI	 Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

GDS	 Gerencia de Desarrollo Social

Foncodes	 Fondo de Cooperación para el Desarrollo Social

GORE	 Gobierno Regional

IDEL	 Instituto de Desarrollo Local

Inabif	 Programa Integral Nacional para el Bienestar Familiar

INEI	 Instituto Nacional de Estadística e Informática

IPEC	 Programa Internacional para la Prevención y Erradicación del Trabajo Infantil

MCLCP	 Mesa de Concertación para la Lucha contra la Pobreza

MDC	 Municipalidad Distrital de Carabayllo

Midis	 Ministerio de Desarrollo e Inclusión Social

MIMPV	 Ministerio de la Mujer y Poblaciones Vulnerables

Minagri	 Ministerio de Agricultura

Minedu	 Ministerio de Educación

MTPE	 Ministerio de Trabajo y Promoción del Empleo

NAT	 Niño y adolescente trabajador

NNA	 Niños, niñas y adolescentes

OIT	 Organización Internacional del Trabajo

Omaped	 Oficina Municipal de Atención a la Persona con Discapacidad

ONG	 Organización no gubernamental

PEI	 Proyecto Educativo Institucional

PETI (bono)	 Prevención y Erradicación del Trabajo Infantil

PIP	 Proyecto de Inversión Pública

PPTI	 Programa de Prevención y Erradicación del Trabajo Infantil

Reniec	 Registro Nacional de Identificación y Estado Civil

Sovio	 Servicio de Orientación Vocacional e Información Ocupacional

UGEL	 Unidad de Gestión Educativa Local

Usdol	 United States Department of Labour / Departamento de Trabajo del Gobierno de los Estados Unidos

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 7

Contenido

Presentación	 9

Introducción	 11

I.	 Planteamiento inicial	 12

I.1.	 Contexto general	 12

1.1.1	 Ejes y lineamientos de la ENPETI	 13

1.1.2	 Los pilotos de la ENPETI	 14

1.1.3	 La ENPETI y los gobiernos subnacionales	 24

I.2.	 Objetivos del estudio	 28

II.	 Metodología	 29

II.1.	 Selección de actores	 29

II.2.	 Levantamiento de información	 31

II.3.	 Criterios de clasificación	 31

III.	 Resultados	 33

III.1.	 Hallazgos por conjunto territorial	 33

3.1.1.	 Pasco	 33

3.1.2.	 Junín		 37

3.1.3.	 Huancavelica	 46

3.1.4.	 Huánuco	 51

3.1.5.	 Carabayllo	 59

8 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

IV.	 Conclusiones y recomendaciones	 63

IV.1.	 Conclusiones	 63

IV.2.	 Recomendaciones	 67

Anexo
Instrumento de recojo de información (entrevistas)	 68

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 9

PRESENTACIÓN

En setiembre del 2012 se aprobó la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú
(ENPETI). Esta constituye un esfuerzo por asegurar la realización de acciones que concreten las políticas referidas a
dicha problemática. La ENPETI contempla la ejecución de tres pilotos que ofrecen tres modelos de intervención frente a
distintas realidades: el Piloto Huánuco que valida una intervención intersectorial en zonas rurales, con la participación del
Ministerio de Desarrollo e Inclusión Social (Midis), el Ministerio de Educación (Minedu) y el Ministerio de Trabajo (MTPE);
el Piloto de Carabayllo que busca generar una estrategia para zonas urbanas, empezando por una municipalidad limeña;

Fo
to:

 A
rch

ivo
 P

ro
ye

cto
 S

em
illa

10 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

y finalmente, el Proyecto Semilla, ejecutado por las organizaciones de la sociedad civil Desarrollo y Autogestión (DyA),
el Centro de Estudios y Promoción del Desarrollo - desco y World Learning, en conjunto con el Minedu y el MTPE,
validando estrategias de educación, generación de ingresos y sensibilización en comunidades indígenas y campesinas
de Junín, Pasco y Huancavelica.

Para impulsar la ENPETI, el MTPE consideró necesario identificar actores estatales y no estatales de las zonas de
intervención y analizar sus oportunidades de sumarse a la política nacional. Se planteó entonces realizar un mapeo
de actores con el apoyo técnico y financiero del Proyecto Semilla y el propio Ministerio, el cual presentamos en este
documento.

El estudio se llevó a cabo entre noviembre del 2012 y febrero del 2013. Cabe señalar que la Estrategia entró en vigencia
el 5 de septiembre del 2012 y que la información fue recogida cuando muchos de los actores entrevistados aún no la
conocían. Durante los últimos quince años y a partir de la ratificación de los convenios de la Organización Internacional
del Trabajo (OIT) relativos al trabajo infantil, el Estado peruano ha venido desplegando diversos esfuerzos para prevenirlo
y erradicarlo. Antecede a la Estrategia Nacional un Plan Nacional 2005-2010 cuyo principal aporte fue orientar la política
nacional e impulsar su descentralización. Las entrevistas realizadas confirman el escaso conocimiento de los actores
con respecto al trabajo infantil en ese momento, pero a su vez también permiten conocer las numerosas posibilidades
de trabajo futuro.

Con la publicación de la ENPETI se abre una nueva etapa en la política pública de trabajo infantil; esperamos que los
hallazgos de este estudio sean de utilidad para los gestores de políticas y proyectos afines a la ENPETI.

Por tratarse de un estudio de identificación de actores, el proceso de recolección de información no buscó profundizar
en sus atributos ni proponer explicaciones sobre sus relaciones, su devenir o su actuación en el futuro con base en
variables cualitativas o cuantitativas; más bien, ofrece una imagen particular en un momento específico sobre una
problemática en la cual los cambios no son solo esperables sino deseados.

	 Ministerio de Trabajo y Promoción del Empleo	 Proyecto Semilla

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 11

INTRODUCCIÓN

El presente documento tiene como finalidad identificar a los actores estatales y no estatales de los departamentos de
Pasco (provincia de Oxapampa), Junín, Huancavelica, Huánuco y el distrito limeño de Carabayllo, y sus potencialidades
para la implementación de una política pública orientada a la prevención y erradicación del trabajo infantil.

El procedimiento de identificación está determinado por sus relaciones con los lineamientos de la Estrategia Nacional
de Erradicación y Prevención del Trabajo Infantil (ENPETI) 2012-2021 y por su participación en los Comités Directivos
Regionales para la Prevención y Erradicación del Trabajo Infantil (CDRPETI), algunos con varios años de funcionamiento.
Por tanto, no se trata de un directorio que cubre a todos los actores que operan en cada región.

Se consideró el tipo de intervención y la relación de los actores con la ENPETI, de acuerdo con las acciones propuestas
en la Estrategia. Es importante tener en cuenta que al momento de ejecutar este proyecto la ENPETI tenía poco tiempo
de vigencia.

El mapeo no incluye a los actores que no se ajustan al tipo de intervención explicitada en la ENPETI.

La relación con la ENPETI y los CDRPETI ha determinado la selección de los actores que operan en los territorios
donde se llevan a cabo los tres pilotos, así como el procedimiento metodológico que ha agrupado y clasificado a las
organizaciones según: (a) su incidencia para llevar a cabo acciones de la ENPETI y (b) su impacto en la coordinación de
acciones mediante los CDRPETI. Carabayllo no tiene un CDRPETI, pero participa del Comité Directivo Nacional para la
Prevención y Erradicación del Trabajo Infantil (CPETI). De cualquier forma, no se indagó sobre el impacto de los actores
de Carabayllo que participan del CPETI.

Debemos aclarar que esta no es una evaluación de las organizaciones. El agrupamiento que se presenta en los
resultados, al proponer categorías que reflejan la cercanía o distancia actual de los lineamientos de la ENPETI y
de los espacios formalizados de participación, muestra solo el estado de la situación de los actores en un momento
determinado del tiempo, lo que no significa que estos sean la única o incluso la mejor manera de vincularse al tema del
trabajo infantil en cada territorio. La utilidad de un documento como este radica en la posibilidad para los entes estatales
y otras organizaciones de los territorios seleccionados de incidir con mayor eficiencia en la prevención y erradicación del
trabajo infantil, identificando aliados “naturales” o posibles puntos de convergencia entre actores aparentemente muy
alejados entre sí.

12 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

El Proyecto Semilla, piloto de la ENPETI, en su componente de Investigación encabezó la búsqueda en Pasco, Junín y
Huancavelica. El Ministerio de Trabajo y Promoción del Empleo consideró conveniente extender esta lógica de análisis
a las zonas donde operan los otros dos pilotos de la Estrategia: Huánuco y Carabayllo. Hemos procurado presentar los
puntos de partida y el procedimiento metodológico y analítico, así como los objetivos que guiaron la búsqueda.

I.	 PLANTEAMIENTO INICIAL

Esta sección presenta los puntos de partida de la investigación, los criterios para la selección de los actores relevantes
y el procedimiento específico de selección de los actores del mapeo.

I.1.	 Contexto general

Los censos de población muestran que el trabajo infantil tiene una importante incidencia en el Perú. Así, según el censo
de 1993, el 64% de niños trabajaba más de quince horas semanales. Más del 80% de ese total se concentraba en el
grupo de edad de 12 a 17 años. A mediados de los años 90 se estimó que la cifra de menores trabajadores (de 6 a 17
años) oscilaba entre 1 237 000 (Instituto Cuánto) y 1 943 000 (Instituto Nacional de Estadística e Informática - INEI,
primer trimestre de 1995).1

De acuerdo con la Encuesta Nacional de Hogares (Enaho), en el año 2011 la población de niños, niñas y adolescentes
(NNA) trabajadores de 6 a 17 años fue de 1 659 000, lo que representaba al 23,4% del total de menores del país. De
estos, 832 000 estaban por debajo de los 14 años, la edad legal de admisión al empleo (18,4% del grupo etario de 6-13
años). Se registraron también 826 000 adolescentes entre 13 y 17 años que trabajaban (32% de su total), 305 000 de
ellos en trabajos considerados como “peligrosos” debido a las horas que les demanda (véase la tabla 1).

Tabla 1. Trabajo infantil en el Perú

POBLACIÓN
GRUPOS DE EDAD

6 a 13 14 a 17 Total

Población de niños y niñas de 6 a 17 años (en miles) 4520 2582 7103

Niños y niñas que trabajan (en miles) 832 826 1659

Proporción (%) de niños y niñas que trabajan respecto
de la población total del grupo etario

18,4% 32,0% 23,4%

Adolescentes de 14 a 17 años en trabajo peligroso
por condición: 36 a más horas por semana (en miles)

n. d. 305 305

Proporción (%) de adolescentes en trabajo peligroso
por condición (36 a más horas por semana) respecto
de la población total del grupo etario

n. d. 33,9% 33,9%

Fuente: INEI, Enaho 2011.
Tomado de: Ministerio de Trabajo y Promoción del Empleo (MTPE), Estrategia Nacional para la Prevención y Erradicación del Trabajo Infantil 2012-2021. Lima,
2014, p. 26.

1	 Citado en: Flores Guevara, Igor, “Ser niño en el Perú: pobreza, enfermedad y riesgo social”. Revista Pediátrica, vol. 3, n.° 1, enero - abril del 2000.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 13

1.1.1. Ejes y lineamientos de la ENPETI

El objetivo final de la ENPETI es erradicar el trabajo infantil, al que anteceden dos resultados centrales: el primero referido
a la edad mínima de acceso al trabajo y el segundo al trabajo infantil peligroso. Los diferentes pilotos se inscriben o
buscan abordar distintos ejes de la ENPETI, que se organiza alrededor de seis como se observa en el gráfico 1.

Gráfico 1. Resultados y ejes de acción de la ENPETI 2012-2021

Resultado 1

Erradicar el trabajo infantil por
debajo de la edad mínima de

admisión al empleo

Resultado 2

Erradicar el trabajo infantil
peligroso y la explotación infantil

y adolescente

Eje 1: Pobreza
Objetivo específico

1:

Incrementar el
ingreso promedio de
las familias pobres
con niños, niñas

y adolescentes en
riesgo o en trabajo
infantil de modo

sostenible

Eje 2: Educación y
uso� del tiempo libre
Objetivo específico

2:

Incrementar la
conclusión oportuna

de la educación
básica y el uso

creativo del tiempo
libre de los niños,

niñas y adolescentes

Eje 3:
Tolerancia social

Objetivo específico
3:

Reducir la tolerancia
social al trabajo

infantil

Eje 4: Condiciones
de trabajo

Objetivo específico
4:

Mejorar las
condiciones

laborales del trabajo
adolescente permitido

Eje 5: Protección
Objetivo específico

5:

Incrementar y
fortalecer servicios de
detección, protección

y sanción frente
al trabajo infantil
peligroso y a la

explotación infantil y
adolescente

Resultado final

Erradicar el trabajo infantil

Eje 6: Información y conocimiento (eje transversal)

Objetivo especifico 6: Identificar el trabajo infantil y generar información y conocimiento

EJES DE ACCIÓN MULTISECTOR Y MULTINIVEL

14 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

En el cuadro 1 se aprecia la relación de los temas tratados por los proyectos piloto con los seis ejes de la ENPETI (se
ofrecen mayores detalles en el apartado metodológico).

Cuadro 1. Temas de los proyectos piloto según ejes de la ENPETI

Ejes Ámbito Semilla Ámbito Huánuco* Ámbito Carabayllo

Eje 1 Pobreza

Eje 2 Educación y uso del tiempo libre

Eje 3 Tolerancia

Eje 4 Condiciones de trabajo

Eje 5 Protección

Eje 6 Información y conocimiento

* El Piloto Huánuco tiene como objetivo incrementar la conclusión oportuna de la educación básica regular y la mejora de la calidad del
aprendizaje, en el marco del eje 2 de la ENPETI, para reducir el trabajo infantil rural (sectores: MTPE, Midis y Minedu). El Bono PETI que
entrega el Programa Juntos brinda un incentivo monetario condicionado a la aprobación del año escolar y promueve el incremento de la
conclusión oportuna de la educación básica regular; no busca combatir la pobreza.

1.1.2. Los pilotos de la ENPETI

Es necesario precisar la cobertura territorial de las tres intervenciones piloto contempladas en la ENPETI 2012-2021, así
como los principales indicadores sobre trabajo infantil (TI): el Proyecto Piloto Semilla (Pasco, Junín y Huancavelica), el
piloto de intervención de la ENPETI en el ámbito rural (Huánuco) y el piloto en el ámbito urbano (Carabayllo).

a. El Proyecto Piloto Semilla

De acuerdo con la información existente, el trabajo de NNA en el Perú se concentra en las zonas rurales.2 Las zonas
de intervención del Proyecto Semilla presentan tasas de trabajo infantil superiores al promedio nacional, que, como se
vio anteriormente, es del 23,4%. Así, Huancavelica alcanza la tasa más alta del país, Pasco la quinta y Junín la novena
y más próxima al promedio nacional.

2	 “El trabajo infantil es predominantemente rural en el grupo de 6 a 13 años, ya que el 67,5% del total de ocupados en este grupo etario reside en esta zona”. MTPE,
Estrategia Nacional para la Prevención y Erradicación del Trabajo Infantil 2012-2021. Lima, 2014, p. 26.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 15

Gráfico 2. El trabajo infantil en el Perú por regiones
(tasas)

79
69 65 64

50 46

35 32 31 29 25 24 23 20 19 16 14 14 13 11 10 9 8 7

Hu
ac

av
eli

ca

Pu
no

Hu
án

uc
o

Am
az

on
as

Pa
sc

o

Án
ca

sh

Ma
dr

e d
e D

ios

Cu
sc

o

Ju
nín

Uc
ay

ali

Ay
ac

uc
ho

Pi
ur

a

Ap
ur

ím
ac

Sa
n M

ar
tín

Lo
re

to

La
 Li

be
rta

d

Tu
mb

es

Mo
qu

eg
ua

Ca
jam

ar
ca

Ta
cn

a

La
mb

ay
eq

ue

Ar
eq

uip
a Ica Lim
a

Fuente: INEI, Enaho 2011.
Tomado de: ENPETI 2012-2021, p. 30.

Huancavelica

En el departamento de Huancavelica, 7,9 de cada 10 pobladores entre 6 a 17 años trabajan, lo cual nos habla de más de
174 000 NNA trabajadores. Según la Enaho 2011, el 82% de estos trabajadores se concentra en actividades de chacra o
pastoreo. Esto quiere decir que del total de NNA entre 6 y 17 años de la región el 64% se dedica a este tipo de labores.

Pasco

La tasa de trabajo de la población entre 6 a 17 años del departamento de Pasco ocupa el quinto lugar en el país: 5 de
cada 10 NNA trabajan. De acuerdo con la Enaho 2011, más de 39 000 NNA trabajan en la región, el 70% de los cuales
se dedica a “ayudar” en la chacra o el pastoreo de animales. La siguiente actividad en importancia, aunque distante, es
el trabajo en el negocio familiar o de un pariente, que involucra al 16% de los NNA trabajadores. Del total de NNA de la
región, el 34% realiza labores agrícolas o de pastoreo.

Junín

Junín es la región que presenta la novena tasa de trabajo más alta entre la población de 6 a 17 años: 3 de cada 10
NNA trabajan, es decir, más de 104 000 NNA. El 67% de ellos realiza actividades en la chacra y pastoreo, los cuales
representan el 21% de todos los NNA del departamento (Enaho 2011).

Según el CDRPETI Junín, la tasa de trabajo infantil es de 3,23% en el departamento; 1252 son niños de 5 a 9 años y
6956 de 10 a 14 años, siendo 8208 los NNA que forman parte de la población económicamente activa (5233 varones y
2975 mujeres). En la provincia de Huancayo, el número de niños en la PEA suma un total de 2756 (381 de 5 a 9 años
y 2375 de 10 a 14 años).

16 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

a. 1. El modelo de intervención de Semilla

El Proyecto Semilla inicia sus acciones para el período 2012-2015 teniendo como población objetivo a los menores de los
departamentos de Huancavelica, Pasco y Junín. El Proyecto es gestionado por tres organizaciones no gubernamentales
(ONG): desco, World Learning y Desarrollo y Autogestión (DyA), con financiamiento del Departamento de Trabajo
del Gobierno de los Estados Unidos (Usdol, por sus siglas en inglés). Se ejecuta bajo convenio con el Ministerio de
Trabajo y Promoción del Empleo (MTPE), el Ministerio de Educación (Minedu), los gobiernos regionales de los tres
departamentos y varias municipalidades. Semilla tiene seis componentes: (1) educativo, (2) productivo, (3) incidencia en
políticas públicas, (4) sensibilización y comunicación (5) investigación, y (6) monitoreo y evaluación.

El componente educación trabaja, junto al Ministerio de Educación, estrategias dirigidas a atender, mediante programas
educativos, los diversos problemas que enfrentan los NNA a fin de incidir en algunas de las causas y efectos del trabajo
infantil: el abandono de la escuela, el rezago, el bajo rendimiento y el —en ocasiones— difícil acceso a la educación
secundaria.

Con el desarrollo de cuatro servicios educativos (nivelación del rezago escolar, horario extendido, secundaria tutorial,
mejora de la calidad de las escuelas multigrado), Semilla llega directamente a 6500 NNA. Además, impulsa un programa
de reconversión laboral de adolescentes con municipios que alcanza a 300 jóvenes que se encuentran en situaciones
críticas. A partir de esta experiencia se han impulsado políticas nacionales de cobertura global. Se trata de hacer que la
educación sea una alternativa real (y de calidad) al trabajo de los NNA.

Fo
to:

 A
rch

ivo
 P

ro
ye

cto
 S

em
illa

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 17

El componente producción beneficia a tres mil familias campesinas y amazónicas con acciones dirigidas a incrementar
sus niveles de producción y productividad, con el objetivo de disminuir la necesidad de la mano de obra de sus hijos e
hijas. La hipótesis es que los bajos ingresos y la baja productividad son un incentivo para poner a trabajar a todos los
miembros de la familia, incluso en labores que pueden ser peligrosas. Las deficientes prácticas agrícolas obligan a las
familias a desplegar estrategias complementarias para lograr el ingreso familiar que requieren, entre ellas la migración.
En algunos casos, son los propios niños y adolescentes los que migran; y en otros casos, la migración de sus padres/
madres lleva a una reorganización de los roles familiares y a demandar mayor colaboración de los hijos. Semilla ha
apoyado a pequeños productores de café, cacao, palta, cebada, papa y pastos con capacitación y asistencia técnica,
entrega de insumos y asistencia en la comercialización con el propósito de mejorar su productividad. Adicionalmente, ha
promovido la introducción de tecnologías y prácticas que sustituyen la mano de obra infantil.

Fo
to:

 A
rch

ivo
 P

ro
ye

cto
 S

em
illa

18 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

En materia de políticas públicas, Semilla busca fortalecer las existentes, implementar modelos de intervención en
espacios locales y elaborar estrategias focalizadas. Promueve también el debate en las instancias gubernamentales
y propone adecuaciones de los marcos normativos, impulsando procesos de formación de funcionarios públicos y la
sociedad civil en la problemática del trabajo infantil y en las formas institucionales para abordarla.

Fo
to:

 A
rch

ivo
 P

ro
ye

cto
 S

em
illa

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 19

En lo que respecta al componente de sensibilización, Semilla promueve el debate entre las familias sobre las diferencias
entre la ayuda que brindan las niñas, niños y adolescentes y la sobrecarga de trabajo o la exposición a trabajo infantil
peligroso dentro o fuera de las comunidades. Además, este debate también se posicionará en los nuevos actores de la
sociedad civil.

Los componentes de investigación y monitoreo y evaluación son transversales y de apoyo a los tres anteriores.

Mapa de las zonas de intervención de Semilla

Fuente: Proyecto Semilla

Fo
to:

 A
rch

ivo
 P

ro
ye

cto
 S

em
illa

20 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

b. El Piloto Huánuco

Según la Enaho 2011, la tasa de trabajo infantil en Huánuco ocupa el tercer puesto en el país, pues 6,5 de cada 10 niños
trabajan; esto significa más de 168 000 NNA, el 83% de los cuales trabaja en actividades de chacra o pastoreo.

La selección de la región Huánuco como área de intervención se corresponde con los esfuerzos del sector Educación,
el Programa de Transferencias Monetarias Condicionadas Juntos y las autoridades locales. La duración programada de
la intervención es de dos años.

Los ejes estratégicos de la intervención apuntan a incidir sobre los actores involucrados en el desarrollo de estrategias
educativas, la generación de ingresos familiares, la apertura de oportunidades laborales dignas para adolescentes
trabajadores y el impulso de acciones para reducir la tolerancia social con respecto al trabajo infantil. Los beneficiarios
estimados del proyecto son cuatro mil NNA, ya incluidos en Juntos, dedicados a la agricultura y la ganadería.

Para el Proyecto Piloto Huánuco se seleccionaron doce distritos (Chinchao, Llata, Churubamba, Monzón, Santa María
del Valle, Panao, Ambo, Molino, San Rafael, Umari, Pinra y Aparicio Pomares) por su importante presencia de factores
asociados al trabajo infantil, alto índice de pobreza, escasa oferta educativa y relativa tolerancia social respecto al
trabajo infantil.3

Los servicios que ofrece el Proyecto Piloto Huánuco son:

•	 Incentivo monetario condicionado a la aprobación del año escolar y la reducción del trabajo de NNA, llamado
“Bono PETI”,4 brindado por el Programa Juntos con la validación de la condición de beneficiario por parte del
Minedu. Para la mejora de la calidad del aprendizaje hay un paquete educativo para primaria y secundaria
ofrecido por el Minedu, promoviéndose el incremento de la conclusión oportuna de la educación básica regular.

•	 Mejora de los servicios educativos, orientadas al uso del tiempo libre y a la adecuación de los servicios desde un
enfoque intercultural bilingüe.

•	 Programas de empleo temporal para incrementar el ingreso familiar y crear infraestructura permanente en la
localidad. Se prevé ofrecer capacitación para incrementar la empleabilidad, en coordinación con el sector Trabajo.

El Ministerio de Trabajo y Promoción del Empleo armoniza la labor del Programa Juntos y el sector Educación respecto a
la ENPETI. Las prioridades sectoriales más relacionadas con el trabajo infantil están a cargo de la Dirección Regional de
Trabajo y Promoción del Empleo (DRTPE); en su proyecto educativo institucional (PEI) vigente destaca la implementación
de un Programa Regional para la Erradicación y Prevención del Trabajo Infantil e incluye actividades como: (i) crear
albergues para niños que trabajan y niños huérfanos; (ii) promocionar centros artesanales y de manufactura para los
padres de niños que trabajan; (iii) vigilancia ciudadana en zonas urbanas y rurales; (iv) sensibilización a través de los
medios de comunicación; (v) talleres con padres y/o tutores de niños que trabajan; y, (vi) seguimiento, monitoreo y
evaluación del Programa Regional para la Erradicación y Prevención del Trabajo Infantil.

Para esto, el 15 de noviembre del 2007 se formó en Huánuco un comité que impulsa el “Acta de Compromiso de
Conformación del Comité Directivo Regional de Prevención y Erradicación del Trabajo Infantil”, suscrita por diversas
instancias del gobierno regional (GORE), los gobiernos locales y la sociedad civil. Se delega a la DRTPE la secretaría
técnica y la conformación de una subcomisión para elaborar un Plan Operativo Anual. Sin embargo, este espacio

3	 Para mayores detalles, véase MTPE, ENPETI 2012-2021, sección 2.2. “Factores asociados al trabajo infantil”, pp. 32-42.
4	 Bono PETI: Prevención y Erradicación del Trabajo Infantil.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 21

recién se oficializó en el año 2010 mediante Ordenanza N.º 092-2010-CR-GRH, que crea el CDRPETI Huánuco. Debe
mencionarse que entre la firma del acta y la constitución del Comité, el GORE y la Mesa de Concertación para la Lucha
contra la Pobreza (MCLCP) elaboraron el Plan Regional de Acción por la Infancia de Huánuco.

Posteriormente, en abril del 2012, el GORE da un nuevo impulso al Comité, se declara la necesidad de elaborar un
Plan Regional por el bienestar de los NNA ante el trabajo y la explotación infantil.5 Se incorpora al Consejo Regional
de Huánuco y se destaca la necesidad de designar comisiones. Ese mismo día se aprueba la Ordenanza Regional
N.º 024-2012-CR-GRH, que le asigna al Comité funciones como elaborar el Plan Regional para la Prevención y
Erradicación del Trabajo Infantil, orientar las acciones para la eliminación del trabajo infantil en la Región Huánuco
por debajo de la edad mínima de 14 años, velar por el cumplimiento del Plan Regional de Acción por la Infancia y
Adolescencia, relacionado con la erradicación del trabajo infantil, entre otras.

Se aprueba también la composición del Comité (17 miembros y 9 invitados).6

Asimismo, la ordenanza establece un plazo de treinta días para la reconstitución del espacio y ratifica la secretaría
técnica en la DRTPE.

El proceso se basó en una elección aleatoria de Juntos para aplicar en el marco del piloto un bono a aquellos NNA que,
además de asistir a la escuela, aprueben el año escolar.7

5	 Acta de sesión ordinaria del Consejo Regional, 30 de abril del 2012, p. 16.
6	 Entre los primeros están el Presidente Regional, representantes de las gerencias de Desarrollo Social y Económico, de las siete direcciones regionales, uno de
las municipalidades provinciales, del Ministerio Público, del Poder Judicial, de la Policía Nacional, Inabif, de la Universidad Nacional “Hermilio Valdizán” de Huánuco,
y del INEI Huánuco. Entre los invitados figuran representantes de la Cámara de Comercio, la MCLCP, la Beneficencia Pública, la Defensoría del Pueblo, el Programa
Proniño y las ONG con experiencia en la problemática.
7	 Para mayores detalles, véase MTPE, ENPETI 2012-2012, sección 2.2. “Factores asociados al trabajo infantil”, pp. 32-42.

Fo
to:

 P
ilo

to
Hu

án
uc

o,
MI

NE
DU

22 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Como parte del Piloto Huánuco, se entregarán servicios educativos en la primaria (asistencia técnica) y secundaria
(programa de Secundaria Rural Mejorada).

c. El Piloto Carabayllo

En el distrito de Carabayllo, localizado en Lima Metropolitana, se viene ejecutando el tercer piloto, el cual busca articular
los aportes de la Municipalidad Distrital de Carabayllo (MDC) y el MTPE, complementados con programas de los
ministerios de Educación (Minedu), de Desarrollo e Inclusión Social (Midis) y de la Mujer y Poblaciones Vulnerables
(MIMPV).

El objetivo del Piloto es el mejoramiento de la calidad educativa y la disminución del trabajo infantil en distintas ramas a
través de la oferta de servicios educativos y nutricionales para NNA y de empleo para los adultos de hogares con trabajo
infantil. Para ello, la MDC desarrolla un Proyecto de Inversión Pública (PIP) con el cual financia las actividades previstas
en el Piloto. Por su parte, el MTPE viene integrando a sus programas sectoriales de empleo temporal y de empleo para
jóvenes a los beneficiarios identificados en el distrito de Carabayllo a partir de la información del censo escolar realizado
al sexto grado de primaria y segundo año de secundaria al inicio de la intervención y de otras fuentes.

El proceso de diseño y de implementación del Piloto Carabayllo cuenta con la asistencia técnica de la Organización
Internacional del Trabajo (OIT) a través del Programa Internacional para la Prevención y Erradicación del Trabajo Infantil
(IPEC), además de la asistencia técnica de la ONG Centro de Estudios Sociales y Publicaciones (Cesip).

Mediante Ordenanza N.° 250-2011-A/MDC, el gobierno local dispuso la creación de un Programa de Prevención y
Erradicación de Trabajo Infantil (PPETI). La vigilancia del cumplimiento de los compromisos de la Ordenanza y del buen

Fo
to:

 P
ilo

to
Ca

ra
ba

yll
o,

CE
SI

P

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 23

funcionamiento del PPETI está a cargo de una Comisión Distrital Multisectorial (Codimu) creada por la Municipalidad y
conformada por representantes de los diferentes sectores, incluido el MTPE.

La primera acción realizada por el Piloto fue la aplicación de un censo escolar a 6313 alumnos (de 6.° de primaria y 2.°
de secundaria) en los centros educativos públicos y privados de cuatro zonas del distrito —Lomas, El Progreso, San
Pedro y Urbanizaciones—, a fin de contar con una línea de base.

El aporte inicial del MTPE fue el estudio de la línea de base para la identificación de los beneficiarios del Piloto. Este ha
determinado que en las zonas de intervención Lomas y Progreso el 45,2% de los estudiantes de 6.° grado de primaria
y 2.° de secundaria se encuentra trabajando.

El MTPE y la MDC realizan coordinaciones permanentes para la implementación de los servicios previstos en el Piloto,
así como para las acciones de fortalecimiento del equipo técnico del PPETI.

Mapa de Carabayllo con las zonas priorizadas para el mapeo de actores

24 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

1.1.3. La ENPETI y los gobiernos subnacionales

La puesta en marcha de la ENPETI requiere la participación activa de los gobiernos regionales y locales, ya que
estos cuentan con los recursos y la estructura administrativa necesaria para la identificación del trabajo infantil en sus
localidades y para la implementación de programas sociales dirigidos a los NNA y sus familias.

De manera específica, cumplen un rol protagónico en los siguientes ejes de la Estrategia:

•	 El Eje de Pobreza (1), en la intervención que propone la “Promoción y fomento de proyectos sociales y productivos
que beneficien prioritariamente a familias con niños, niñas y adolescentes que trabajan o en riesgo de trabajar”,
se espera que ejecute proyectos productivos y de infraestructura que beneficien a dichas familias.

•	 En el Eje de Protección (5), la intervención impulsa la participación de los gobiernos locales en el (i) recojo, análisis
y utilización de información sobre la situación del trabajo infantil identificado a nivel de hogares, (ii) disponer
de una oferta de servicios de buena calidad orientada a la protección de NNA y (iii) mejorar y usar el sistema de
registro del trabajo adolescente permitido.

•	 En el Eje Información y Conocimiento (6) se habla de “Conocimientos basados en evidencias”, lo que implica la
generación de información de calidad y pertinente para la toma de decisiones sobre políticas públicas de alcance
nacional, regional y local desde los gobiernos regionales y locales.

Si bien el rol de los gobiernos regionales y locales es importante, el Comité Directivo Nacional para la Prevención y
Erradicación del Trabajo Infantil (CPETI) planteó la formación de Comités Directivos Regionales para la Prevención y
Erradicación del Trabajo Infantil (CDRPETI) con el fin de asegurar el trabajo intersectorial en las regiones y el impulso
de la descentralización de la política nacional en la materia.

En los CDRPETI participan representantes de las mismas instancias públicas y privadas que integran el CPETI, así
como representantes regionales de las organizaciones de empleadores, actores urbanos y rurales, trabajadores y las
ONG.

En la actualidad hay 25 CDRPETI. Las autoridades regionales y locales canalizan su participación en estos.

A continuación ofrecemos una reseña de los CDRPETI en las regiones donde se ejecutan los pilotos.

Pasco

En febrero del 2013 se creó el equipo que impulsaría la conformación del CDRPETI, el cual fue instalado en agosto del
mismo año, siendo la última región en hacerlo. Participan en el CDRPETI los siguientes 28 actores:

•	 Gerente Regional de Desarrollo Social

•	 Subgerencia de Desarrollo Social y Atención a las Personas con Discapacidad

•	 Dirección Regional de Educación

•	 Dirección Regional de Salud

•	 Dirección Regional de Agricultura

•	 Dirección Regional de Producción

•	 Dirección Regional de Transportes y Comunicaciones

•	 Dirección Regional de Trabajo y Promoción del Empleo

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 25

•	 Dirección Regional de Comercio Exterior y Turismo

•	 UGEL Pasco

•	 Alcalde de la Municipalidad Distrital de Yanacancha

•	 Alcalde de la Municipalidad Provincial de Pasco

•	 Fiscalía Civil y Familia

•	 Defensoría del Pueblo

•	 Centro de Emergencia Mujer

•	 Director de la XVII – DIRTEPOL Pasco

•	 Jefe Zonal de Foncodes Pasco

•	 Director de la Aldea Infantil San Nicolás

•	 Hogar Transitorio de Menores San Francisco de Asís

•	 Mesa de Concertación para la Lucha contra la Pobreza

•	 Defensoría Escolar del Niño y Adolescente – I.E. Emblemática María Parado de Bellido

•	 Iglesia Evangélica Peruana

•	 Coordinadora Zonal del Ministerio de Inclusión Social

•	 Hospital Regional Daniel A. Carrión

•	 Programa Yachay

•	 Secretaria de la CGTP – Pasco

•	 Proyecto Semilla

Junín

El CDRPETI Junín fue instituido en el 2009. Está presidido por el Gobierno Regional de Junín y la secretaría técnica
recae en la Dirección Regional de Trabajo y Promoción del Empleo. Tiene especial actividad alrededor de dos fechas:
el 12 de junio, Día Mundial contra el Trabajo Infantil, y el 20 de noviembre, Día Internacional por los Derechos del Niño.
Desde el 2013 opera con un plan de trabajo anual que desarrolla acciones concentradas en el Eje de Tolerancia Social.
Para el 2014-2015 se planea concretar esfuerzos para la capacitación de los integrantes del Comité.

Lo conforman las siguientes veinticinco instituciones:

•	 Dirección Regional de Trabajo y Promoción del Empleo Junín (preside)

•	 Dirección Regional de Salud

•	 Dirección Regional de Agricultura

•	 Dirección Regional de Educación

•	 Dirección Regional de Transportes y Comunicaciones

•	 Poder Judicial

•	 Ministerio Público

26 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

•	 Municipalidad Provincial de Huancayo

•	 Municipalidad Provincial de Chupaca

•	 Municipalidad Distrital del Tambo

•	 Municipalidad Distrital del Chilca

•	 Municipalidad Distrital del Sapallanga

•	 Comisaría de la Familia – PNP

•	 Dirección Regional de Producción

•	 Programa Nacional Yachay

•	 Cámara de Comercio Huancayo

•	 Aldea Infantil el Rosario

•	 Defensoría del Pueblo

•	 Centro de Emergencia Mujer

•	 ONG IDEL – Instituto de Desarrollo Local

•	 Asociación de Niños y Jóvenes Puririg Puntaman – Niños del Futuro de la Región Central

•	 Proyecto Solidario

•	 Central Única de Trabajadores

•	 CGTP

•	 Proyecto Semilla

Huancavelica

El CDRPETI Huancavelica se crea en junio del 2009. Ha logrado la aprobación, con Ordenanza Regional N.° 156-GOB.
REG-HVCA/CR, de la política regional en materia de trabajo infantil. No obstante, aún no logra ser un espacio plenamente
fortalecido debido al cambio constante de los funcionarios de la Gerencia de Desarrollo Social del GORE, entidad que
preside el Comité. Además, desde el 2012 la Gerencia emprendió la creación y aprobación del Plan Regional de Primera
Infancia. La idea es articular la ENPETI al eje de Protección Social de dicho Plan, cuyo presupuesto debe ser asignado
por el gobierno nacional. No obstante, al parecer la Dirección Regional de Trabajo y Promoción del Empleo no cuenta
con una partida para implementar el mencionado eje (objetivo estratégico 3.5 del Plan).

Lo integran, de acuerdo con la Ordenanza de su creación, las siguientes veintidós instituciones, y asisten a las reuniones
otras dieciséis:

•	 Gobierno Regional Huancavelica – Gerencia Regional de Desarrollo Social (preside)

•	 Dirección Regional de Trabajo y Promoción del Empleo Huancavelica – Secretaría Técnica

•	 Centro de Desarrollo Integral de la Familia Cedif-Inabif

•	 Dirección Regional de Salud

•	 Dirección Regional de Agricultura

•	 Dirección Regional de Energía y Minas

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 27

•	 Dirección Regional de Educación

•	 Mesa de Concertación para la Lucha contra la Pobreza

•	 Poder Judicial

•	 Ministerio Público

•	 Representante de gobiernos locales distritales

•	 Policía Nacional del Perú – Comisaría de la Mujer, el Niño y Adolescente

•	 Movimiento Nacional de los Niños y Adolescentes Trabajadores Organizados del Perú – Huancavelica NATS

•	 Dirección Regional de Producción

•	 Cámara de Comercio Huancavelica

•	 ONG Tierra de Niños

•	 Arzobispado de Huancavelica

•	 Aldea Infantil San Francisco de Asís Huancavelica

•	 Fondo de Cooperación para el Desarrollo Social – Foncodes

•	 Defensoría del Pueblo

•	 Universidad Nacional de Huancavelica

•	 Demunas provinciales

No están incluidos en la Ordenanza pero asisten:

•	 Programa Nacional Yachay

•	 ONG IDEL – Instituto de Desarrollo Local

•	 World Vision

•	 Coordinación Territorial Midis

•	 Proyecto Semilla

•	 Gobernación Regional Huancavelica

•	 Programa Nacional Cuna Más

•	 Dirección Regional de Vivienda

•	 Centro de Capacitación José María Arguedas

•	 ONG Educa

•	 Programa Nacional Qali Warma

•	 Municipalidad Provincial de Huancavelica – Demuna - Cedif

•	 Consejo Consultivo de Niñas, Niños y Adolescentes Huancavelica – CCONNA

•	 ONG Inapro

•	 INEI

•	 Reniec

28 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Huánuco

En Huánuco, el CDRPETI fue creado por Ordenanza Regional N.° 092-2010-CR-GRH, iniciando funciones formalmente
en el 2011. Al año siguiente, mediante Ordenanza N.° 024-2012-CR-GRH, se le asigna, entre otras, la misión de elaborar
el Plan Regional para la Prevención y Erradicación del Trabajo Infantil, y se confirma a la DRTPE como secretaría
técnica del Comité. Los siguientes veinticuatro funcionarios/instituciones conforman el CDRPETI Huánuco:

•	 Presidente Regional

•	 Gerente Regional de Desarrollo Social

•	 Gerente Regional de Desarrollo Económico

•	 Dirección Regional de Educación

•	 Dirección Regional de Salud

•	 Dirección Regional de Agricultura

•	 Dirección Regional de Energía y Minas

•	 Dirección Regional de Turismo y Comercio

•	 Dirección Regional de Producción

•	 Dirección Regional de Transportes y Comunicaciones

•	 UGEL Huánuco

•	 Alcalde de la Municipalidad Distrital de Amarilis

•	 Alcalde de la Municipalidad Distrital de Pillco Marca

•	 Alcalde de la Municipalidad Provincial de Huánuco

•	 Fiscalía Civil y Familia

•	 Poder Judicial

•	 Defensoría del Pueblo

•	 Centro de Emergencia Mujer

•	 Proniño

•	 Programa Yachay

•	 Hogar Transitorio Nuestra Señora de Guadalupe – Sociedad de Beneficencia Huánuco

•	 Mesa de Concertación para la Lucha contra la Pobreza

•	 Iglesia Católica

•	 Iglesia Evangélica Peruana

I.2.	 Objetivos del estudio

Generales

1.	 Caracterizar, tomando en cuenta sus capacidades, recursos y red de relaciones, a los principales actores
estatales y no estatales del ámbito subnacional (regional y local) en el área de intervención de los pilotos, cuyas
acciones podrían aportar a alguno de los ejes de intervención de la ENPETI.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 29

2.	 Identificar en los actores estatales y no estatales las limitaciones, potencialidades y puntos de conexión en la
implementación de las intervenciones de la ENPETI y en la coordinación a través del CDRPETI.

3.	 Plantear recomendaciones de acuerdo con la información recogida.

Específicos

1.	 Identificar las capacidades y recursos de cada actor para el diseño, formulación, ejecución y evaluación de la
ENPETI.

2.	 Identificar el rol que cada actor cumple en la coordinación del CDRPETI en función de su identidad institucional
y de sus capacidades de articular/convocar/dialogar con otras entidades.

Además, en Huánuco

a.	 Identificar fortalezas y debilidades del CDRPETI.

b.	 Dar cuenta de las percepciones de los actores sobre el trabajo infantil.

Además, en Carabayllo

a.	 Identificar el rol que cumplen los actores comprometidos en la implementación y ejecución de un Programa
Municipal de Prevención y Erradicación del Trabajo Infantil de acuerdo con sus capacidades de articular/
convocar/dialogar con otras entidades y su identidad institucional.

II.	 METODOLOGÍA

La metodología aplicada en el mapeo de actores fue compartida para las cinco zonas. Antes que un inventario exhaustivo
de instituciones que trabajan con la infancia, el mapeo buscó identificar a aquellas que trabajan en líneas específicamente
ligadas a los ejes de la ENPETI. Los criterios de selección podrán ir afinándose en futuros mapeos zonales.

II.1. Selección de actores

En la selección de actores se consideró a aquellas organizaciones y entidades cuyas propuestas y acciones estuvieran
previstas en los diferentes ejes de la Estrategia.

•	 Para el ámbito del Proyecto Semilla, que comprende las regiones Junín, Huancavelica y Pasco, se mapeó a
entidades correspondientes a los ejes de (1) Pobreza, (2) Educación y uso del tiempo libre, (3) Tolerancia social
y (6) Información y conocimiento.

•	 Para el ámbito del Piloto Huánuco se identificó entidades vinculadas a los ejes de (1) Pobreza, (2) Educación y
uso del tiempo libre, (3) Tolerancia social y (4) Condiciones de trabajo.

•	 Para el ámbito del Piloto Carabayllo se incluyó a entidades cuyas acciones respondieran a los ejes de (1) Pobreza,
(2) Educación y (4) Condiciones de trabajo.

En cada eje se tomó en cuenta a las instituciones que, ubicadas en los ámbitos correspondientes a cada piloto, realizaran
propuestas o acciones en al menos una de las intervenciones listadas en la ENPETI. El siguiente cuadro muestra los
detalles:

30 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Eje Intervenciones

Piloto

Semilla Huánuco Carabayllo

(1) Pobreza

•	 Promoción y fomento de proyectos sociales y productivos
que beneficien prioritariamente a familias con niños, niñas y
adolescentes que trabajan o en riesgo de trabajar.

•	 Servicios de empleo, empleabilidad y emprendimiento.

•	 Mejora de capacidades productivas en zonas rurales.

(2) Educación
y uso del
tiempo libre

•	 Educación básica regular y bilingüe en los niveles inicial,
primario y secundario.

•	 Capacitación sobre trabajo infantil dirigida a docentes y
estudiantes de institutos superiores pedagógicos y de
universidades.

•	 Formación superior y técnico-productiva para adolescentes.

(3) Tolerancia
social

•	 Diseñar e implementar estrategias de comunicación en
derechos y protección de la infancia, comunicación educativa,
comunicación política.

•	 Diseñar e implementar planes para el fortalecimiento de
capacidades de los comités directivos regionales del CPETI.

•	 Diseñar e implementar una estrategia para el desarrollo de
capacidades de padres y madres pertenecientes a familias en
riesgo o en situación de trabajo infantil.

•	 Sistemas de vigilancia comunitaria para la prevención y
detección del trabajo infantil en coordinación con las Demuna.

•	 Sensibilización sobre trabajo infantil en el ámbito de las
intervenciones del Programa Juntos.

N. A.

(6) Información y
conocimiento

•	 Impulsar el diseño e implementación de un sistema nacional de
información en materia de trabajo infantil.

•	 Identificación del trabajo infantil en los registros de información
de los servicios y programas sociales

•	 Búsqueda activa de familias con niños y niñas que trabajan.

•	 Información periódica de calidad.

•	 Conocimientos basados en evidencias.

N. A.

(4) Condiciones
de trabajo

•	 Extender la cobertura de los sistemas nacionales y locales
de registro de trabajo adolescente que incluyan variables de
trabajo peligroso.

•	 Fiscalización de las condiciones laborales de los trabajadores
adolescentes registrados.

•	 Incentivos para la formalización del trabajo adolescente
permitido.

•	 Certificación de buenas prácticas.

•	 Identificación de trabajo infantil en la cadena de valor de
sectores específicos, en el marco del Pacto Global.

•	 Identificación de factores de riesgos ocupacionales en los
ambientes de trabajo, en particular aquellos donde existen
adolescentes trabajadores.

N. A.

Fuente: ENPETI 2012-2021
Elaboración propia

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 31

II.2. Levantamiento de información

Una vez identificados los actores, un equipo de investigadores procedió a la recopilación de documentación relevante
(estatutos, declaraciones, material de difusión, organigramas, informes) y a la realización de entrevistas en profundidad
con informantes clave de las instituciones. Toda la información fue procesada y organizada a fin de facilitar su posterior
análisis.

Entrevistas

Los representantes de cada entidad fueron objeto de entrevistas. Se inquirió por el funcionamiento de los programas
sociales en los territorios para establecer la presencia sectorial del Estado, en particular de los programas de
transferencias monetarias y de empleo temporal. Se incluyó también un repaso de los ejes de la ENPETI a fin de
identificar responsabilidades y actores en cada eje, además de potenciales aliados.

Revisión documentaria

Se revisaron instrumentos de gestión (planes estratégicos anuales, planes operativos institucionales, reglamentos de
organización, manuales de organización y organigramas) de las entidades seleccionadas, documentos de gobierno
territorial (planes de desarrollo concertado) y planes relativos a la infancia, así como memorias institucionales y notas
periodísticas relevantes.

II.3. Criterios de clasificación

Para efectos del análisis, se plantearon dos criterios de clasificación de las instituciones: incidencia e impacto.

Incidencia

La incidencia es entendida como el esfuerzo organizado de actores públicos y privados para influir en el diseño, la
formulación, la ejecución y la evaluación de las políticas públicas. Una entidad incide, entonces, en la medida que su
acción causa un efecto en la implementación de las políticas de prevención y erradicación del trabajo infantil.8

La incidencia se define en cualquiera de las siguientes fases:

1.	 DISEÑO de las intervenciones de la ENPETI

2.	 FORMULACIÓN de proyectos alineados con las intervenciones previstas por la ENPETI

3.	 EJECUCIÓN de proyectos o actividades señaladas en las intervenciones de la ENPETI

4.	 EVALUACIÓN, seguimiento de indicadores reportables a la ENPETI.9

8	 El concepto ha sido reelaborado a partir de un documento donde se sostiene que la incidencia política es “Un proceso deliberado y sistemático que contempla
la realización de un conjunto de acciones políticas de la ciudadanía organizada, dirigidas a influir en aquellos que toman decisiones sobre políticas mediante la
elaboración y presentación de propuestas que brinden soluciones efectivas a los problemas de la ciudadanía, con la finalidad de lograr cambios específicos en el
ámbito público que beneficien a amplios sectores de la población o a sectores más específicos involucrados en el proceso”. Véase: Grupo Propuesta Ciudadana,
Manual de Incidencia Política, publicación del Proyecto Participa Perú elaborado por Jorge Rodríguez Sosa con base en un documento de trabajo redactado por
Eduardo Cáceres V. y supervisado por Eduardo Ballón E. Lima, julio del 2003, p. 9.
9	 Los números en la columna de la derecha funcionan, como lo haría un índice, estableciendo un “puntaje” para saber en cuál de los tres tipos clasificar a los
actores. Así, cuando un actor logra entre 5 y 7 puntos decimos que tiene una incidencia de tipo 1, cuando alcanza entre 2 y 4 decimos que encaja en el tipo 2 y cuando

32 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

El concepto de incidencia es tradicionalmente aplicado a organizaciones y ciudadanos de la sociedad civil para influir
en políticas públicas, pero en este caso se utiliza para identificar capacidades similares en entidades del Estado en los
niveles regional y local, lo que resulta adecuado considerando que la ENPETI es una estrategia liderada y regida desde
el gobierno nacional.

INCIDENCIA

Capacidad de incidir en
la implementación de la

ENPETI

DISEÑO de intervenciones
de la ENPETI

Participó en el diseño 1

No participó 0

FORMULACIÓN de proyec-
tos alineados con las inter-
venciones previstas por la
ENPETI

Formula proyectos 2

Tiene funciones que le permiten formular proyectos 1

No formula proyectos 0

EJECUCIÓN de proyectos
o actividades señaladas
en las intervenciones de la
ENPETI

Ejecuta 2

Reconoce y reporta sus acciones como parte de la
ENPETI

1

No ejecuta 0

EVALUACIÓN, seguimiento
de indicadores reportables
a la ENPETI

Realiza seguimiento de indicadores específicos de la
ENPETI

2

Reporta información que contribuye al seguimiento
de la ENPETI

1

No realiza seguimiento 0

Impacto

Concepto entendido como la capacidad real o simbólica de un actor de mantener o modificar una situación dada. En este
caso, se atenderá al impacto específico en el funcionamiento del CDRPETI en tanto espacio preferente de coordinación
de la ENPETI en el nivel regional.10

IMPACTO en la coordinación de la ENPETI
a través de CDRPETI

Sus acciones contribuyen a la activación y/o funcionamiento del
CDRPETI

1

Participan en el CDRPETI sin respaldo en sus funciones o proyectos 2

Sus acciones no contribuyen a la activación y/o funcionamiento del
CDRPETI

3

La determinación del impacto se basa en un solo indicador. Estos no se suman entre sí.

tiene entre 0 y 1 que encaja en el tipo 3. Salta a la vista que este es un índice basado en observaciones y mensajes de tipo cualitativo; otro mapeo de actores podría
hacer un índice cuantitativo basado en encuestas, lo cual es ciertamente una práctica más estandarizada.
10	 Definición tomada del campo de la evaluación de proyectos, en el que, al referirse al impacto, suelen tenerse nociones como la siguiente: “…aquellos cambios
que pueden atribuirse a un proyecto o programa”; “(…) lo que define los impactos es su relación causal con las intervenciones efectuadas”. Véase: Deutsche
Gesellschaft für Technische Zusammenarbeit (GTZ), Guía de monitoreo de impacto. Regina Bauerochse, editora. Texto de Klaus Jacoby. San Salvador, 2007, p. 10.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 33

III.	 RESULTADOS

III.1. Hallazgos por conjunto territorial

Este apartado consigna los principales hallazgos en las cuatro regiones y en Carabayllo. Inicialmente se hace una
síntesis de las tendencias generales en incidencia e impacto y, luego, se presenta un cuadro resumen por actor.

En primer lugar, ponemos de relieve el tipo de intervención del actor. En segundo lugar, resumimos las observaciones
sobre incidencia e impacto; en tercer lugar, clasificamos al actor en función del eje de la ENPETI en torno al cual realiza
alguna acción y destacamos sus fortalezas y, en cuarto lugar, planteamos recomendaciones que podrían fortalecer su
labor. En el caso de Junín y Huánuco, presentamos cuadros complementarios sobre municipios porque en esas dos
regiones se trazaron objetivos adicionales en el mapeo que llevaron al equipo a realizar un intenso trabajo de recojo
de información con autoridades municipales. Los cuadros difieren entre actores debido a la distinta naturaleza de la
información disponible. Se enfocan más bien en los programas o actividades estatales y no estatales que funcionan en
su jurisdicción, su disposición hacia el tema del trabajo infantil y su potencial para abordarlo.

3.1.1. Pasco

En Pasco se recogió información sobre seis actores, todos gubernamentales. El mapeo se concentró en la provincia
de Oxapampa, donde el Proyecto Semilla realiza una intervención educativa y productiva directa. Este departamento
presenta dos distintas dinámicas y formas de organización social: la andina y la de selva central. Pese a pertenecer
administrativamente al departamento de Pasco, Oxapampa ha estado más estrechamente vinculada a la provincia de
Chanchamayo, en la selva central del departamento de Junín. No tiene gran densidad institucional, de ahí que no haya
muchos actores destacables. Así, en cuanto a actores no estatales, con la excepción de Semilla, no se pudo identificar
una organización de alcance regional que trabaje en la provincia en temas relacionados a la problemática de los niños,
niñas y adolescentes.

Los actores identificados en Pasco son:

1.	 Municipalidad Distrital de Villa Rica / Gerencia de Promoción del Desarrollo Social / Demuna

2.	 Unidad de Gestión Educativa Local de Oxapampa

3.	 Municipalidad Provincial de Oxapampa / Gerencia de Desarrollo Social / Demuna

4.	 Gobierno Regional de Pasco / Dirección Regional de Trabajo y Promoción del Empleo de Pasco (DRTPE).

5.	 Gobierno Regional de Pasco / Subgerencia de Desarrollo Social

6.	 Gobierno Regional de Pasco / Dirección Regional de Agricultura Pasco (DRAP)

34 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Incidencia

La incidencia se define por la capacidad de participación de cada actor en la ENPETI en
cualquiera de las siguientes acciones:

a) DISEÑO de las intervenciones de la ENPETI.

b) FORMULACIÓN de proyectos alineados con las intervenciones previstas por la ENPETI.

c) EJECUCIÓN de proyectos o actividades señaladas en las intervenciones de la ENPETI.

d) EVALUACIÓN, seguimiento de indicadores reportables a la ENPETI.

Todos los actores en Pasco tienen una incidencia de tipo 2, aunque la UGEL de Oxapampa y la Municipalidad de Villa
Rica (concretamente la Defensoría Municipal del Niño y el Adolescente - Demuna) están en el límite con el tipo 1; el resto
se halla en el límite inferior del tipo 2. Las entidades del gobierno regional tienen menor incidencia pues no cuentan con
representación eficaz, salvo para asuntos administrativos. La DRTPE de Pasco no tiene cobertura en esta provincia, lo
que limita su desempeño que, de otra forma, pudo ser mejor clasificado. Entidades como la Demuna de la Municipalidad
Provincial de Oxapampa están en el límite entre una incidencia de tipo 1 y de tipo 2. La Subgerencia de Desarrollo
Social del GORE de Pasco tuvo una iniciativa destacable con la presentación del Plan Regional de Acción por la Niñez
y Adolescencia 2013-2017, aunque está débilmente articulada.

Impacto

Será entendido como la capacidad real o simbólica de un actor de mantener o modificar
una situación dada. En este caso, se atenderá al impacto específico en el funcionamiento
del CDRPETI en tanto espacio preferente de coordinación de la ENPETI en el nivel regional.
Se considera un impacto diferenciado cuando:

a) Sus acciones contribuyen a la activación y/o funcionamiento del CDRPETI (tipo 1).

b) Participan en el CDRPETI sin respaldo en sus funciones o proyectos (tipo 2).

c) Sus acciones no contribuyen a la activación y/o funcionamiento del CDRPETI (tipo 3).

El bajo impacto en la coordinación de la ENPETI a través del CDRPETI se debe a que los espacios de concertación de
nivel regional en Pasco, localizados en la capital departamental, están escasamente articulados con la selva central,
donde se ubica Oxapampa, foco del mapeo. Con un CDRPETI en vías de constitución al momento de recoger la
información para el presente estudio, es inevitable que todos los actores identificados figuren con impacto de tipo 3.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 35

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Municipalidad
Distrital de Villa
Rica / Gerencia
de Promoción del
Desarrollo Social
/ Demuna

Promover, cualificar y fortalecer las políticas
sociales que favorezcan el desarrollo huma-
no sostenible e integral de la población. Ade-
más, brinda atención integral a la juventud
en las áreas de educación, empleo, salud,
deporte, recreación y en aspectos relacio-
nados con su bienestar y calidad de vida.

Adicionalmente planifica, organiza, dirige,
coordina, ejecuta y controla actividades de
desarrollo de capacidades en orientación
vocacional, desarrollo personal y cultural,
formación educativa en los campos de la
ciencia, las artes y las letras, prácticas
deportivas, actividades de recreación, re-
cuperación de valores e identidad local y
nacional.

De la misma manera, planifica, organiza,
dirige, coordina y ejecuta actividades y ac-
ciones en defensa de los NNA y la integridad
familiar.

Atiende los casos que se presenten ante la
Demuna cumpliendo con las disposiciones
contenidas en la Guía de Procedimientos de
Atención de Casos de este servicio.

Cumple con la tarea de presentar denuncia
ante las autoridades competentes por faltas
y delitos en agravio de los NNA y de interve-
nir en su defensa.

Lleva los registros necesarios que la ley obli-
ga para el mejor control y promoción de los
derechos del niño y del adolescente.

Tiene como objetivo conocer la situación de
los NNA de la jurisdicción que se encuentren
a cargo de las instituciones públicas y pri-
vadas, e intervenir cuando sus derechos se
hallen amenazados o vulnerados, para hacer
prevalecer el interés superior del niño.

Tiene la tarea de proponer la aprobación de
medidas complementarias de protección de
los derechos de los NNA adecuadas a la rea-
lidad del distrito y propiciar la formación de
promotores-defensores en su jurisdicción.

La incidencia es del
tipo 2 ya que resguar-
da la educación básica
regular, diseña y aplica
estrategias de comu-
nicación de derechos
y protección de la in-
fancia. Implementa un
sistema de vigilancia y
denuncia.

Tipo 3 •	 Educación y uso
del tiempo libre

•	 Protección

•	 Información y
conocimiento

Convenio con el Pro-
yecto Semilla y ejecu-
ción de acciones coor-
dinadas. No obstante,
sigue careciendo de
personal para atención
legal y psicológica.

Su labor de protección a
NNA podría beneficiarse
mucho con información
sobre los riesgos del
trabajo infantil en zonas
rurales. Podría impulsar,
sobre la base de sus
necesidades en la prác-
tica, un marco normativo
local para robustecer el
eje de protección.

Unidad de
Gestión Educativa
Local de
Oxapampa

Se propone como misión la promoción de la
identidad cultural, la interculturalidad, el de-
porte, el mejoramiento de la calidad educa-
tiva y el liderazgo docente; la formación de
ciudadanos con responsabilidades, transfor-
madores de recursos naturales, prácticas de
desarrollo sostenible; y una gestión educa-
tiva autónoma, democrática, transparente,
participativa, eficiente e innovadora.

Se busca:

Ampliar la cobertura y mejorar la calidad de
la educación para niñas y niños menores de
seis años.

Asegurar que todas las niñas y niños con-
cluyan una educación primaria de calidad.

Ampliar la cobertura y mejorar la calidad de
la educación secundaria.

Reducir el analfabetismo y ampliar las
oportunidades educativas para aquellas
personas que no pudieron acceder a una
educación básica regular.

Mejorar el acceso y la calidad de los ser-
vicios educativos respetando la diversidad
cultural y lingüística y el buen trato al medio
ambiente, sobre todo en las áreas rurales.

La incidencia es del
tipo 2 ya que resguar-
da la educación básica
regular.

Tipo 3 •	 Educación y uso
del tiempo libre

Cuenta con personal
técnico. Tiene posi-
bilidad autónoma de
proponer estrategias
para mejorar la cali-
dad de la educación y
atender a niños y niñas
trabajadores.

Tiene programas y
metodologías desa-
rrolladas que pueden
extenderse a todas las
escuelas.

Incorporar enfoque so-
bre trabajo infantil peli-
groso en capacitaciones
a docentes; materiales.

Replicar iniciativas edu-
cativas desarrolladas por
proyectos piloto.

36 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Gobierno
Regional de
Pasco / Dirección
Regional de
Trabajo y
Promoción del
Empleo de Pasco
(DRTPE)

La DRTPE se encarga de capacitar en las
provincias de Cerro de Pasco, Daniel Alcides
Carrión y Oxapampa a alumnos de los últi-
mos años de secundaria a través del Servi-
cio de Orientación Vocacional e Información
Ocupacional (Sovio).

El Observatorio Socioeconómico Laboral
gestiona inspecciones para orientar y/o
sancionar a quienes emplean trabajo infantil.

En esta intervención, que fomenta y promo-
ciona el trabajo, hay tres objetivos alineados
con la ENPETI: lucha contra la pobreza y
para la reducción de la desigualdad social;
educación integral, magisterio competente
y adecuada infraestructura; y empleo pro-
ductivo y formal en adecuadas condiciones
laborales.

Tipo 2, ya que orienta a
los jóvenes en materia
de educación (Sovio) e
inspecciona y sanciona
a los que emplean tra-
bajo infantil.

Tipo 3 •	 Pobreza

•	 Educación y uso
del tiempo libre

•	 Tolerancia social

Se identifican casos
de trabajo infantil,
aunque solo de ado-
lescentes, a través de
inspecciones labo-
rales.

Se ha conformado el
Comité Regional de
Trabajo y Promoción
del Empleo y desig-
nado titulares y alter-
nos; también se ha
coordinado con todos
los colegios profesio-
nales, empresas, mi-
neras y entidades del
gobierno regional.

Fortalecer su capaci-
dad de gestión sobre
Oxapampa.

Realizar un diagnóstico
sobre el trabajo infantil.

Nombrar funcionario que
coordine el CDRPETI en
Pasco.

Mover su foco de trabajo
al área rural.

Incluir a padres de los
NNA trabajadores en los
programas de interven-
ción del trabajo infantil.

Generar propuestas de
normativa regional

Impulsar programas de
empleo decente para
adolescentes.

Gobierno
Regional
de Pasco /
Subgerencia de
Desarrollo Social

Existen cuatro programas: el Programa de
Infancia, Niñez y Adolescencia; el Progra-
ma de Equidad de Género; el Programa de
Violencia hacia la Mujer, y el Programa de
Familia. El eje principal de estos es el res-
guardo de la equidad de género y el enfoque
hacia la familia.

Ha propuesto el Plan Regional de Acción por
la Niñez y Adolescencia 2013-2017, el cual
comprende los ejes de educación, salud,
prevención y protección.

La incidencia es del
tipo 2 pues promueve
la protección de los
niños.

Tipo 3 •	 Protección Enlace con la Di-
rección Regional de
Agricultura de Pasco
para la realización de
un censo sobre tra-
bajo peligroso en el
campo, aunque queda
por dilucidar de dónde
obtendría los fondos
para hacerlo.

Consideraciones preli-
minares sobre el tra-
bajo infantil.

Actualizar la información
con base en la cual se
preparó el Plan.

Realizar censos espe-
cíficos sobre trabajo
infantil.

Municipalidad
Provincial de
Oxapampa/
Gerencia de
Desarrollo Social
/ Demuna

Se planteó como objetivo lograr el acceso
universal e irrestricto a la educación de cali-
dad con una adecuada infraestructura.

Tipo 2, ya que resguar-
da la educación.

Tipo 3 •	 Educación y uso
del tiempo libre

Implementar programas
o actividades específi-
cas para la detección de
situaciones de trabajo
infantil.

Gobierno
Regional de
Pasco / Dirección
Regional de
Agricultura de
Pasco
(DRAP)

Además de contar con órganos de asesoría,
recibe apoyo y línea de las agencias agra-
rias de Pasco y de sus oficinas distritales en
Huariaca, Paucartambo, Huachón, Daniel A.
Carrión (Chacayan) y Oxapampa (Villa Rica
y Puerto Bermúdez).

La División de Competitividad tiene la misión
de proponer y ejecutar políticas públicas, es-
trategias y planes regionales para propiciar
la competitividad del sector agrario en tér-
minos de sostenibilidad económica, social y
ambiental. Se realizan regularmente visitas
de inspección a unidades agrarias.

La DRAP identifica factores que explican la
pobreza y cómo afecta a los NNA, conside-
rando las diferencias entre las zonas rural
y urbana. Por eso cuenta con programas
como Procompite, destinados a la mejora
de cultivos de café, maca y granadilla.

Considera que el Ministerio de Agricultura no
tiene un enfoque sobre los efectos de la po-
lítica en la situación de los NNA; no existen
indicadores sociales.

La incidencia de la
DRAP es del tipo 2
pues fomenta proyec-
tos para crear más
empleo, aunque puede
advertirse un ligero
sesgo en favor de las
actividades producti-
vas de la zona sierra.
Esto también ocurre en
su programa Procom-
pite con el mercado lo-
cal. Adicionalmente, la
DRAP está sensibiliza-
da sobre la problemáti-
ca de los NNA y busca
enfoques dirigidos a
esta población.

Tipo 3 •	 Pobreza

•	 Tolerancia social

Emplear un sistema de
detección e instrumen-
tos para reportar casos
de trabajo infantil.

Fortalecer la interrela-
ción con otras direccio-
nes regionales.

Comunicarle la moda-
lidad de participación
o aporte al futuro
CDRPETI.

Incorporar la problemá-
tica del trabajo infantil
como uno de los me-
canismos previos a la
asignación de proyectos
de Procompite.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 37

3.1.2. Junín

En Junín, región que presenta un tejido organizativo más denso que el de Pasco, se recogió información de catorce
actores, incluyendo actores estatales, de la sociedad civil y municipalidades. Estos son:

1.	 Dirección Regional de Trabajo y Promoción del Empleo (DRTPE)

2.	 Gerencia de Desarrollo Social del Gobierno Regional

3.	 Dirección Regional de Educación

4.	 UGEL Jauja

5.	 Cámara de Comercio de Huancayo

6.	 IDEL – Instituto de Desarrollo Local

7.	 Centro de Capacitación J. M. Arguedianos Huancayo

8.	 ONG Redes

9.	 Municipalidad Provincial de Chupaca

10.	 Municipalidad Provincial de Chanchamayo

11.	 Municipalidad Distrital de Pichanaqui

12.	 Municipalidad Distrital de San Juan de Jarpa

13.	 Municipalidad Distrital de Leonor Ordóñez

14.	 Municipalidad Distrital de Yanacancha.

En la clasificación antes establecida se reconocen tres tipos de incidencia. En Junín, solo la DRTPE cuenta con capacidad
para diseñar intervenciones, formular proyectos y evaluar el seguimiento de los indicadores en relación con la ENPETI.

La Gerencia de Desarrollo Social (GDS) y algunos de sus órganos, como la Dirección Regional de Educación, ejecutan
planes de acuerdo con su propia planificación y sin orientación hacia la ENPETI o vinculación con la DRTPE. Sin
embargo, es posible extrapolar actividades que pueden aportar a los distintos ejes de la Estrategia sin haber sido
diseñados en el marco de esta, pudiendo encajar en la clasificación de incidencia del tipo 2.

Entre las instituciones con este tipo de incidencia están la GDS, sus direcciones regionales y tres ONG. También estarían
comprendidos un organismo sectorial (la Unidad de Gestión Educativa de Jauja) y un gremio empresarial (la Cámara de
Comercio de Huancayo).

Las direcciones regionales y la propia GDS desempeñan actividades marcadas por la actual orientación del GORE:
la asistencia social con giro productivo. La misión de la GDS gira en torno al alto índice de desnutrición en la región,
razón por la que promueve líneas de trabajo de corte productivo. Ello le confiere un potencial especial para alinear sus
actividades con el primer eje de la Estrategia (lo que se observa en el casillero de fortalezas).

Los demás actores con el segundo tipo de incidencia tienen en común la agenda educativa. La escuela se convierte
en un importante motor de políticas y proyectos que pueden influir en la ENPETI. La Dirección Regional de Educación,
por ejemplo, desarrolla actividades dirigidas a la mejora de la calidad de la educación rural y el fortalecimiento de
los sistemas de información de la gestión pública; el flujo de información proveniente de los municipios escolares se

38 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

convierte en un importante componente. El aprovechamiento de estas fortalezas para formular proyectos específicos
alineados con la Estrategia es un tema pendiente.

En el sector educación encontramos además a la Unidad de Gestión Educativa Local (UGEL) de Jauja y a las ONG
Instituto de Desarrollo Local (IDEL), Redes y J. M. Arguedianos. La UGEL de Jauja se encuentra en el distrito capital de
la provincia de Jauja (Junín) y alberga al área administrativa de la municipalidad provincial. Los especialistas del Área
de Gestión Pedagógica de la UGEL han asistido a las capacitaciones que imparte el GORE en materia de infancia y la
DRTPE sobre trabajo infantil, aunque no consideran que el combate al trabajo infantil sea una prioridad del GORE. Para
ellos, el protagonismo en las acciones de atención a la infancia corresponde a los profesionales de la educación, quienes
han llevado adelante algunas campañas en el marco de la iniciativa “Cambiemos la educación, cambiemos todos”
(campaña por el buen inicio del año escolar; por los aprendizajes fundamentales; y campaña de rendición de cuentas),
en cuyo desarrollo el Minedu dotó a las escuelas de materiales educativos.

Por otro lado, el trabajo de las ONG muestra el alineamiento con la agenda de gobierno, especialmente con las actividades
del CDRPETI, para mejorar su nivel de incidencia en la Estrategia. La intervención del IDEL, por ejemplo, tiene tres ejes:
(1) protección integral, que busca asegurar la permanencia de los NNA en la escuela; (2) calidad educativa, que comprende
capacitación docente, fortalecimiento de la gestión educativa para directivos, apoyo psicopedagógico para los niños,
implementación de aulas informáticas y mejora de la infraestructura de los centros educativos; y, (3) fortalecimiento
socio-institucional, para la sensibilización y movilización social, la generación de conocimiento especializado en torno a
la problemática del trabajo infantil y el fortalecimiento de instituciones involucradas en el cumplimiento de la Convención
de los Derechos del Niño.

Impacto

Las actividades orientadas al trabajo infantil en la región se realizan a través del CDRPETI. La DRTPE desempeña
la coordinación del grupo y tiene un impacto mediano (tipo 2) en el funcionamiento de este. Durante el año 2012
los esfuerzos estuvieron dirigidos a institucionalizarlo y ponerlo a operar regularmente. En el 2013, el cronograma de
reuniones formulado, básicamente de discusión y difusión de la problemática, entre ellas el seminario “Problemática del
Trabajo Infantil en la Región Junín”, logró la participación de la Cámara de Comercio de Huancayo.

Una gran limitante en la coordinación del grupo es el peso relativo de la DRTPE Junín en temas sociales. Sus esfuerzos
deben imponerse frente a instituciones con mayor liderazgo público (como la Defensoría del Pueblo) o percibidas más
claramente en sus roles de protección (Demuna) o sanción (comisarías). Su posicionamiento en materia de niñez es
todavía relativamente bajo.

Otro factor importante a considerar, por el hecho de que resta capacidades de interlocución a la DRTPE Junín, es la
posición adversa del Presidente Regional frente a los recursos e iniciativas de la cooperación técnica, que mina el
acercamiento a las ONG. La DRTPE Junín no tiene conexión directa con la Gerencia de Desarrollo Social del GORE. Esto
no solo le quita apoyo político a sus iniciativas en el marco del CDRPETI, sino disminuye su capacidad de convocatoria.
Por eso, frente a las autoridades de esta Gerencia, el CDRPETI requiere respaldo del MTPE como ente rector.

En el mismo casillero de mediano impacto encontramos a las ONG que operan en la región. En este caso es importante
recoger sus percepciones sobre el funcionamiento de los espacios multisectoriales con agenda en el tema. IDEL, por
ejemplo, reconoce entre las instituciones básicamente dos posiciones respecto al trabajo infantil: las ONG Redes y
J. M. Arguedianos atribuyen al trabajo infantil valores formativos; sus intervenciones promueven contenidos de

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 39

capacitación para el trabajo, educación mediante el trabajo, reivindicación del trabajo digno. IDEL cuestiona esta
concepción partiendo del principio de que el trabajo infantil perjudica la dedicación de los menores de edad al estudio
escolar. En su zona de intervención (Huancayo), identifica como principales actividades de trabajo infantil, entre otras,
el trabajo doméstico, la labor callejera de lustrabotas, la venta ambulatoria y en mercados, el trabajo de cobrador en el
transporte público, de ayudante en varios oficios y de peón agrícola.

J. M. Arguedianos, por su parte, considera inviable la erradicación del trabajo infantil porque forma parte de la base
material y económica de las familias de la región, posibilita el aprendizaje de la organización y es una herramienta
para la transmisión de valores. Además, distingue entre actividades formativas y trabajo infantil peligroso; promueve
las primeras, en tanto denuncia el segundo. Cree necesaria una separación conceptual y práctica entre trabajo infantil
riesgoso o peligroso y el trabajo infantil regular o participación económica de los NNA, a partir de la que pueden
autorrepresentarse y participar del diálogo social. Esta postura responde a un enfoque de “igualdad plena” de los NNA.
Esta óptica institucional la lleva a un relativo aislamiento frente a las entidades estatales que orientan sus intervenciones
a la erradicación.

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Dirección
Regional de
Trabajo y
Promoción del
Empleo
(DRTPE)

La DRTPE Junín ejerce la función de Secre-
taría Técnica del CDRPETI.

Tiene a su cargo la articulación de las comi-
siones de trabajo de dicho organismo.

La incidencia es del
tipo 1. En la estructura
del GORE la ENPETI es
reconocida como una
estrategia implemen-
tada desde la DRTPE,
órgano de línea de la
Subgerencia de Desa-
rrollo Social.

El impacto es del tipo 2
pues la tarea es llevada
a cabo con mediano
éxito, principalmente por
las deficiencias en los
canales de comunica-
ción que enlazan a los
actores involucrados en
la agenda de la niñez en
la región y el escaso re-
conocimiento por parte
del GORE.

•	 Protección

•	 Tolerancia

•	 Información y
conocimiento

Formula y ejecuta pla-
nes de promoción de
pymes que incidan en
la mejora de la calidad
del empleo.

Cuenta con capacidad
de articular el CDRPETI
a otros espacios de
coordinación en fun-
ción del trabajo infantil
ya que dialoga y con-
cierta con organiza-
ciones de trabajadores,
empleadores y secto-
res de la sociedad en
materia de trabajo.

Avala acciones de pro-
tección de menores en
situación de trabajo
infantil pues promueve
mecanismos de pre-
vención y solución de
conflictos laborales,
incluyendo defensa le-
gal y asesoría gratuita
del trabajador.

Tiene responsabilidad
respecto de las super-
visiones que detecten
trabajo infantil y re-
gistren trabajo ado-
lescente, y capacidad
de sanción a unidades
económicas que em-
pleen trabajo infantil.

Existen aliados en la
región que contribu-
yen con su tarea.

Establecer canales
de diálogo entre el
Ministerio de Trabajo
y Promoción del Em-
pleo a nivel central
y el GORE. En este
sentido, es necesa-
rio reconocer el rol
de los GORE y las
Direcciones Regio-
nales de Trabajo en el
impulso de la ENPETI
en Junín.

Aclarar su rol de ar-
ticulador de acciones
y no de ejecutor.

40 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Gerencia de
Desarrollo Social
del Gobierno
Regional

La atención a la infancia se presenta como
una de las prioridades del GORE. Se citan
como logros la implementación del progra-
ma de loncheras nutritivas y el programa
“Junín libre de analfabetismo”, además de la
reducción de la mortalidad materno infantil.

Trabajo con primera infancia: programas de
estimulación temprana; implementación del
Hospital Materno Infantil El Carmen; y los
proyectos “Un odontólogo por colegio” y
“Un psicólogo por colegio”.

La incidencia es del
tipo 2 pues de la
Gerencia depende la
DRTPE, que a su vez
coordina el CDRPETI.
Sin embargo, no exis-
ten otras actividades
intersectoriales oficia-
les relacionadas con
el trabajo infantil en la
región.

El impacto es del tipo 2
ya que entre sus funcio-
nes está supervisar y
evaluar las actividades
de las subgerencias re-
gionales, así como su-
pervisar y controlar los
avances en la ejecución
de los planes operati-
vos de las subgerencias
a su cargo. En relación
con el trabajo infantil,
sin embargo, el único
espacio de articulación
es el CDRPETI. La inter-
locución con el GORE,
además, esta mediada
por un discurso que
obliga a la asistencia
social a tener un giro
productivo.

•	 Pobreza

•	 Tolerancia

Está a cargo de las
subgerencias de De-
sarrollo Social e Igual-
dad de Oportunidades
y la de Desarrollo
Humano. Asimismo,
de esta gerencia
dependen las direc-
ciones regionales de
Trabajo y Promoción
del Empleo, Educa-
ción, Salud y Vivienda
y Saneamiento.

Especial relevancia tie-
ne su vínculo funcional
con la DRTPE como
forma de acercarse
a la problemática del
trabajo infantil y su
vínculo con las demás
gerencias que podrían,
si coordinan sus ac-
ciones, potenciar el
eje de protección de la
ENPETI.

La Gerencia debería
tomar como criterio
para la focalización
de sus programas el
problema del trabajo
infantil. Lo puede
incorporar en sus
discursos, materiales
y capacitaciones.

Dirección
Regional de
Educación

Entre los objetivos específicos relacionados
con la ENPETI tenemos: la ampliación de la
cobertura de atención a las niñas del nivel
inicial y la ampliación de la cobertura de la
educación básica regular, y también asegu-
rar que los niños y jóvenes permanezcan
y concluyan oportunamente sus estudios
(educación básica alternativa).

Las actividades programadas para el año
2013 más importantes son la movilización
por el inicio del año escolar y la campaña
para la matrícula oportuna de los estudian-
tes del nivel inicial.

En cuanto a la generación de información,
se ha programado la realización del Censo
Escolar 2013.

Tipo 2. Son prioridades
de la Dirección el me-
joramiento de la educa-
ción rural y el fortaleci-
miento de los sistemas
de información para
mejorar la gestión y
participación ciudada-
na. Sin embargo, no
se han programado
o ejecutado acciones
que apunten a la pre-
vención o detección del
trabajo infantil ya que la
prevención de situacio-
nes que amenacen a
los NNA se centra en
el consumo de drogas.

Tipo 2. Está en la
capacidad de avalar
relaciones interinstitu-
cionales y programas
de atención a pobla-
ción vulnerable ya que
coordina con gobiernos
municipales y otros ac-
tores en la implementa-
ción de programas. Sin
embargo, no existe una
articulación orientada
directamente al trabajo
infantil.

Sus funciones también
le permiten avalar ac-
tividades de coordina-
ción y articulación en la
comunidad educativa.
Igualmente, aún no ha
logrado ubicar estas
acciones en una agen-
da que apunte al trabajo
infantil.

•	 Educación

•	 Información y
conocimiento

Impulsa el funciona-
miento del Consejo
Participativo Regio-
nal de Educación
(Copared-J), un es-
pacio multisectorial
que puede generar
acuerdos concertados
y promover vigilancia
y control ciudadano
sobre problemáticas
específicas.

Actualmente promue-
ve los programas
educativos dirigidos a
la prevención y erra-
dicación del trabajo
infantil. Cuenta con
metodologías y ma-
teriales.

Fomentar el diagnós-
tico de la problemáti-
ca del trabajo infantil
llenando la informa-
ción sobre el tema en
la ficha de matrícula.

Generar propuestas
de financiamiento en
el GORE que permitan
ampliar coberturas y
contar con instancias
de seguimiento.

Impulsar programas
específicos que ga-
ranticen la inclusión
de los NNA trabaja-
dores.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 41

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Instituto de
Desarrollo Local
– IDEL

Ejecuta las actividades del Programa Proni-
ño, programa internacional de la Fundación
Telefónica con acciones inscritas en el en-
foque de erradicación del trabajo infantil a
través del fortalecimiento de los servicios
educativos.

La intervención —centrada en la escuela—
se divide en tres ejes: protección integral,
calidad educativa y fortalecimiento so-
cio-institucional.

IDEL llega a siete escuelas y atiende a cerca
de dos mil estudiantes. Reporta haber logra-
do el retiro de 18% de NNA del trabajo infan-
til durante el período escolar, la disminución
sensible de las horas dedicadas al trabajo
por parte de estos y un 22% de NNA que no
han vuelto a trabajar.

Tipo 2. Su intervención
es exitosa en el ámbito
escolar y reconoce
avances en el eje de
protección mediante
los servicios de de-
tección. Sin embargo,
este impulso proviene
principalmente de
la ONG. No tiene la
infraestructura institu-
cional de la que dis-
ponen las autoridades
regionales para brindar
sostenibilidad a sus
intervenciones.

Tipo 2. Su capacidad de
agencia está mediada
por los requerimientos
de ejecución de sus
proyectos: dialoga con
las direcciones regio-
nales de Educación
y Salud en servicios
de protección y tiene
actividades puntuales
con la Corte Superior
de Justicia de Junín, el
Ministerio Público y la
Policía Nacional.

•	 Protección

•	 Educación

Ejerce una función de
representación en la
sociedad civil de Junín
participando ahora y
anteriormente en los
siguientes espacios:
Mesa Multisectorial de
la No Violencia contra
la Mujer Junín (Junta
Directiva), la Mesa De-
partamental de Lucha
Contra la Pobreza, la
Mesa de Concertación
para la Paz, la Coordi-
nadora Rural del Perú,
la Red Regional Mujer
Rural Junín, el Grupo
Impulsor Nacional
“Mujeres por la Igual-
dad Real”, la Red de
atención a los niños
y adolescentes en alto
riesgo social y el Foro
Salud Junín. Su parti-
cipación se reduce a
la representación del
proyecto.

Ha desarrollado meto-
dologías de atención
que podrían ser valida-
das y replicadas.

Profundizar sus ac-
ciones de incidencia
política.

Sistematizar y difun-
dir su experiencia en
instancias regionales
y locales para lograr
que esta se replique.

UGEL Jauja La UGEL Jauja cuenta con cuatro áreas:
Gestión Pedagógica, Gestión Institucional,
Administración y Personal. La escuela de
padres aborda los temas de protección de
la integridad física y psicológica del menor.
No se ha detectado casos de trabajo infantil
rural en las escuelas de la provincia.

Tipo 2. No hay un
enfoque claro sobre
el trabajo de NNA. El
objetivo de las activi-
dades es salvaguardar
la integridad física y
psicológica de los es-
colares.

Los especialistas del
Área de Gestión Peda-
gógica han asistido a
las capacitaciones que
imparte el GORE en
materia de infancia y
la DRTPE en materia de
trabajo infantil, aunque
no consideran que el
combate contra este
último sea una priori-
dad del GORE. Ubican
el protagonismo en
las acciones de aten-
ción a la infancia en
los profesionales de la
educación.

Destacan las cam-
pañas de la iniciativa
“Cambiemos la edu-
cación, cambiemos to-
dos”, a saber: campa-
ña por el buen inicio del
año escolar, campaña
por los aprendizajes
fundamentales y cam-
paña de rendición de
cuentas. En el desarro-
llo de estas campañas,
el Minedu dotó a las
escuelas de materiales
educativos.

Tipo 3. La UGEL ha
firmado convenios con
organizaciones no gu-
bernamentales. La ONG
Redes implementa un
proyecto sobre bullying,
pandillaje y consumo de
alcohol, mientras que
J. M. Arguedianos pro-
mueve la formación y
funcionamiento de mu-
nicipios escolares para
la detección de casos
de maltrato a NNA.

En lo que respecta a
coordinación interinsti-
tucional, la Demuna de
la provincia de Jauja
informa a la UGEL los
casos de afectación de
derechos de los NNA.
El especialista del Área
de Gestión Pedagógica
los verifica y atiende
cuando estos afectan
el desarrollo educativo
del menor. Por esta vía
no se han identificado
casos de trabajo infantil
rural.

•	 Educación

•	 Protección

Forma parte del sis-
tema urbano del Valle
del Mantaro y mantie-
ne relación directa con
Huancayo.

Promover el registro
de información sobre
trabajo infantil.

Gestionar presu-
puestos para la
extensión de meto-
dologías probadas a
organizaciones de la
sociedad civil.

42 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Centro de
Capacitación
J. M. Arguedianos
Huancayo

Ejecuta el Proyecto Protagonistas, orientado
a NNA trabajadores y migrantes pertene-
cientes a minorías étnicas y lingüísticas,
en las provincias de Huancayo, Chupaca,
Concepción, Jauja, Tarma, Chanchamayo
y Satipo.

Tipo 2. Si bien sus
actividades se res-
tringen al ámbito de
intervención de la ONG,
ha logrado transferir el
concepto de los mu-
nicipios escolares al
sector educación, que
sin duda es una forma
de aportar en políticas
públicas. Reconoce a
otras organizaciones
gubernamentales en
la agenda de infancia,
a las que critica su
política de focalización
(trabajo a nivel escue-
la) y postulados de
erradicación del trabajo
infantil. Para J. M. Ar-
guedianos, una opción
más realista y con im-
pacto en la capacidad
productiva o la calidad
del empleo infantil es
la capacitación para el
trabajo.

Tipo 2. Su impacto
es medio ya que no
reconoce a otras orga-
nizaciones locales que
busquen incrementar y
fortalecer los servicios
de detección, protec-
ción y sanción frente al
trabajo infantil. No tiene
muchas oportunidades
de alianzas.

•	 Protección

•	 Educación

Se perciben como los
únicos que cuentan
con una herramienta
mediática para la di-
fusión y denuncia de
casos de abuso en
el trabajo infantil que
deben ser derivados
a sistemas de protec-
ción. La evaluación de
este a nivel local-re-
gional es negativa por-
que se trata de accio-
nes reactivas que no
están respaldadas por
una política regional ni
nacional.

Mayor articulación
con otros actores
locales para que su
gestión sea más
efectiva en materia
de políticas.

Cámara de
Comercio de
Huancayo
(CCH)

La CCH participa en la difusión de los pro-
blemas del trabajo infantil en el marco de las
actividades propuestas por el GORE, particu-
larmente en el CDRPETI.

La primera meta de esta organización res-
pecto del trabajo infantil es involucrar a los
asociados en el soporte de las campañas de
sensibilización, movilizando a la oficina de
relaciones públicas hacia el diálogo con los
medios de comunicación local.

En el mediano plazo, los representantes de
la Cámara esperan participar en la discusión
de las políticas de empleo pues consideran
que la formalización, el aumento de la oferta
de empleo y la generación de empleo digno
son claves para combatir el trabajo infantil,
proporcionando fuentes seguras de ingreso
a las familias.

Tipo 2. Forma parte del
CDRPETI y contribuye
en campañas de difu-
sión sobre el trabajo
infantil.

La CCH reconoce que
no existe información
sistematizada sobre
la realidad del trabajo
infantil en la región.
Por eso gestiona que la
Facultad de Sociología
de la Universidad de
Huancayo participe en
una investigación que
arroje cifras sobre la
realidad familiar de los
NNA en situación de
trabajo infantil, las mo-
tivaciones de las fami-
lias, la localización de
los casos y las posibi-
lidades de empleo para
padres de familia no
calificados de acuerdo
con sus competencias.

Tipo 3. No tiene fun-
ciones que la liguen
directamente con una
política de erradicación
o protección frente al
trabajo infantil. Sin em-
bargo, considera que es
posible la coordinación
al interior del CDRPETI,
en especial con la Fun-
dación Proyecto Solida-
rio e IDEL, con los que
comparte la valoración
positiva de la participa-
ción del sector privado.

•	 Tolerancia

•	 Protección

A fines del 2012 la
Cámara suscribió un
convenio interinstitu-
cional con la Dirección
Regional de Trabajo y
Promoción del Em-
pleo de Junín para
organizar de manera
conjunta capacitacio-
nes a empresas a fin
de prevenir contrata-
ciones inadecuadas
e identificar oferta
de trabajo digno, y
promover la transpa-
rencia e información
en los procesos de
selección, formación
y desarrollo laboral
mediante la Ventanilla
Única de Trabajo y
Promoción del Empleo
de la DRTPE.

Implementar accio-
nes piloto de empleo
para adultos y para
adolescentes. Podría
promover acciones
de responsabilidad
social.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 43

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

ONG Redes Atiende las principales demandas de las
familias campesinas, como el desarrollo de
granjas comunales, la solución de proble-
mas de redistribución de tierras y de diferen-
dos en asuntos de linderos. Cuenta con dos
líneas de trabajo para la infancia y adoles-
cencia: el Proyecto de Bancos Comunitarios
para Niños Trabajadores y el Proyecto Red
de Líderes Escolares.

Tipo 2. Lleva a cabo
un proyecto de bancos
comunales en el distri-
to de Ocopía, mediante
el cual los adolescen-
tes ahorran el dinero
producto de su trabajo.
Dicho capital les debe
permitir conformar
un pequeño negocio
que los aleje de las
actividades peligrosas.
La otra actividad es la
capacitación en ahorro
y buen uso del dinero.
Con este proyecto se
ha realizado una en-
cuesta de trabajo infan-
til solo en el ámbito de
intervención de la ONG.

Tipo 3. Con la DRTPE
solo ha coordinado
campañas de difusión.
No percibe capacidad
de convocatoria desde
el CDRPETI ni voluntad
de centrar las diver-
sas intervenciones en
una única estrategia.
No considera que el
GORE tenga entre sus
prioridades la agenda
de infancia, a lo que se
suma como dificultad
el discurso crítico del
GORE de Junín hacia
las intervenciones de
las ONG. Institucional-
mente considera más
expeditivo coordinar
en forma directa con
entidades estatales de
nivel local, como las
Demuna de las zonas
en las que desarrolla
sus proyectos.

•	Protección

•	Educación

•	Tolerancia

Su centro de operacio-
nes es la comunidad
de Bellavista y su in-
tervención abarca seis
comunidades campe-
sinas del distrito de
San Juan de Jarpa y
dos en el distrito de
Yanacancha.

Redes tiene una fuer-
te presencia en las
comunidades campe-
sinas. Sus principales
ejes de intervención
se dirigen hacia las
unidades familiares y
no tanto a las unidades
comunales.

Goza de reconoci-
miento en la región
y ha identificado
valiosas prácticas
validadas para la inter-
vención a nivel comu-
nitario.

Podría trabajar más
en la incidencia en
políticas públicas
desde la articulación
institucional con or-
ganismos estatales.

Sistematizar y reportar
avances a CDRPETI y
CPTI.

Municipalidades

La incidencia de los gobiernos locales contactados se encuentra entre el tipo 2 y el tipo 3; pertenecen al primer grupo
dos municipalidades provinciales y dos distritales, y al segundo otras dos distritales. Como explicamos en la sección
anterior, el alcance del CDRPETI es aún limitado, motivo por el cual los gobiernos locales se mantienen en el nivel 3 de
impacto. Sin embargo, es importante rescatar su potencial de incidir en sus jurisdicciones con ordenanzas y el impulso
de propuestas productivas y educativas. En general, se nota también una buena disposición frente a la ENPETI.

La Municipalidad Provincial de Chupaca, por ejemplo, registra una incidencia del tipo 2 porque si bien entre sus diez
lineamientos de política no destaca un enfoque en desarrollo social o desarrollo humano, dos de estos atienden la
dimensión de participación ciudadana y de tradición cultural, dentro de las cuales puede insertarse la agenda de niñez
y trabajo infantil. La agenda social está a cargo de la Subgerencia de Desarrollo Humano, despacho dependiente de la
Gerencia Municipal, que es la directamente responsable de la implementación de proyectos que responden a estos ejes
de gestión.

La Municipalidad Provincial de Chanchamayo cuenta con la Gerencia de Desarrollo Social para dirigir, organizar,
promover y canalizar la participación de las organizaciones sociales de la provincia, así como el desarrollo cultural y
económico de la población. Depende jerárquicamente de la Gerencia Municipal y está a cargo de un funcionario de
confianza con categoría de Gerente. La Demuna desempeña una de las pocas responsabilidades funcionales explícitas
sobre trabajo infantil en la región: coordinar programas de atención en beneficio de los NNA que trabajan. El ejercicio de
la responsabilidad mediante actividades concretas ha tenido algunas demoras.

La de Pichanaki es una de las dos municipalidades distritales clasificada en el tipo 2 de incidencia, ya que al menos
cuatro de las veinte funciones asignadas a los jefes de bienestar familiar, salud y la Oficina Municipal de Atención a la
Persona con Discapacidad (Omaped) se alinean con eventuales intervenciones de ENPETI, particularmente en el eje

44 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

de Protección, y la participación en instancias de coordinación para atender la problemática del trabajo infantil. Entre las
funciones del responsable de Demuna, cinco confluyen con la ENPETI.

Las municipalidades distritales de Leonor Ordóñez, San Juan de Jarpa y Yanacancha se ubican en el nivel 3 de incidencia
e impacto. Su potencial deriva del interés por participar en espacios de coordinación que permitan mejorar su capacidad
de atención a la problemática de los NNA. El rol del alcalde distrital es vital en la conformación de tales espacios.
Además, estos tres gobiernos locales tienen experiencia a partir de la focalización de programas sociales. Del mismo
modo, las tres gestiones resaltan el tema educativo como un aspecto prioritario a tratar en sus distritos. Por otro lado, en
estos ámbitos la visión predominante acerca del trabajo infantil es que se trata de una actividad formativa para la niñez.

Municipio Programas o actividades Disposición Potencial

Municipalidad Provincial
de Chupaca

Desarrolla programas sociales y de
atención a las personas con disca-
pacidad.

Coordina con la Micro Red de Salud
de Chupaca actividades de preven-
ción de abuso infantil en las escuelas
de la jurisdicción, promocionando la
Demuna y los procedimientos de de-
nuncia en caso de abuso infantil.

Constitución de un comité de lucha
contra la violencia infantil, familiar y
sexual.

No visibiliza el trabajo infantil como fac-
tor de riesgo para la población de NNA,
pero cuenta con dos lineamientos de
política que atienden la dimensión de
participación ciudadana y de tradición
cultural: promoción de la participación
ciudadana (donde se puede incorporar
la agenda de derechos de NNA); y, pro-
moción y fortalecimiento de la pequeña
y microempresa y el trabajo comunal,
rescatando las costumbres tradicionales
(donde se puede incluir la sensibilización
sobre el trabajo infantil en el campo).

Con relación a la generación de infor-
mación, la puesta en marcha del Plan
de Igualdad de Oportunidades supone
para la Subgerencia de Desarrollo Hu-
mano una oportunidad de medición de
las acciones en torno a la niñez y la
adolescencia.

Municipalidad Provincial
de Chanchamayo

Alberga a la Demuna, el Programa de
Complementación Alimentaria, el Pro-
grama Integral Nutricional y Protec-
ción Social, la Omaped, los Munici-
pios Saludables – Casas Municipales
de Bienestar, la Botica Municipal.

La Demuna, como encargada de brindar
atención a través de consultas jurídicas
relacionadas con la promoción y cautela
de los derechos del niño, niña, adoles-
cente, mujer y familia, se ubica en el eje
de Protección de la ENPETI. Sin embar-
go, su labor se centra principalmente
en la atención del maltrato infantil y la
violencia familiar.

En su visión de desarrollo provincial
2007-2016, Chanchamayo proyecta
metas que se ajustan a los ejes de la
ENPETI: en materia productiva, enfoca
sus esfuerzos en la producción de café
orgánico y frutas; en materia cultural,
se compromete a respetar las culturas
y etnias nativas; en materia económica,
a la generación de empleo y valor agre-
gado con agronegocios competitivos; y,
en materia social, se plantea el fortale-
cimiento de las familias, la mejora del
nivel de vida, la participación económi-
ca, social y política de mujeres y jóve-
nes. Tiene potencial para transversalizar
el tema del trabajo infantil en las diver-
sas facetas de su intervención mediante
campañas de nivel provincial.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 45

Municipio Programas o actividades Disposición Potencial

Municipalidad Distrital
de Pichanaqui

Funciones del responsable de la
Demuna respaldan intervenciones
orientadas a la ENPETI:

Promover charlas a la sociedad civil
sobre los derechos de los NNA y las
mujeres.

Conocer la situación de los NNA que
se encuentren recluidos en institucio-
nes públicas y privadas.

Coordinar programas de atención a
los NNA que trabajan.

Denunciar ante las autoridades com-
petentes las faltas y delitos cometidos
en agravio de los NNA.

Organizar, administrar y ejecutar los
programas locales de asistencia, pro-
tección y apoyo a la población en ries-
go: NNA, mujeres, adultos mayores,
personas con discapacidad y otros
grupos de población en situaciones
de discriminación.

Cuenta con una Gerencia de Desarrollo
Social cuya misión es “promover la im-
plementación de programas sociales en
el distrito, en armonía con las políticas
y planes nacionales y regionales, de
manera concertada con las municipa-
lidades distritales de la jurisdicción, en
sectores vulnerables y de alto riesgo”.

Tiene cuatro responsabilidades funcio-
nales alineadas con la ENPETI:

Planificar, organizar, dirigir, coordinar,
ejecutar, supervisar, controlar y evaluar
los programas y actividades de la
Demuna.

Establecer coordinaciones con institu-
ciones públicas y privadas que cumplan
acciones similares o afines.

Representar a la Municipalidad por dele-
gación ante instituciones u organismos
similares cuando el caso lo requiera.

Establecer canales de concertación
entre las instituciones que trabajan en
defensa de los derechos de los NNA,
así como los derechos humanos en
general.

Municipalidad Distrital
de San Juan de Jarpa

La Casa de la Juventud ofrece charlas
de sensibilización sobre la problemá-
tica de la niñez y la adolescencia diri-
gidas a NNA, sector que representa un
tercio de la población distrital.

La Demuna recibe formalmente de-
nuncias de explotación infantil, pero
estas situaciones no se presentan en
el distrito.

La gestión actual considera importante
erradicar la inequidad y la discrimina-
ción, promover el empleo pleno, digno y
productivo mediante el incremento de la
inversión, la producción y el desarrollo
empresarial. Propone la promoción y el
fortalecimiento de la organización aso-
ciativa en el agro y su articulación a los
mercados.

En su visión, se plantea como meta
educativa garantizar el acceso univer-
sal a una educación integral de calidad
orientada al trabajo, aunque no precisa
mediante qué programas concretos.
Apunta a los espacios participativos
(fortalecimiento y funcionamiento de
los consejos educativos institucionales
– Conei, y consejos participativos loca-
les de educación – Copale).

Municipalidad Distrital
de Leonor Ordóñez

Sin actividades No ha identificado formalmente la situa-
ción de trabajo infantil, aunque sí las de
desnutrición infantil, extrema pobreza,
alta tasa de migración y deterioro por
bajo mantenimiento de la infraestructura
productiva.

Identifica como problemas la inexisten-
cia de un diagnóstico de la situación
actual de la educación en el distrito y de
un plan educativo local y la falta de in-
fraestructura y equipamiento adecuados
para los alumnos.

El Alcalde es un nexo importante con
las autoridades locales como los pre-
sidentes de comunidades campesinas,
agentes municipales, la gobernación
distrital y presidentes de las asociacio-
nes de padres de familia (Apafa).

Municipalidad Distrital
de Yanacancha

Sin actividades La Municipalidad Distrital de Yanacan-
cha se define como institución promo-
tora del desarrollo agrario, razón por la
cual coloca entre sus objetivos de ges-
tión promover la competitividad de los
productores, la generación de empleo y
la seguridad alimentaria.

Tiene identidad productiva. Cuenta con
trece políticas centradas en el sector
agrario que apuntan al mejoramiento
productivo y la asociatividad de los
productores. El primer eje de la ENPETI
puede dialogar con estos procesos.

46 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

3.1.3. Huancavelica

La información obtenida en este departamento corresponde a siete actores: cuatro del gobierno regional, un gobierno
local y dos organizaciones no gubernamentales, a saber:

1.	 Dirección Regional de Trabajo y Promoción del Empleo (DRTPE)

2.	 Dirección Regional Agraria (DRA)

3.	 Dirección Regional de Educación de Huancavelica (DREH)

4.	 Gobierno Regional de Huancavelica / Gerencia Regional de Desarrollo Social / Subgerencia de Comunidades
Campesinas, Participación Ciudadana e Inclusión Social

5.	 Municipalidad Provincial de Huancavelica / Gerencia de Desarrollo Social / Demuna

6.	 World Vision

7.	 Centro de Capacitación J. M. Arguedianos

En el tipo 1 de incidencia se ubican la Gerencia de Desarrollo Social y la ONG J. M. Arguedianos. La importancia del
trabajo de ambas radica en su capacidad de aporte directo a los ejes de la ENPETI, sea en el diseño de intervenciones
como en la producción de información.

La gestión de la Gerencia de Desarrollo Social apunta a la seguridad alimentaria y la atención integral de niños de 0 a
8 años, para lo que cuenta con dos instrumentos: el Programa de Superación de la Pobreza Extrema y de la Desnutrición
Crónica Infantil en la Región de Huancavelica 2011-2014, y el Plan Regional por la Primera Infancia 2012-2017.

El Centro de Capacitación J. M. Arguedianos realiza acciones orientadas a fortalecer los servicios de protección,
buscando la validación de una “Hoja de ruta de atención pública única” para casos de violencia familiar que afecten a
los NNA, actividades que se concentran en el distrito de Ascensión. En segundo lugar, implementa el Fondo Rotativo
Escolar, iniciativa basada en la entrega de un capital semilla mediante el microcrédito, focalizado en NNA en riesgo
de deserción o exclusión del sistema educativo por factores económicos. Su tercera intervención son los municipios
escolares, desarrollada en las provincias de Huancavelica, Angaraes y Tayacaja. En tercer lugar, incide de manera
importante en el eje de producción de información, al promover concursos de investigación sobre infancia en convenio
con la Universidad Nacional de Huancavelica.

En el tipo 2 de incidencia encontramos a las direcciones regionales de Trabajo, Educación y Agricultura; la ONG World
Vision y la Gerencia de Desarrollo Social de la Municipalidad Provincial de Huancavelica.

Llama la atención el papel de la DRTPE por su gestión del Plan Regional por la Primera Infancia como orientador de
acciones y objetivos estratégicos en relación al trabajo infantil. En el objetivo estratégico 3.5 del citado Plan se señala
“promover los derechos y defensa ante la trata de los niños y niñas y garantizar que ningún niño o niña sea explotado
económicamente”, y se plantea que “los niños y niñas de la región Huancavelica se encuentran protegidos frente a
la explotación económica infantil”. Otro avance respecto a los ejes de la ENPETI ha sido el registro de adolescentes
trabajadores, realizado en el marco del CDRPETI con apoyo operativo de las organizaciones que lo integran. De acuerdo
con este registro, hacia marzo del 2012 se identificaron alrededor de 350 niños en actividades económicas en la ciudad
(lustrabotas, ayudantes de cocina, vendedores de dulces, tricicleros, vendedores de helados, lavadores de carros y
canillitas). Sus acciones tienen un alcance meramente urbano.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 47

La Gerencia de Desarrollo Social de la Municipalidad Provincial de Huancavelica desempeña una labor similar a través
de la Demuna, cuyo trabajo coincide con los parámetros de la ENPETI debido a que organiza campañas de matrícula
oportuna y atiende casos de NNA en situación de abandono.

La Dirección Regional de Educación también aporta a la agenda de los NNA a través de proyectos, aunque a la fecha
no registra avances significativos en materia de atención o prevención del trabajo infantil. Sus esfuerzos se orientan a
la erradicación del ausentismo escolar y la mejora en los indicadores de logro de aprendizajes. El director de gestión
pedagógica de la DREH reconoce que en el ámbito rural los NNA participan en actividades económicas de carácter
familiar en las comunidades (agricultura, ganadería y artesanía), lo que eventualmente colisiona con la asistencia y el
rendimiento escolar.

La Dirección Regional Agraria depende de la Gerencia Regional de Desarrollo Económico del GORE, y debido a un
reajuste estructural, tiene pendiente la activación de un consejo de coordinación regional del sector agrario. La labor de
la DRA está orientada al incremento de la producción y la productividad agropecuaria, brindando asistencia técnica y
capacitación a los productores organizados por cadena productiva y por cuencas. Su enfoque parte de la producción, no
del trabajo. En este sentido, la información que produce no se refiere a indicadores sociales.

Impacto

Por el hecho de ser la responsable de la coordinación del CDRPETI, la DRTPE se convierte en el único actor con
impacto del tipo 1 en la muestra. Entre sus actividades destacan la promoción del diálogo entre los actores sociales más
representativos en los ámbitos laboral, empresarial, estatal y social (organizaciones sindicales y de base). Asimismo,
integra el Consejo Regional de Trabajo y Promoción del Empleo de Huancavelica y el Consejo Regional por la Primera
Infancia.

El papel del Consejo Regional de Trabajo es discutir y concertar políticas en materia de trabajo, promoción y previsión
del empleo, promoviendo la participación de todos los sectores involucrados en los procesos de planificación, gestión,
vigilancia y evaluación del desarrollo laboral en el departamento. Este foro se creó el 16 de febrero del 2011 e instaló el
19 de enero del 2012. Está conformado por el Gobierno Regional de Huancavelica, organizaciones sindicales, gremios
empresariales, entidades vinculadas al sector Trabajo e instituciones observadoras. La presidencia del Consejo recae
en el Presidente Regional y la Secretaría Técnica en la DRTPE en representación del sector gubernamental frente a
trabajadores y empleadores.

Las demás actividades de la DRTPE en el marco del CDRPETI son principalmente campañas informativas y de
sensibilización. El 12 de junio, Día Mundial contra el Trabajo Infantil, es la fecha central en la que confluyen los esfuerzos
de coordinación interinstitucional para producir una campaña conjunta orientada a la opinión pública de la ciudad
mediante vigilias, charlas y eventos deportivos. En el ámbito de la ciudad de Huancavelica es importante la presencia de
organizaciones de NNA que trabajan.

En el segundo tipo de impacto clasificamos a la Gerencia Regional de Desarrollo Social y a la ONG J. M. Arguedianos.
Ambas hacen hincapié en las actividades que articulan a distintos actores en el eje de protección sin aportar directamente
al trabajo del CDRPETI. La mencionada Gerencia ha logrado enlazar a diversos actores en el marco del Plan Regional
por la Primera Infancia, mientras que J. M. Arguedianos busca la validación de una “hoja de ruta de atención pública”
que involucre a los Centros de Emergencia Mujer, el Ministerio Público, las Demuna, las Comisarías de Familia, el Poder
Judicial y la Dirección Regional de Salud (Diresa).

48 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Dirección
Regional de
Trabajo y
Promoción del
Empleo
(DRTPE)

Las prioridades de la DRTPE son fomentar el
empleo y combatir el desempleo, promover
los derechos de los trabajadores y la calidad
del empleo.

Varias tareas corresponden a estas priorida-
des: (i) formular planes de formación profe-
sional, (ii) mejorar el servicio de orientación
vocacional, (iii) el registro de empresas,
(iv) fortalecer las inspecciones laborales, y
(v) mejorar la oferta de programas de capa-
citación para el empleo o empleo temporal.

En el marco del CDRPETI, se encargó de
liderar el registro de adolescentes traba-
jadores en la ciudad de Huancavelica, que
identificó alrededor de 350 en diferentes
actividades económicas, desde lustrabotas
hasta ayudantes de cocina, tricicleros, hela-
deros, lavacarros y canillitas.

La DRTPE tiene una
incidencia de tipo 2
dado que aún es muy
temprano para que
oriente sus acciones
con la ENPETI, pero
sí reconoce el Plan
Regional por la Prime-
ra Infancia y trata de
alinear sus actividades
respecto del trabajo in-
fantil con las acciones
estratégicas que esta
señala, como mejorar
el conocimiento sobre
la problemática y pro-
mover la incidencia y
comunicación.

Su impacto es de
tipo 1 puesto que
es un animador del
CDRPETI y además
ha ejecutado activi-
dades en el marco
de este. Asimismo,
participa en las ac-
tividades por el 12
de junio.

•	 Condiciones de
trabajo

•	 Protección

Ha sido capaz de
realizar una encuesta
para conocer mejor
las características del
trabajo infantil, aunque
solo en la zona urbana.

Podría orientar recursos
a las zonas rurales del
departamento, que son
significativas, sobre todo
con un enfoque que
considere los riesgos a
los que pueden estar ex-
puestos los niños traba-
jadores en el campo. En
cuanto a la capacitación
para el empleo, debe
considerar a los adoles-
centes de zonas rurales
como público objetivo y
aportar a su capacita-
ción laboral.

Dirección
Regional Agraria
(DRA)

La principal labor de la DRA es el incremento
de la producción y la productividad agrope-
cuaria.

Sus prioridades son: (i) la infraestructura
de riego, (ii) las cadenas productivas, (iii) la
ganadería, (iv) los servicios agrarios, y (v) la
seguridad alimentaria.

En el 2009 se ejecutó un programa de refo-
restación con empleo temporal en localida-
des consideradas de extrema pobreza.

La DRA tiene una in-
cidencia de tipo 2 ya
que no trabaja direc-
tamente con los ejes
de la ENPETI, pero ha
logrado mejorar la pro-
ductividad en las zonas
rurales y fomenta el
empleo, afectando de
manera positiva a las
familias de niños y
adolescentes en riesgo
de trabajo infantil.

El impacto es del
tipo 3 porque no
participa en el
CDRPETI. No con-
sidera el trabajo
infantil como un
tema a profundizar
o explorar. Sin em-
bargo, al contribuir
de manera directa
con la producción,
el trabajo infantil
puede prevenirse.

•	 Pobreza

•	 Protección

•	 Condiciones de
trabajo

Recientemente, un
proceso de reajuste
institucional complejizó
su estructura operati-
va, aunque parece que
para bien. Ahora cuenta
con un órgano de con-
trol, administración, es-
tadística e informática,
planificación agraria y
asesoría jurídica. La
nueva estructura exige
la activación del con-
sejo de coordinación
regional del sector
agrario, y en ese mar-
co se ha establecido la
Agenda Agraria Regio-
nal Huancavelica 2013-
2016 con respaldo
presupuestal del GORE
en sus cinco ejes: in-
fraestructura de riego,
cadenas productivas,
ganadería, servicios
agrarios y seguridad
alimentaria. De acuerdo
con la información de
la Oficina de Planifi-
cación de la DRA, ac-
tualmente se ejecutan
5 proyectos financia-
dos por el GORE y 42
proyectos productivos
financiados por el Mi-
nisterio de Agricultura
(Minagri).

Se recomienda hacer
un seguimiento de los
programas para tener un
mayor número de indica-
dores del trabajo infantil
en estos. Además, es
probable que los propios
programas generen tra-
bajo infantil.

El resto de direcciones regionales contactadas pertenecen al tercer tipo de impacto, pues sus acciones no aportan
directamente a la constitución o funcionamiento del CDRPETI. En casos como el de la DRA, la vocación productiva de
sus actividades no coincide con las líneas de acción del CDRPETI. Por otro lado, la DRE no tiene una visión institucional
sobre el trabajo infantil, haciendo más difícil la conjunción de sus actividades con las del CDRPETI.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 49

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Dirección
Regional de
Educación de
Huancavelica
(DREH)

La DREH se concentra en mejorar los indica-
dores de logro de aprendizajes. Con tal fin,
prioriza tres proyectos para atender a institu-
ciones multigrado y unidocente.

Además, desarrolla programas de pre-
vención y atención integral, programas de
bienestar social para estudiantes de las ins-
tituciones y programas educativos en coor-
dinación con la UGEL, los gobiernos locales
y las instituciones públicas y privadas espe-
cializadas, dirigidos a la población escolar
en situación de riesgo y pobreza extrema.

Se dictan charlas de sensibilización a los do-
centes y se realizan reuniones de monitoreo
sobre asistencia y seguimiento con padres
de familia en las que se abordan situaciones
familiares.

Las ONG son actores importantes para la
DREH porque ayudan a dinamizar a las auto-
ridades educativas.

Tipo 2. Los proyectos
de la DREH contribu-
yen a los derechos del
niño y adolescente.
La DREH trabaja con
organizaciones veci-
nales, lo que facilita
y agiliza los procesos
con las autoridades
educativas.

Se esfuerza por sen-
sibilizar a los padres
y docentes sobre la
importancia de la asis-
tencia de los alumnos a
clases.

Este esfuerzo también
está vinculado con la
generación de informa-
ción primaria (estadís-
tica) de asistencia.

Sin embargo, no ha
establecido objetivos
específicos para la
atención o detección
del trabajo infantil.

Tipo 3. El derecho a
la educación de los
NNA es altamente
visible a través de
la ejecución de
los proyectos. Sin
embargo, el trabajo
infantil no es un
tema incluido en las
gestiones. Es decir,
la DREH no realiza
ningún tipo de coor-
dinación ni tiene
una visión conjunta
con el CDRPETI.
Esto dificulta y anu-
la algún impacto en
el trabajo infantil.

•	 Protección

•	 Educación y
uso del tiempo
libre

•	 Tolerancia
aocial

•	 Información y
conocimiento

Implementa servicios
educativos que po-
drían tener enfoque de
inclusión y prevención
del trabajo infantil.

Se reconoce como
productora de infor-
mación primaria prin-
cipalmente.

Coordinar y gestionar
algún proyecto conjunto
de promoción de la edu-
cación y prevención del
trabajo infantil. De esta
manera se podría incluir
al CDRPETI en la ejecu-
ción de proyectos.

Podría también recopilar
información sobre traba-
jo infantil en la matrícula
escolar.

Por último, podría
gestionar la réplica de
metodologías para la
erradicación del trabajo
infantil peligroso en el
presupuesto del GORE.

Gobierno
Regional de
Huancavelica
/ Gerencia
Regional de
Desarrollo Social
/ Subgerencia
de Comunidades
Campesinas,
Participación
Ciudadana e
Inclusión Social

Los principales objetivos de estas instancias
de gobierno están ligados a la seguridad ali-
mentaria, la atención integral de los niños de
0 a 8 años, la atención a madres gestantes
y recién nacidos y la entrega de desayunos.

La intervención consta de dos programas:
(i) el Programa Regional de Superación de
la Pobreza Extrema y de la Desnutrición Cró-
nica Infantil en la Región de Huancavelica
2011-2014, diseñado con la participación
de las direcciones regionales; y (ii) el Plan
Regional por la Primera Infancia de Huan-
cavelica 2012-2017. Este programa toca la
temática del trabajo infantil y su vínculo con
la educación. Identifica la participación de
niños en las labores agrícolas y las labores
de riesgo como el trabajo en zonas mineras.

La incidencia es del
tipo 1 ya que ayuda di-
rectamente, junto con
otras entidades, a la
promoción y fomento
de proyectos sociales
que beneficiarán a ni-
ños en su educación.
Adicionalmente prioriza
la protección, tomando
en cuenta el derecho al
juego y tiempo libre.
Asimismo, impulsa un
sistema de información
en temas de trabajo
infantil (incluyendo tra-
bajos de riesgo en las
minas).

El impacto es del
tipo 2 puesto que
logra identificar ac-
tivamente a niños
y niñas en trabajo
infantil y a sus fa-
milias, y produce
conocimiento ba-
sado en evidencia.
Sin embargo, su
principal objetivo
es la seguridad ali-
mentaria para niños
de 0 a 8 años, ma-
dres gestantes y la
implementación de
desayunos.

•	 Educación y
uso del tiempo
libre

•	 Protección

•	 Tolerancia
social

•	 Pobreza

Coordinan eficaz y
ágilmente con otras
entidades.

Conocen la problemá-
tica del trabajo infantil
en la región y además
tienen el mandato de
orientarse hacia las
comunidades campe-
sinas.

Podrían aportar al debate
del trabajo infantil indíge-
na con miras a dilucidar
los límites entre activida-
des formativas y trabajo
infantil peligroso.

Podrían implementar
programas de produc-
tividad con enfoque de
erradicación del trabajo
infantil peligroso.

Municipalidad
Provincial de
Huancavelica
/ Gerencia de
Desarrollo Social
/ Demuna

Las acciones de la Demuna buscan el bien-
estar en general. De dieciséis funciones,
tres están orientadas de manera indirecta a
la temática del trabajo infantil: (i) focalizar y
diagnosticar los puntos críticos de extrema
pobreza en la provincia; (ii) elaborar y eje-
cutar los proyectos de inversión pública; y,
(iii) organizar y monitorear los programas lo-
cales de asistencia, protección y apoyo a la
población en riesgo de niños, adolescentes,
mujeres, adultos mayores, personas con
discapacidad y otros grupos vulnerables.

La problemática específica del trabajo in-
fantil se aborda a través de la captación de
alumnos para la matrícula y la atención de
casos de abandono de NNA.

La incidencia es del
tipo 2 ya que no orienta
sus acciones con la
ENPETI, sin embargo
previene el trabajo
infantil a través del
diagnóstico de puntos
críticos y la promoción
de la educación. Sus
proyectos pertenecien-
tes al eje social junto a
la organización y mo-
nitoreo podrían brindar
información valiosa
sobre el trabajo infantil.

El impacto es del
tipo 3 puesto que no
se trata directamen-
te la problemática
del trabajo infantil,
no se coordina con
otra entidad ni se
busca profundizar
en temas relacio-
nados.

•	 Educación y
uso del tiempo
libre

•	 Información y
conocimiento

•	 Protección

Destaca el esfuerzo
de atender casos de
abandono de NNA.

Tiene personal espe-
cializado.

Incrementar la coordina-
ción con otras entidades
para fortalecer sus ac-
ciones con miras a la
ENPETI.

Podría liderar la referen-
cia de niños trabajadores
que experimentan otras
condiciones de vulnera-
bilidad e impulsar proto-
colos de atención.

Podría generar un marco
normativo local (orde-
nanzas, disposiciones)
y mecanismos de con-
trol más próximos a la
realidad.

50 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

World Vision Impulsa la red Alianza Nacional de Líderes
por la Transformación (Analit). Esta red
promueve los derechos y organización de
los NNA. Se busca que las autoridades
consideren el aporte de los NNA en los es-
pacios de decisión de nivel local, regional y
nacional. En la región funcionan como Arelit
y en los distritos como Alianza Distrital de
Líderes Transformadores (Adilit). Todas las
redes buscan el “reconocimiento social” de
los NNA.

Tipo 2, ya que promo-
ciona la participación
activa de los NNA y
sostiene un diálogo
abierto con las au-
toridades, siendo el
principal objetivo el
compromiso de estas
con los NNA como
principal vehículo de
la transformación del
país. Por otra parte,
World Vision no par-
ticipa activamente de
la ENPETI; más bien,
se enfoca en líneas
distritales, locales y
regionales.

El impacto es del
tipo 3 pues no
toma en cuenta la
problemática del
trabajo infantil. Su
principal objetivo
es la promoción
de los derechos y
educación de los
NNA y no la pre-
vención de manera
indirecta o directa
del trabajo infantil.
Sin embargo, busca
espacios de diálogo
“en donde la voz de
los NNA pueda ser
escuchada”.

•	 Pobreza

•	 Educación y
uso del tiempo
libre

Busca comprometer
a las autoridades lo-
cales.

Podría asistir a sesiones
del CDRPETI para expo-
ner planteamientos con-
trastantes que iluminen
los puntos de contacto
entre quienes abogan y
quienes no abogan por la
participación económica
de los niños.

Centro de
Capacitación
J. M. Arguedianos

Actualmente ejecuta cuatro proyectos:
(i) “Fortalecimiento de los sistemas de pro-
tección de la infancia y adolescencia. Infan-
cia sin violencia en el distrito de Ascensión
– Huancavelica. Prevención de violencia con
los niños, en el marco de las instituciones
públicas”; (ii) “Protección de los derechos
de niños, niñas y adolescentes y fortaleci-
miento de los sistemas de protección nacio-
nal de la niñez, con componentes de preven-
ción atención y rehabilitación para casos de
abuso, violencia y negligencia, en Ecuador
y Perú”; (iii) “Fondo rotativo escolar”, que
entrega financiamiento a aquellos NNA en
riesgo de deserción o exclusión del sistema
educativo, además de microcréditos a la
familia. Se busca desarrollar capacidades
empresariales en la comunidad educativa
y crear conciencia sobre el derecho a la
educación; y, (iv) el Proyecto Municipios
Escolares, que promueve valores relacio-
nados con la ciudadanía y la democracia.
Actualmente han implementado cien muni-
cipios escolares. Además, cuentan con un
diario de distribución local (“30 minutos”)
especializado en temas de la infancia e in-
versión en niñez y adolescencia, así como
los programas radiales “Inclusión en acción:
porque discapacidad no es incapacidad” y
“De boca en boca por tus derechos”.

La incidencia de esta
ONG es de tipo 1 ya
que su intervención
está focalizada en la
protección de los NNA.
La educación es una
de sus prioridades.
Además, previene el
trabajo infantil con el fi-
nanciamiento a NNA en
riesgo; la producción
es visualizada como
método preventivo del
trabajo infantil. Busca
crear conciencia de los
derechos de los NNA
en la población local.

El impacto es del tipo
2 porque si bien par-
ticipa activamente
en el CDRPETI, tiene
algunas discrepan-
cias con su enfo-
que. Está de acuer-
do con acabar con
las situaciones de
clara explotación,
pero no concuerda
con la erradicación
del trabajo infan-
til. Es decir, para
esta ONG algunas
orientaciones de la
ENPETI son debati-
bles antes que fuen-
te de orientación.

•	 Protección

•	 Pobreza

•	 Educación y
uso del tiempo
libre

•	 Tolerancia
social

Garantiza la protección
de los NNA frente a la
explotación laboral.
Sin embargo, impulsa
la idea de que los ni-
ños son parte de una
estrategia económica
de las familias y que
su trabajo tiene tam-
bién una dimensión
formativa. Es un actor
regional que goza de
legitimidad.

Elaborar y poner en fun-
cionamiento un sistema
de diagnóstico de los
grupos especialmente
vulnerables por la discri-
minación.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 51

3.1.4. Huánuco

En Huánuco se recogió información de dieciséis actores, ocho de los cuales son municipalidades provinciales o
distritales. A continuación el detalle:

1.	 Dirección Regional de Agricultura (DRA)

2.	 Dirección Regional de Educación (DRE)

3.	 Dirección Regional de Trabajo y Promoción del Empleo (DRTPE)

4.	 Dirección Regional de Salud (Diresa)

5.	 Defensoría del Pueblo

6.	 Mesa de Concertación para la Lucha contra la Pobreza (MCLCP)

7.	 Asociación Paz y Esperanza (Aspaes)

8.	 IDEL – Instituto de Desarrollo Local

9.	 Municipalidad Distrital de Santa María del Valle

10.	 Municipalidad Distrital de Churubamba

11.	 Municipalidad Distrital de San Rafael

12.	 Municipalidad Distrital de Umari

13.	 Municipalidad Distrital de Molino

14.	 Municipalidad Provincial de Ambo

15.	 Municipalidad Provincial de Chinchao

16.	 Municipalidad Provincial de Pachitea

Por las acciones que realizan, en estas entidades predomina el tipo de incidencia 2 en tres de las cuatro fases en que es
posible obtener este puntaje. Aunque el diseño de sus intervenciones es anterior a la ENPETI, sus actividades pueden
aportar a implementarla debido a su gran cercanía con las previstas en la Estrategia.

La DRE implementa la educación rural especialmente en el nivel preescolar con niños menores de 5 años, grupo de
particular interés para la prevención del trabajo infantil por debajo de la edad mínima de admisión a la actividad laboral.
Asimismo, existe un programa sectorial priorizado en el Proyecto Educativo Institucional (PEI) regional enfocado en el
desarrollo de capacidades técnicas y productivas en las escuelas rurales, el cual bien podría aportar a la generación de
mejores condiciones para el trabajo adolescente o trabajo adulto futuro.

El Área de Gestión Pedagógica y la subárea de Asistencia Técnica se encargan del desarrollo de las tutorías y las
escuelas de padres. Ambas tienen potencial institucional para la sensibilización en el tema de trabajo infantil debido a su
alcance con los niños en el desarrollo de contenidos significativos y la oportunidad de trabajar con los padres y madres
de aquellos que asisten a la escuela y trabajan. El Ministerio de Educación cuenta con material especialmente diseñado
desde el área de tutoría para abordar el trabajo infantil en Huánuco, pero este no se utiliza.

La DRE es miembro del CDRPETI de Huánuco. Las entrevistas permitieron confirmar la importancia y el reconocimiento
de este espacio; sin embargo, su participación no ha sido constante. La DRE se relaciona, en el marco del desarrollo

52 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

de los proyectos sobre trabajo infantil en Huánuco, con las ONG IDEL y Aspaes, ambas dedicadas a temas de infancia,
entre ellos el del trabajo infantil. Estas ONG ejecutan proyectos que reciben apoyo del Programa Proniño de Telefónica
y actúan en el área urbana.

Proniño es un programa internacional de la Fundación Telefónica que contribuye con la erradicación del trabajo infantil,
brindando a los NNA servicios de educación a través de proyectos que ejecuta con el apoyo de ONG locales. Participa
en el CPTI como organización invitada. La coordinación del proyecto en Huánuco, que se desarrolla en zonas urbanas,
está en manos del IDEL. Si bien inciden en la problemática del trabajo infantil en este ámbito, el interés es hacerlo en el
área rural, donde la proporción de NNA que trabajan es mayor. Las acciones ejecutadas no han impactado de manera
políticamente significativa en la región.

Aspaes es otra ONG activa en el departamento con capacidad instalada para aportar con propuestas e incidir en políticas
públicas que aborden el abuso y el maltrato infantil. Su Proyecto “Infancia sin violencia. Sistema para la protección de
los derechos de los niños, niñas y adolescentes” incide en el eje 4 de la ENPETI. Aspaes articula un trabajo conjunto
entre instituciones del Estado y la sociedad civil, busca que los niños conozcan la ruta de atención ante los casos que
atenten contra sus derechos y, de esta manera, accedan a los servicios de protección correspondientes. La organización
no produce información sobre trabajo infantil, pero podría hacerlo impulsando investigaciones de tesis de posgrado
relacionadas con el tema.

La oficina de la Defensoría del Pueblo de Huánuco registra una incidencia del tipo 2 en tres de las cuatro fases ya
mencionadas anteriormente, pues los informes de la Adjuntía de Niños, Niñas y Adolescentes repercuten en el diseño
de políticas públicas sobre explotación infantil y peores formas de trabajo. Las oficinas defensoriales son las encargadas
de llevar estas recomendaciones a nivel regional. Ejecutar políticas no forma parte de sus funciones. Su rol es defender
los derechos de los ciudadanos y supervisar el desempeño de las entidades públicas. La oficina defensorial de Huánuco
y el módulo de atención en Tingo María recogen datos sobre casos de trabajo infantil, aunque no están sistematizados.

Por último, la MCLCP, cuya experiencia institucional incluye haber formulado el Plan Regional de Acción por la Infancia
y Adolescencia en conjunto con el gobierno regional, es considerada como la organización de mayor incidencia en
la región. La MCLCP es un órgano de coordinación; sus actividades por ahora solo aportan al eje de producción de
información. El logro más importante en este rubro ha sido la publicación del único estudio sobre trabajo infantil en la
Región Huánuco.

Impacto

En este escenario hay dos actores con impacto de tipo 3, cuatro con impacto de tipo 2 y dos con impacto de tipo 1. Las
direcciones regionales forman parte del CDRPETI, salvo en el caso de la Diresa, que declaró no haber sido convocada
a las sesiones de aquel. Además, el CDRPETI no fue especialmente activo durante el primer trimestre del 2013. Como
el impacto es un indicador sobre la coordinación de actividades en torno al tema del trabajo infantil en cada región, es
claro que instituciones con muchos años de experiencia, como por ejemplo la Aspaes, que no ven directamente el tema
pero sí el del bienestar de los NNA, forman parte de la masa crítica que puede abonar a la causa de los esfuerzos por
regular el trabajo infantil.

En el tipo 3 ubicamos a la DRTPE, la Diresa y la DRA. Al momento del trabajo de campo, las actividades de estas tres
direcciones tenían poca relación con los ejes de la ENPETI.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 53

En el caso de la DRTPE, se acababa de aprobar la reestructuración del CDRPETI y de las responsabilidades de
coordinación. Los avances al respecto eran escasos debido al cambio reciente de autoridades. Queda pendiente
actualizar los instrumentos de gestión institucional y dotar de presupuesto a nuevas oficinas como la Subdirección de
Derechos Fundamentales. Al no existir un funcionario dedicado exclusivamente a la coordinación del CDRPETI (labor
que recae en el director), es difícil dar inicio a sus actividades.

La reciente creación de la mencionada Subdirección es el primer paso para separar las funciones de coordinación del
CDRPETI del despacho de la Dirección Regional. La designación de la antigua secretaria técnica del Comité Regional
en el puesto incrementa la capacidad de convocatoria de la entidad.

Del mismo modo, a pesar de que la estructura organizativa y las funciones de la DRA y la Diresa les confieren un
potencial especial para aportar a los ejes de la ENPETI, en la práctica no cuentan con actividades o líneas de políticas
enfocadas directamente en el trabajo infantil.

En el caso de la DRA, su misión institucional y las políticas de asistencia técnica hacen que sus actividades conjuguen
con el eje de pobreza de la ENPETI. Sin embargo, carece de políticas específicas para la niñez y adolescencia. Se
reconoce una importante cobertura de la institución mediante las agencias agrarias, tanto en apoyo como en recojo de
información, pero no existen funciones diferenciadas para la niñez o el trabajo infantil. Por otro lado, a pesar de formar
parte, a través de su Oficina de Planificación, del CDRPETI, no conoce sus actividades ni ha sido convocada a las
reuniones.

La Diresa Huánuco lleva a cabo actividades con un enfoque diferenciado para la niñez y adolescencia dentro de su
Programa Regional Ampliado y Articulado de Promoción de Salud, mediante las campañas de salud básica como
“Familias saludables” y “Escuelas saludables”. Sin embargo, no existe un protocolo de atención diferenciado para niños
o jóvenes que trabajan. Tampoco recoge ni procesa información referente a este tema. Por otro lado, el sector tiene
una relación cercana con la sociedad civil gracias a la cobertura de las redes de salud en la región. Su enlace con el
Programa Juntos a través de los chequeos médicos a menores la convierte en un aliado estratégico en la implementación
de la ENPETI.

54 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Dirección
Regional de
Agricultura
(DRA)

La DRA promueve el desarrollo competitivo
y sostenible de la actividad agraria, impul-
sando la asociatividad y el fortalecimiento
de las organizaciones.

Las metas de los servicios agrarios de la
DRA para el período 2008-2012a/ distinguen
entre la actividad de extensión agraria (en-
focada en el apoyo a cadenas productivas
y organizaciones agrarias) y la actividad de
asistencia técnica a productores (individua-
les o grupos pequeños) .

Tiene una incidencia
de tipo 3 porque su
intervención no consi-
dera políticas específi-
cas para la niñez y la
adolescencia, menos
aún enfocadas en el
trabajo infantil.

Pese a tener una im-
portante incidencia
en el ámbito agrario
de su jurisdicción, no
incide en la prevención
y erradicación del tra-
bajo infantil.

Si bien participa del
CDRPETI a través
de su Oficina de
Planificación, su
rol no es tan activo
debido a que no
identifica el nivel de
incidencia que pue-
de tener .

•	 Pobreza Ejecuta programas a
través de los cuales
es posible brindar
asistencia técnica a
las familias de NNA
trabajadores.

Involucrar a la DRA en
la producción de infor-
mación desde la Oficina
de Estadística Agraria e
Informática.

Involucrar a las oficinas
agrarias de Huánuco,
Ambo, Huacaybamba,
Dos de Mayo, Laurico-
cha, Yarowilca, Mara-
ñón, Puerto Inca, Hua-
malíes, Leoncio Prado y
Pachitea, que son zonas
donde se desarrolla el
Piloto Huánuco, en la
producción de informa-
ción desde la Oficina
de Estadística Agraria e
Informática.

Dirección
Regional de
Educación
(DRE)

El objetivo de la DRE es la provisión de servi-
cios educativos de calidad, sobre todo en las
zonas de extrema pobreza. En ese sentido,
busca la ampliación de la cobertura educati-
va para niños y niñas de 0 a 5 años, concen-
trándose en las zonas rurales. Por otro lado,
está abocada a la constitución de nuevas
UGEL en la región y a la capacitación técnica
y productiva en las instituciones educativas,
en las que se lleva a cabo la instalación de
viveros, plantaciones forestales, econego-
cios y crianza de animales menores; y la
exposición y comercialización de productos.

La incidencia es de
tipo 2 puesto que la
intervención de la DRE
con niños y niñas de
0 a 5 años de edad,
junto al programa sec-
torial priorizado en el
PEI regional, enfocado
en el desarrollo de
capacidades técnicas
productivas en las es-
cuelas rurales, indirec-
tamente desincentivan
el trabajo infantil des-
de la primera infancia
y en la adolescencia;
este último momento
es crítico en el ciclo
de reproducción del
trabajo infantil en las
zonas rurales.

La participación
de la DRE en el
CDRPETI no es re-
gular, sin embargo
tiene una relación
fluida con ONG que
intervienen en el
tema, como IDEL
y Aspaes. Su in-
corporación en el
desarrollo del Piloto
Huánuco viene sien-
do progresiva.

•	 Educación y uso
del tiempo libre

El Área de Gestión Pe-
dagógica y la subárea
de Asistencia Técnica
tienen a su cargo el
desarrollo de tutorías
y las escuelas para
padres.

Vincular a la ENPETI el
“Programa Regional de
Ampliación de la Cober-
tura del Servicio Educa-
tivo Equitativo para niñas
y niños de 0 a 5 años de
edad, con énfasis en el
área rural”.

Recopilar información
sobre trabajo infantil en
la matrícula escolar.

Acercarse a los progra-
mas del Minedu en Lima
para atender problemas
relacionados con el
trabajo infantil (rezago
escolar, secundaria
mejorada, secundaria
tutorial).

Dirección
Regional de
Trabajo y
Promoción del
Empleo
(DRTPE)

La DRTPE se divide funcionalmente en la
Dirección de Promoción del Empleo, For-
mación Profesional y de la Micro y Pequeña
Empresa y la Dirección de Prevención y
Solución de Conflictos. Destaca la incorpo-
ración en su PEI de un Plan Regional de Pre-
vención y Erradicación del Trabajo Infantil.

La DRTPE tiene una in-
cidencia de tipo 3 por-
que si bien tiene seis
objetivos asociados a
la prevención y erra-
dicación del trabajo
infantil, no ha logrado
implementarlos plena-
mente.

Se espera culminar
la conformación de
la Subdirección de
Derechos Fundamen-
tales durante el primer
trimestre del año 2014
para fortalecer la coor-
dinación del CDRPETI.
Esta no tuvo mucha
actividad y hasta hoy
no figura en el organi-
grama de la DRTPE.b/

El impacto de la
DRTPE es de tipo
2 puesto que no
ha convocado tan-
tas reuniones del
CDRPETI como se
podría esperar, pro-
bablemente porque
un nuevo Director
asumió funciones en
enero del 2014. No
obstante, la actual
subdirectora de De-
rechos Fundamenta-
les solía coordinar el
CDRPETI, por lo que
tiene experiencia en
la coordinación.

•	 Protección

•	 Tolerancia

•	 Información y
conocimiento

Existe un programa
regional de Erradica-
ción y Prevención del
Trabajo Infantil respal-
dado por el Plan Es-
tratégico Institucional
desde junio del 2012.

Fortalecer la conforma-
ción de la Subdirección
de Derechos Fundamen-
tales.

Reforzar su rol articula-
dor de instituciones.

a/	 DRA, Plan Operativo Institucional 2012.
b/	 Véase <http://www.drtpe-huanuco.com/direcciones.html>.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 55

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Dirección
Regional de Salud
(Diresa)

Desarrolla actividades con un enfoque di-
ferenciado para la niñez y la adolescencia
dentro de su Programa Regional Ampliado y
Articulado de Promoción de Salud, mediante
campañas de salud básica como “Familias
saludables” y “Escuelas saludables”.

La Diresa tiene una
incidencia de tipo 3
pues no participa en el
diseño de lineamien-
tos de política o activi-
dades que aporten de
manera directa a los
ejes de la ENPETI.

Su impacto es de
tipo 3 ya que hasta
el primer trimestre
del 2014 no había
sido convocada
a participar en el
CDRPETI y no con-
sidera que el sector
Trabajo tome en
cuenta sus aportes
en materia de pro-
tección de los NNA
en zonas urbanas y
rurales.

•	 Condiciones de
trabajo

•	 Protección

Tiene relación con
niños y adolescentes
trabajadores tanto del
ámbito rural como
urbano.

Supervisa el cumpli-
miento de las condi-
ciones mínimas de
seguridad y salubridad
en los ambientes de
trabajo, pudiendo lle-
gar a los adolescentes
trabajadores.

Brinda servicios de
salud integral para los
niños y adolescentes
a través de los progra-
mas “Escuelas salu-
dables” y “Municipios
saludables”, y se acer-
ca a la población de
menores recursos con
los chequeos médicos
de NNA requeridos por
el Programa Juntos.

Adopta un enfoque de
ciclos de vida, como la
ENPETI, lo que permite
articular sus objetivos
con los de aquella.

Existen condiciones para
articular las acciones
de la Diresa con las del
MTPE en las inspec-
ciones de condiciones
laborales.

Asegurar la participación
de la Diresa en el
CDRPETI.

Garantizar el registro
de información sobre
trabajo infantil en sus
procedimientos.

Defensoría del
Pueblo

La Adjuntía de Niños, Niñas y Adolescentes
de la Defensoría del Pueblo se concentra en
la defensa, promoción y respeto de los dere-
chos de los NNA, incidiendo en particular en
las situaciones de violencia sexual, castigo
físico, abandono, derechos reproductivos y
trata de personas.

La oficina defensorial
tiene una incidencia
del tipo 2. Los infor-
mes defensoriales de
la Adjuntía de Niños,
Niñas y Adolescen-
tes repercuten en el
diseño de políticas
públicas sobre explo-
tación infantil y peores
formas de trabajo.

Las actividades de
la oficina defensorial
tienen un impacto de
tipo 2 en la coordi-
nación en materia
de trabajo infantil.
Es miembro super-
numerario invitado
del CDRPETI, hecho
que responde al
papel de observa-
dora que cumple
la Defensoría en
los espacios mul-
tisectoriales. Sin
embargo, respalda
con presupuesto
las actividades de
su comisión en el
CDRPETI. Además,
trabaja de la mano
con el Juzgado de
Familia de Huánuco
en la atención de
casos de trabajo
infantil.

•	 Protección

•	 Información y
conocimiento

El diseño organizativo
de la oficina defenso-
rial le permite adecuar-
se al cumplimiento de
las actividades que
establece la ENPETI,
adaptándolas a la si-
tuación local gracias a
una oficina regional y
un módulo de atención
en Tingo María.

Cuenta con experien-
cia de articulación
intersectorial. Para
procesar las denun-
cias trabaja con el
Juzgado de Familia de
Huánuco; el Juzgado,
a su vez, deriva casos
a la Defensoría en si-
tuaciones que requie-
ran un tipo especial de
seguimiento.

Producir información
específica sobre trabajo
infantil en la agricultura,
trabajo doméstico, acti-
vidades ilícitas.

Promover la realización
de diagnósticos locales
sobre trabajo infantil.

56 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Mesa de
Concertación
para la Lucha
contra la Pobreza
(MCLCP)

El interés de la MCLCP en la agenda de la
niñez y adolescencia se remonta al 2004,
año del lanzamiento a nivel nacional de la
campaña “Movilización por la infancia”, en-
focada en la atención de la población infantil
desde una perspectiva preventiva.c/

En el último proceso electoral del 2011,
la MCLCP incorporó la “Agenda Nacional
y Descentralizada por los Derechos de la
Niñez y la Adolescencia 2011-2016” entre
las metas de política pública dirigidas a los
candidatos.

Apoyó el Plan Regional de Acción por la In-
fancia y Adolescencia de la Región Huánuco
2010-2021.

Cuenta con una Mesa Temática del Niño,
Adolescente y Mujer y conforma el Grupo
Iniciativa por la Infancia y Adolescencia.

La incidencia de la
MCLCP es del tipo 1,
sobre todo en lo que
concierne al diseño y
evaluación de políticas
orientadas a la pro-
tección de la infancia
y la adolescencia. Su
enfoque institucional
la convierte en una
importante impulsora
de políticas en la Re-
gión Huánuco. Su ex-
periencia institucional
incluye haber formula-
do el Plan Regional de
Acción por la Infancia
y Adolescencia en
conjunto con el GORE.

El impacto de este
actor es del tipo 1.
Su división en gru-
pos de trabajo y
mesas temáticas
permite impulsar ini-
ciativas específicas
que pueden abordar
la explotación y el
trabajo infantil.

Forma parte del
CDRPETI como
miembro invitado,
lo que le permite
una relación fluida
con organismos
estatales y de la so-
ciedad civil, aunque
admite una dificul-
tad en sensibilizar a
los actores partici-
pantes del CDRPETI
en temas de salud y
educación.

Utiliza información
de otras entidades,
como la División
de Familia de la
Policía, las Demuna
y la Municipalidad
Provincial.

•	 Protección

•	 Información y
conocimiento

La Mesa Temática del
Niño, Adolescente y
Mujer tuvo a su cargo
el desarrollo del Plan
Regional de Acción
por la Infancia y Ado-
lescencia de la Región
Huánuco. Esto incluyó
el apoyo institucional
al GORE y el desarrollo
de talleres de formula-
ción del Plan.

El Grupo Iniciativa por
la Infancia y Adoles-
cencia supervisó una
encuesta realizada por
la Universidad Hermi-
lio Valdizán sobre peo-
res formas de trabajo
infantil.d/

Asimismo, tiene ex-
periencia en la super-
visión de programas
sociales,e/ para lo
cual coordina con la
Gerencia de Desarrollo
Social de la Región
Huánuco y la coordi-
nadora territorial del
Midis.

La relación con el
sector Educación tam-
bién es importante. La
MCLCP impulsó un
diálogo multisectorial
sobre el buen inicio
del año escolar en el
que participaron la
DRE, el GORE, las mu-
nicipalidades locales,
las UGEL, el Sutep y el
Programa Qali Warma.

Es un actor importante
y activo en la región que
podría utilizar informa-
ción específica sobre
la situación del trabajo
infantil para orientar es-
fuerzos más enfocados
en este campo.

Asociación Paz y
Esperanza
(Aspaes)

Aspaes tiene una larga trayectoria en la
región en el tema de reparaciones por la
violencia política, de género y de abuso
infantil.f/

Actualmente ejecuta el Proyecto “Infancia
sin violencia. Sistema para la protección de
los derechos de los niños, niñas y adoles-
centes”, de Save the Children y la Agencia
Española de Cooperación para el Desarrollo
(Aecid). Este proyecto busca que los niños
conozcan la ruta de atención y servicios de
protección.

La incidencia de
Aspaes en el desa-
rrollo de la ENPETI en
Huánuco es del tipo 2.
No forma parte de sus
objetivos institucio-
nales o lineamientos
aportar al diseño de la
ENPETI.

Este actor, pese a
que no está direc-
tamente involucrado
en la problemática
del trabajo infantil,
registra un impacto
de tipo 2 ya que
tiene relación con
muchos espacios
de la sociedad civil
y el Estado, espe-
cialmente con el
sector Educación.
Además, cuenta
con experiencia en
coordinación y sen-
sibilización a fun-
cionarios sobre la
temática de la niñez.

•	 Protección

•	 Información y
conocimiento

Tiene experiencia en el
trabajo con infancia.

Impulsa un protocolo
de atención a los NNA.

Incluir en su protocolo
las rutas de atención
para NNA trabajadores.

Producir información so-
bre trabajo infantil impul-
sando tesis de posgrado.

c/	 Para mayor información, véase: <http://www.mesadeconcertacion.org.pe/contenido.php?pid=63>.
d/	 La encuesta aplicada a 206 niños trabajadores de 5 a 12 años de edad reveló que el 61% procede de la provincia de Huánuco, el 93% tiene edades que fluctúan entre los 8 y 12 años y el 42% labora en los

mercados.
e/	 La MDLCP forma parte del Comité de Supervisión del Programa Juntos.
f/	 Proyectos: “Apoyo al RUV y entrega de acreditaciones”; “Promoviendo Equidad de género”; y “Protección a las víctimas de abuso sexual: No más agresiones”.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 57

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Instituto de
Desarrollo Local -
IDEL (Proniño)

Las actividades del IDEL en Huánuco se en-
marcan en el Programa Proniño, impulsado
por la Fundación Telefónica en doce países.
La intervención del Programa Proniño tiene
tres ejes:g/ (i) protección integral, (ii) calidad
educativa y (iii) fortalecimiento socio-insti-
tucional.

La intervención pone énfasis en la perma-
nencia en la escuela, la promoción de la
salud en las escuelas, el buen uso del tiem-
po libre, la atención psicopedagógica y la
educación complementaria de los talleres de
habilidades sociales y deportivos.

Los beneficiarios de Proniño en la región son
mil niños de tres escuelas.

La zona prioritaria de la intervención en
Huánuco es la urbana, y en general los niños
expuestos a los trabajos peligrosos en este
de entorno.

Tiene una incidencia
de tipo 2. Aunque se
concentra en acciones
directamente relacio-
nadas con el trabajo
infantil en el marco de
Proniño, cuenta con
un sistema de indica-
dores similar al de la
ENPETI.

Registra un impacto
de tipo 1. La inter-
vención en las es-
cuelas tiene directo
impacto sobre los
objetivos del segun-
do eje de la Estrate-
gia (uso del tiempo
libre). Además, sus
acciones son de las
pocas enfocadas
explícitamente en
tratar el problema
del trabajo infantil
en la zona urbana.
Por último, tiene una
relación fluida con
el sector Educación,
tanto con la DRE
como con la UGEL y
los directores de las
instituciones educa-
tivas. Sin embargo,
no percibe un avan-
ce en las accio-
nes del CDRPETI,
espacio en el que
son miembros invi-
tados.

Se sumó y aportó a
la campaña del 12
de julio junto a otras
organizaciones en la
región.

•	 Educación y uso
del tiempo libre

•	 Información y
conocimiento

Tiene experiencia de
trabajo directo con
instituciones edu-
cativas en temas de
protección y bienestar
y también de calidad
educativa, enfocándo-
se en la prevención del
trabajo infantil (accio-
nes de capacitación
a docentes, fortaleci-
miento de la gestión
educativa, apoyo psi-
copedagógico, uso de
TIC y mejoramiento de
la infraestructura).

Incide sobre la mo-
vilización social y la
generación de cono-
cimiento en torno al
trabajo infantil, así
como en el fortaleci-
miento de institucio-
nes involucradas en
el cumplimiento de
la Convención de los
Derechos del Niño.

Impulsar su partici-
pación regular en el
CDRPETI para articular
acciones de incidencia.

Reportar información
sobre resultados de
erradicación de trabajo
infantil a la región.

Aportar a la comunica-
ción desde su platafor-
ma informática.

g/	 Para mayor detalle de los ejes y actividades, véase <http://www.fundacion.telefonica.com.pe/pronino/quienessomos_comolohacemos.asp>.

Municipalidades

Para el mapeo se entrevistó a autoridades de ocho municipalidades (incluyendo tres provinciales) de las doce en las que
se implementa el Piloto Huánuco. Al momento de realizar las entrevistas recién se estaba diseñando el piloto, por lo que
las municipalidades no tenían conocimiento de ese proceso. En general, las municipalidades del país no cuentan con
experiencias en el campo del trabajo infantil y, salvo algunas excepciones, no desarrollan actividades en torno al tema.
Las municipalidades de los distritos de Huánuco donde se implementa el piloto son pequeñas, con poco presupuesto y
bastante ocupadas en gerenciar programas sociales en sus zonas.

Con excepción de un municipio, todos los demás reconocen que hay trabajo infantil en sus jurisdicciones. La mayoría
considera que el trabajo infantil afecta de alguna forma el desarrollo de los NNA, y relaciona el tema con el crecimiento de
la inseguridad (pandillaje), el embarazo adolescente y, como elemento causal, con la falta de oportunidades educativas,
destacando en este caso la escuela del centro poblado de San Rafael que, se dice, está prácticamente “en ruinas”.

58 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Los funcionarios entrevistados reconocen que hay una problemática atendible de trabajo infantil, pero que solo ocurre en
las zonas rurales, percepción que fue notable en el caso de Chinchao y Molino. La Municipalidad Provincial de Pachitea
es el único caso en el que se considera que el trabajo infantil es una forma de ayuda, que además contribuye a que los
niños sean más responsables, valoren el trabajo y se eduquen en el proceso.

Finalmente, sobre el potencial de cada cual, destacan las relaciones fluidas de algunas municipalidades con las
direcciones regionales. En el caso de Ambo, Chinchao y Pachitea, es relevante su condición de capitales provinciales,
ejes de dinámicas económicas y sociales de sus respectivos ámbitos. La mayoría de las municipalidades cuentan
además con gerencias de desarrollo social con experiencia en el seguimiento e implementación de programas sociales.

Municipalidades
Programas que operan

en su jurisdicción
Disposición Potencial

Santa María del Valle Pensión 65

Juntos

Vaso de Leche

Supervisa el cumplimiento de los programas
y apoya en la focalización de hogares.

Tiene buena relación con la DRA y la Diresa. Apoya en la
implementación de programas sociales/productivos en la
comunidad.

Churubamba Supervisa el cumplimiento de los programas
y apoya en la focalización de hogares. Coor-
dina la Demuna.

Identifica que el trabajo infantil es una problemática vinculada
a los embarazos adolescentes no deseados y el abando-
no del hogar. Es un área que debería estar presente en las
políticas.

San Rafael Brinda apoyo en la focalización de hogares.
No cuenta con presupuesto ni personal para
otro tipo de acciones.

La encargada del área de programas sociales tiene una re-
lación fluida con los alcaldes de los centros poblados (es
alcaldesa del centro poblado de Chacos). Los considera
actores esenciales en la focalización de las políticas pú-
blicas.

Umari No existe una dependencia encargada de la
política social o que haga seguimiento a los
programas sociales.

Debido a sus proyectos de integración productiva al mer-
cado económico regional puede tener cercanía a problemá-
tica del trabajo infantil rural. Tiene capacidad de identificar
casos para la implementación de estos programas.

Ambo Midis: Programa de comple-
mentación alimentaria

Minsa: Municipios saludables

Juntos

Pensión 65

Vaso de Leche

Es capital provincial. Ha identificado familias
que atraviesan la problemática del trabajo
infantil.

La Gerencia de Desarrollo Social tiene capacidad de segui-
miento y apoyo a los programas sociales.

Chinchao Juntos

Pensión 65

Vaso de Leche

Ser capital provincial le ha permitido establecer una buena
relación con las direcciones regionales. Ha recibido apoyo
del GORE en experiencias pasadas.

Pachitea Juntos

Cuna Más

La Gerencia de Desarrollo Social organiza la
mesa técnica de desarrollo regional y trabaja
de cerca con los sectores Salud y Educación.

La prioridad de la gestión es la salud básica. Hay planes de
escuelas deportivas y festivales de comidas típicas.

Es capital provincial y tiene un rol central en toda la pro-
vincia de Pachitea, que integra a tres distritos priorizados
(Molino, Umari y Panao).

Molino Pensión 65

Juntos

Vaso de Leche

A pesar de las limitaciones presupuestales,
la Subgerencia de Desarrollo Social tiene una
relación fluida con los programas de transfe-
rencias que operan en la zona.

Cuenta con algunos programas sociales propios, los cua-
les se integran a los programas de transferencias. Se ocu-
pan principalmente de la salud básica y la educación, no del
trabajo infantil, pero podrían interesarse en hacerlo.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 59

3.1.5. Carabayllo

Por tratarse de un distrito de la provincia de Lima, la capacidad de los actores locales para participar en el diseño,
formulación y ejecución de actividades vinculadas a la ENPETI es mayor que en otras regiones. El Programa Municipal
de Erradicación y Prevención del Trabajo Infantil se convierte, por lo tanto, en un instrumento para conducir las
intervenciones. Cada entidad de la corporación municipal tiene un peso independiente e importante en la formulación y
ejecución del Programa. Del mismo modo, la presencia de tres ONG dedicadas al tema del trabajo infantil en el distrito
durante los últimos años incorpora la variable de un grupo con experiencia y conocimientos previos del campo en
contraste a una gestión que incorpora muy recientemente el enfoque del trabajo infantil.

En el más alto grado de incidencia (tipo 2) encontramos a la ONG Centro de Estudios Sociales y Publicaciones (Cesip),
organización que lleva a cabo dos proyectos enfocados en el trabajo infantil en el distrito y tiene una línea programática
sobre el tema. Se le clasifica en ese rango porque integra el CPETI, comité multisectorial con influencia directa en las
intervenciones de la ENPETI. Asimismo, trabaja de la mano con el gobierno local en la implementación del Programa
Municipal. Un aspecto especialmente importante en la labor de Cesip es su capacidad para recoger información,
habiendo sistematizado varias experiencias en los últimos años.

En la misma clasificación de incidencia figuran también dos gerencias —Gerencia de la Mujer y Desarrollo Humano
y Gerencia de Servicios a la Ciudad y Medio Ambiente— y una subgerencia municipal —Subgerencia de Demuna,
Omaped y Adulto Mayor—. Las funciones de la Gerencia de la Mujer y Desarrollo Humano incluyen la formulación y
aprobación de planes, programas, políticas y estrategias del desarrollo social del distrito. Esto la pone a la cabeza del
Programa Municipal de Erradicación y Prevención del Trabajo Infantil en Carabayllo y la acerca a las responsabilidades
del primer eje de la Estrategia Nacional referido a la pobreza. Sin embargo, hasta la implementación del Programa
Municipal, la Gerencia no había elaborado propuestas de atención a este problema.

Son logros del nuevo Programa la constitución de la Comisión Distrital Multisectorial (Codimu) en abril del 2013, la
aprobación de un perfil de proyecto de inversión pública (PIP) y el fortalecimiento de la Demuna Carabayllo. No se han
reportado avances en el diseño de un Plan Operativo para el Programa Municipal, lo que limita la capacidad institucional
de gestión.

La Gerencia de Servicios a la Ciudad y Medio Ambiente converge también con los ejes de pobreza, condiciones de
trabajo y protección de la ENPETI, a pesar de no tener funciones expresas que la aten a la agenda del trabajo infantil.
Desde el 2011, esta Gerencia ejecuta el Programa de Segregación en la Fuente con Inclusión de Recicladores en
el Distrito de Carabayllo, que trabaja con organizaciones de recicladores ofreciendo una alternativa de empleo. Su
diseño incide sobre una población especialmente sensible al trabajo infantil e incluso implementa un componente de
capacitación laboral. La gerencia realiza inspecciones en una zona de Carabayllo, razón por la cual posee capacidad
instalada para la prevención y fiscalización en los centros de acopio de la zona.

La Subgerencia de Demuna, Omaped y Adulto Mayor también registra una incidencia del tipo 2 en el desarrollo de la
ENPETI, aunque no forma parte de sus competencias sectoriales proponer políticas o ejecutar actividades respecto al
trabajo infantil.

Por su potencial aporte a los ejes de la ENPETI, clasifican también en este tipo 2 las ONG Tejiendo Redes y Proceso
Social. Ambas integran el comité consultivo de la intervención de la ENPETI en Carabayllo. Del mismo modo, conforman
el CPETI, lo que les confiere influencia en el diseño de las intervenciones. Las dos ONG han tenido que reducir la escala
de sus proyectos en los últimos años debido a problemas de financiamiento. Por ello, su capacidad de ejecución está

60 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

restringida a intervenciones puntuales en escuelas de dos zonas de Carabayllo. Sin embargo, aportan en la formulación
de políticas públicas con experiencia de campo y al diseño de las actividades del Programa Municipal y al Piloto distrital
de intervención de la ENPETI.

La UGEL 04, del sector Educación, también ejerce una incidencia del tipo 2, aun cuando carece de un enfoque específico
para enfrentar la problemática del trabajo infantil en las escuelas. Sin embargo, sus actividades coinciden con el segundo
eje de la ENPETI (educación y uso del tiempo libre). La UGEL realiza un recordatorio anual a los docentes sobre temas
de violencia y maltrato infantil durante las tutorías, y tiene una importante capacidad de acción gracias a su extensa red
de promotores en los centros educativos. Corresponde precisamente a ellos aplicar una encuesta a los profesores sobre
trabajo infantil en las escuelas.

Finalmente, la Subgerencia de Educación, Cultura, Juventud y Deportes presenta una incidencia del tipo 3. A pesar de
organizar y ejecutar programas de mejoramiento de servicios educativos y actividades culturales, estas iniciativas no
tienen un enfoque diferenciado frente al trabajo infantil. La imposibilidad de formular programas de este tipo obedece a
que el Programa Municipal aún no había definido el aporte de la Gerencia a este.

Impacto

El impacto de las instituciones escogidas se mide por su nivel de aporte al Programa Municipal de Erradicación del
Trabajo Infantil. La aún incipiente implementación del Programa en el distrito, sin embargo, nos obliga a clasificar a los
actores de acuerdo a su potencial de aporte y su nivel de interlocución con los encargados de diseñar la política.

En el primer orden de impacto se encuentra la Gerencia de la Mujer y Desarrollo Humano, entidad que, más allá de su
rol rector de la política de erradicación del trabajo infantil en el distrito, ha avanzado en la coordinación multisectorial al
constituir el Codimu. Este comité actuará en adelante como el principal desagregado a nivel local de la ENPETI.

A pesar de su nivel de incidencia, la Subgerencia de Educación y Deporte posee un potencial amplio de coordinación
multisectorial en la agenda de la niñez, que puede beneficiar al Programa al ser el nexo con la sociedad civil (padres de
familia), las ONG y la UGEL 04.

Las tres ONG con participación en la agenda del trabajo infantil en el distrito también tienen un alto nivel de impacto en
el Programa Municipal. El denominador común de estas es el impulso al Comité Municipal por los Derechos del Niño y
del Adolescente (Comudena), espacio multisectorial que desde su reconstitución en el 2010 ha servido de catalizador
y entidad de incidencia para la agenda de la niñez. La ONG Tejiendo Redes ha hecho una contribución importante al
gobierno local transfiriendo mobiliario y capital humano a la Gerencia de la Mujer y Desarrollo Humano. Asimismo,
Cesip brinda asesoramiento técnico en la elaboración del estudio de base del Programa Municipal de Erradicación del
Trabajo Infantil. Por último, al igual que las dos organizaciones anteriores, Proceso Social integra el comité técnico de la
intervención de la ENPETI en Carabayllo, espacio posteriormente reemplazado por el Codimu.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 61

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Gerencia de
Servicios a la
Ciudad y Medio
Ambiente

Desde el año 2011 esta Gerencia lleva a
cabo el Programa de segregación en la
fuente, que trabaja con organizaciones de
recicladores del distrito ofreciendo a este
sector una alternativa de empleo.

El Programa incide sobre una población es-
pecialmente vulnerable e incluso implemen-
ta un componente de capacitación laboral.

La Gerencia de Ser-
vicios a la Ciudad y
Medio Ambiente tiene
una incidencia del tipo
2 pues a pesar de que
sus funciones no inclu-
yen la formulación de
políticas y propuestas
dirigidas a la erradi-
cación del trabajo de
NNA dedicados a la
recolección de resi-
duos sólidos, tiene una
importante vinculación
con las familias y las
organizaciones de reci-
cladores del distrito de
Carabayllo.

El impacto de esta
Gerencia es de tipo
2 por la disociación
entre las gerencias
municipales y la fal-
ta de líneas políticas
comunes que le im-
piden tener mayor
influencia en los
espacios de con-
certación referidos
al trabajo infantil
como el CPETI.

•	 Pobreza

•	 Condiciones de
trabajo

•	 Protección

Dirige el Programa
de segregación en la
fuente con participa-
ción de recicladores
formalizados en el
distrito.

Dado que esta Gerencia
busca mejorar la calidad
de vida y trabajo de las
familias, debería tener
definida su participación
en el Comudena por el
tipo de actividad (tra-
bajo en basurales) que
realizan los NNA en el
distrito.

Gerencia de
la Mujer y
Desarrollo
Humano

La Gerencia de la Mujer y Desarrollo Huma-
no está a cargo de la formulación y apro-
bación de los planes, programas, políticas
y estrategias de desarrollo social del distrito.
Cuenta con tres subgerencias para la realiza-
ción de sus actividades.

Administra los programas sociales de asis-
tencia, promoción y apoyo a poblaciones en
riesgo, como los NNA.

La incidencia de esta
Gerencia es de tipo 2
pues hasta el momen-
to, a pesar de liderar el
proceso de implemen-
tación del Programa
Municipal de Erradica-
ción del Trabajo Infan-
til, no se han reportado
avances en el diseño
del Plan Operativo
de dicho Programa,
cuestión que limita la
capacidad institucional
de gestión.

El impacto es de
tipo 1 ya que esta
Gerencia preside
el Equipo Técnico
del Programa Mu-
nicipal de Erradi-
cación del Trabajo
Infantil. Además,
tras la creación del
Comidu, facilita la
comunicación en el
proceso de traspa-
so entre el anterior y
el nuevo comité téc-
nico multisectorial.

•	 Pobreza

•	 Protección

•	 Condiciones de
trabajo

Tiene capacidad para
articular al resto de
actores de la munici-
palidad.

Condujo la conforma-
ción del Comudena.

Debe brindar un marco
operativo claro al Progra-
ma Municipal; mejorar
su capacidad de difusión
del Programa Municipal
en el resto de la corpo-
ración municipal; socia-
lizar las competencias
que diferencian al Pro-
grama Municipal de las
demás competencias en
el tema de niñez, para
evitar la duplicidad de
funciones o la inacción
de alguna de las partes.

Subgerencia de
Demuna, Omaped
y Adulto Mayor

Esta Subgerencia es una de las tres unida-
des administrativas que componen la Geren-
cia de la Mujer y Desarrollo Humano.

Una de sus principales tareas es efectuar la
defensa de los derechos del niño y adoles-
cente en el distrito, para lo que coordina con
las organizaciones vecinales.

Una atribución muy importante de esta ins-
tancia es que recibe las denuncias de abuso
infantil, entre ellas del trabajo infantil.

Caracterizada por ser
operativa, esta Sub-
gerencia muestra una
incidencia de tipo 2
pues sus acciones
abordan varios ejes de
la ENPETI.

Ejecuta acciones
en defensa de los
derechos del niño y
adolescente y trabaja
con organizaciones
vecinales.

La Subgerencia de
Demuna, Omaped y
Adulto Mayor tiene
un impacto de tipo 2
porque desempeña
una importante la-
bor de coordinación
con organizaciones
vecinales del distrito
para la realización
de actividades en
defensa de los de-
rechos del niño y
adolescente.

•	 Protección

•	 Educación y uso
del tiempo libre

•	 Tolerancia

Desempeña directa-
mente el rol de pro-
tección.

Cuenta con una base
de datos de casos.

Coordina con organi-
zaciones de base del
distrito.

Articular rol operativo
al trabajo del Programa
Municipal de Erradica-
ción del Trabajo Infantil
en el territorio.

Hacer pública la base de
datos de casos.

Subgerencia
de Educación,
Cultura, Juventud
y Deportes

La Subgerencia de Educación, Cultura,
Juventud y Deportes también depende de
la Gerencia de la Mujer y Desarrollo Hu-
mano. Le corresponde organizar y ejecutar
programas de mejoramiento de servicios
educativos y actividades culturales en el
distrito, destacando las campañas anuales
de alfabetización y las actividades de refor-
zamiento escolar. Ninguna de estas iniciati-
vas tiene un enfoque diferenciado frente al
trabajo infantil.

Hasta el momento, el enfoque de los servi-
cios educativos se ha reducido a la imple-
mentación de infraestructura educativa y el
uso del tiempo libre.

La incidencia de esta
Subgerencia es de
tipo 3 ya que su inter-
vención se enmarca
en uno de los ejes de
la ENPETI, pero está
pendiente el desarrollo
de un enfoque diferen-
ciado frente al trabajo
infantil.

El impacto de la
Subgerencia es
de tipo 1 porque
cuenta con una
experiencia impor-
tante en espacios
de coordinación
interinstitucional,
principalmente con
las entidades vin-
culadas a la educa-
ción. Además, su
participación en las
mesas de trabajo en
el marco del Plan
Educativo de Ca-
rabayllo al 2021 le
posibilita la coordi-
nación con las insti-
tuciones educativas
en todos los niveles
existentes en el
distrito.

•	 Educación y uso
del tiempo libre

La coordinación de
las mesas temáticas
le confiere una consi-
derable capacidad de
coordinación interins-
titucional.

Tiene acceso a la red
educativa del distrito
para el desarrollo de
programas de uso del
tiempo libre.

Incorporar, a partir del
Programa Municipal de
Erradicación del Trabajo
Infantil, una dimensión
de trabajo infantil a sus
acciones en los centros
educativos y programas
de uso del tiempo libre.

62 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Actor Tipo de intervención Incidencia Impacto

Eje de la ENPETI
en torno al cual
realiza alguna

acción

Fortalezas Recomendaciones

Unidad de
Gestión Educativa
Local 04
(UGEL)

La UGEL 04 está a cargo de actividades que
se enmarcan en el eje de educación y uso
del tiempo libre de la ENPETI.

El Área de Gestión Pedagógica, responsable
de las horas de tutoría en la jurisdicción de
la UGEL, hace un recordatorio anual a los
docentes encomiándolos a que traten temas
de violencia y maltrato infantil en estas ho-
ras, los que comprenden la problemática de
trabajo infantil.

En el 2013 la UGEL se propuso realizar un
diagnóstico sobre trabajo infantil paralela-
mente a las actividades del Programa Mu-
nicipal de Erradicación del Trabajo Infantil de
Carabayllo, encontrándose en proceso de
recojo de información.

La incidencia de la
UGEL 04 es de tipo 2
pues no realiza activi-
dades ni cuenta con li-
neamientos de gestión
que la vinculen direc-
tamente con la agen-
da del trabajo infantil.
Sin embargo, ejecuta
acciones importantes
que se enmarcan en el
eje de educación y uso
del tiempo libre de NNA
del distrito.

El Área de Gestión Pe-
dagógica está a cargo
de la realización de un
diagnóstico sobre tra-
bajo infantil en el cual
participarán directores
y maestros.

El impacto es de
tipo 2 ya que la
UGEL no ha par-
ticipado en las
actividades del
Programa Municipal
de Erradicación del
Trabajo Infantil (no
fue convocada por
el equipo técnico del
Programa). A pesar
de ello, ha apoyado
en las coordinacio-
nes para el recojo
de información en
las escuelas y tam-
bién ha colaborado
con las convoca-
torias realizadas a
pedido de algunas
ONG para la iden-
tificación de NNA
trabajadores.

•	 Educación y uso
del tiempo libre

•	 Información y
conocimiento

El Área de Gestión
Pedagógica produce
información sobre
trabajo infantil a nivel
del distrito mediante la
aplicación de una ficha
a maestros y alumnos.

Sistematizar los resulta-
dos de la aplicación de
la ficha sobre trabajo
infantil y determinar su
impacto en el eje especí-
fico de la ENPETI.

Incluir a la UGEL en el
Comudena.

Proyecto Tejiendo
Redes de
Felicidad

El Proyecto Tejiendo Redes de Felicidad fue
ejecutado en consorcio por Swisscontact y
la ONG Protección y Desarrollo. La interven-
ción se realizó durante dos años en la zona
El Progreso, beneficiando a un total de 511
niños. El objetivo principal fue ayudar a la
reintegración de niños trabajadores a la es-
cuela. También tuvo un componente de apo-
yo a los padres y otro de incidencia política
en los tomadores de decisiones del distrito.
Una vez terminada la intervención, Swiss-
contact inició un proceso de transferencia
de mobiliario y capacidades al Municipio de
Carabayllo.

La incidencia de Tejien-
do Redes es del tipo 2
pues a pesar de estar
vinculado directamente
al trabajo infantil, su
capacidad de acción
fue limitada debido a
la culminación del pro-
yecto original. Tejiendo
Redes para el Desarro-
llo es el nuevo proyec-
to, pero se ejecuta a
una escala más reduci-
da (dos escuelas).

Tipo 1. Tejiendo
Redes ha contri-
buido transfiriendo
mobiliario y capital
humano al Munici-
pio en el marco de
la nueva normativa
municipal sobre
trabajo infantil.

•	 Educación y uso
del tiempo libre

Se trata de una de las
primeras experiencias
sobre el tema en Ca-
rabayllo. Además de
transferir capacida-
des, ha sistematizado
sus experiencias en el
distrito.

Es necesario revisar el
impacto sostenido de
la creación de redes de
padres de familia para
el monitoreo de casos
de trabajo infantil en la
aplicación específica de
la política del Programa
Municipal de Erradica-
ción del Trabajo Infantil
en el territorio.

ONG Centro
Proceso Social

Centro Proceso Social cuenta con una tra-
yectoria importante en la zona de Lomas de
Carabayllo, donde ejecuta proyectos con el
mismo nombre de la institución.

Incursiona en el desarrollo de las capacida-
des de niños trabajadores y en talleres de
uso del tiempo libre. Uno de los componen-
tes iniciales del Proyecto Proceso Social fue
la oferta de microcréditos a madres de niños
en peligro de trabajo infantil, a fin de promo-
ver pequeños emprendimientos. El proceso
enfrentó numerosos retos, siendo la caren-
cia de habilidades gerenciales para el ahorro
de los beneficiarios el más importante.

La incidencia de esta
ONG es de tipo 2
porque su interven-
ción le permite actuar
directamente sobre
la educación y el uso
de tiempo libre de los
NNA trabajadores. No
obstante, su ámbito
de acción se ha veni-
do reduciendo (ya son
pocas las escuelas en
las que se desarrolla el
proyecto).

El Centro Proceso
Social tiene un
impacto de tipo 1
pues forma parte
del Comité Técni-
co del Programa
Piloto Carabayllo y
otros espacios de
coordinación como
la Comudena. Sin
embargo, su capa-
cidad de agencia
se encuentra limi-
tada por recortes
presupuestales que
la obligan a reducir
su intervención en
el distrito.

•	 Educación y uso
del tiempo libre

Tiene experiencia en el
fortalecimiento de ca-
pacidades productivas
de los padres de fami-
lia. Ha sido una de las
principales impulsoras
de la política desde su
formulación.

Debe plantearse la ne-
cesidad de avanzar más
allá de intervenciones
focalizadas y priorizar el
abordaje de políticas.

ONG Centro de
Estudios Sociales
y Publicaciones
– Cesip

Cesip es una de las ONG más representa-
tivas en materia de trabajo infantil en Cara-
bayllo.

Varios proyectos de la ONG han trabajado
los ejes de sensibilización, desarrollo de
habilidades sociales de NNA y creación de
defensorías sociales y redes.

Parte del reconocimiento ganado por Cesip
se debe a la información generada sobre la
situación de los NNA trabajadores en el dis-
trito y su contribución en la formulación de
políticas públicas locales relacionadas con
estos actores.

Cesip trabaja alrededor
de la mayoría de los
ejes de la ENPETI, por
eso su incidencia es de
tipo 1.

Con sus acciones
logra mejorar las con-
diciones económicas
de las familias, pro-
mueve la intolerancia
hacia el trabajo infan-
til; además, incentiva
espacios de vigilancia
ciudadana para erra-
dicar el trabajo infantil
y genera información
sobre la realidad de los
NNA trabajadores.

El impacto de la
ONG Cesip es de
tipo 1 pues integra
importantes espa-
cios de coordina-
ción multisectorial
como la Comudena
y el CPETI. Asimis-
mo, brinda aseso-
ramiento técnico en
la elaboración del
estudio de base del
Programa Municipal
de Erradicación del
Trabajo Infantil.

•	 Protección

•	 Pobreza

•	 Información y
generación de
conocimiento

•	 Tolerancia

Maneja información
de calidad y por ello
es reconocida por
los otros actores del
distrito. Cuenta con
financiamiento y par-
ticipa regularmente de
los espacios de coor-
dinación del distrito y
del CPETI.

Es necesario armonizar
los indicadores de la
Fundación Telefónica
con las metas específi-
cas del Programa Muni-
cipal de Erradicación del
Trabajo Infantil.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 63

IV.	 CONCLUSIONES Y RECOMENDACIONES

IV.1. Conclusiones

1.	 El mapeo de actores relacionados con la ENPETI en los departamentos de Huánuco, Pasco (provincia de
Oxapampa), Junín, Huancavelica, y en el distrito de Carabayllo en Lima Metropolitana, permitió constatar que, en
lo que respecta a la incidencia (capacidad de cada una de las entidades identificadas de participar en el diseño,
formulación, ejecución, evaluación de proyectos e iniciativas alineadas con la ENPETI) para la aplicación de
esta Estrategia, la gran mayoría evidenció tener capacidades del tipo 1, medidas en los términos establecidos
en el informe. Sobre un total de treinta y siete instituciones mapeadas y clasificadas, cinco ejercían incidencia
del tipo 2 (alta), veintiocho del tipo 1 (mediana) y cuatro del tipo 0 (baja). Huancavelica es el único departamento
donde se identificaron dos instituciones con incidencia alta (tipo 2), mientras que Huánuco, Junín y Carabayllo
solo albergaban una cada uno; en Pasco, considerando únicamente la provincia de Oxapampa, no se detectó a
ninguna. Las entidades con mayor posibilidad de incidir fueron dos de nivel regional, una municipal y dos ONG,
lo que muestra que las bases institucionales, principalmente públicas, para instalar, impulsar y desarrollar la
ENPETI son aún débiles y su posicionamiento tomará todavía un tiempo.

2.	 En cuanto a la capacidad para ejercer impacto (capacidad real o simbólica de un actor de mantener o modificar
una situación dada), si bien hay más instituciones (9) en el primer tipo de impacto (“Sus acciones contribuyen
a la activación y/o funcionamiento del CDRPETI”), los resultados son en promedio menores: catorce en el tipo
2 (mediano) y catorce en el tipo 3, lo que significa que, en este caso, un número considerablemente mayor de
entidades tiene bajas posibilidades de producir cambios en distintas dimensiones (enfoques, objetivos, prácticas).
Es en Carabayllo donde encontramos cinco instituciones con más capacidades y potencialidades para tener el
impacto en los términos definidos en el documento; otras tres en Huánuco y una en Huancavelica. Pasco y
Junín no tienen ninguna en este nivel. Se incluyen dentro de las nueve señaladas cuatro ONG, dos organismos
regionales, dos municipales y un multisectorial (MCLCP). Aquí se evidencia la concentración de capacidades
en el medio urbano respecto al rural y las “ventajas comparativas” de las ONG, derivadas de su trayectoria y
especialización. Hay entonces mucho que trabajar con las entidades públicas en las regiones.

3.	 Los mecanismos de participación ciudadana de los ámbitos regional y local (presupuestos participativos
principalmente) consideran la problemática de los niños, niñas y adolescentes, mas no específicamente del
trabajo infantil. En general, el mapeo no ha podido identificar actores relevantes —organizaciones de base,
comunidad educativa local— organizados en torno a la agenda de infancia o de atención a trabajo infantil
que demanden inversión o atención a situaciones de afectación de derechos de los NNA. Las plataformas de
participación ciudadana existentes evidencian preocupación por promover la representación de los intereses de
los NNA —mediante presupuestos participativos dirigidos a este segmento— y priorizar la inversión en la infancia,
principalmente en servicios básicos como educación, salud y, en menor medida, en servicios de protección a la
primera infancia (guarderías). No existe un enfoque orientado a abordar la problemática específica del trabajo
infantil.

4.	 Los espacios de coordinación de la sociedad civil, los mecanismos intersectoriales del Estado o de concertación
entre ambos, incluyen básicamente a ONG y entidades del Estado, sin incorporar la participación del sector
privado productivo en el tratamiento de la problemática del trabajo infantil. Los CDRPETI abarcan a entidades
estatales que por norma deben integrarlo, y son básicamente animados por ONG que buscan incidir en los
espacios de coordinación Estado-sociedad civil. La participación de representantes locales de las fuerzas

64 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

laborales y productivas es escasa y nula la de las organizaciones indígenas o campesinas, pese a que el trabajo
infantil tiene una alta incidencia en estos sectores de la población. Predominan dos lógicas: la estatal y la no
gubernamental. Una representación regional del Estado con limitaciones logísticas para dar cobertura uniforme a
toda su jurisdicción y con presupuestos limitados para mejorar capacidades de inversión en desarrollo social. Las
ONG se basan en experiencias localizadas de carácter demostrativo, muchas veces sin posibilidades reales de
ampliación. Una tercera lógica, la de las fuerzas productivas locales, está por ahora ausente y los esfuerzos para
concertar con el sector empresarial son hasta hoy tímidos, teniendo este un gran potencial como aliado. Desde
los ministerios, el CPETI, los gobiernos regionales y los CDRPETI no se ha definido un orden de prioridades
de diálogo con este en función de criterios como: (i) un diagnóstico local de las actividades económicas que
demandan trabajo infantil o dónde se sitúa este como práctica tradicional familiar; (ii) las áreas de actuación de
cada ente sectorial de los gobiernos regionales y locales vinculado al desarrollo social y económico.

5.	 La ENPETI no ha previsto directrices escalables que guíen en el nivel subnacional la participación de las ONG
en la implementación de intervenciones públicas. La ENPETI no es un referente normativo o regulador para las
intervenciones del sector no gubernamental en los territorios. Esta situación se traduce no solo en la dispersión
de los esfuerzos públicos y privados, sino en la convivencia de principios de intervención que difieren entre sí
y con la Estrategia, particularmente el principio de erradicación del trabajo infantil. Es necesario pensar en un
mecanismo para que la ENPETI dialogue o sirva de lineamiento para las agendas locales que buscan prevenir y
erradicar el trabajo infantil.

	 Cabe también señalar que los gobiernos regionales y municipalidades no cuentan con un marco formal para
delinear la acción de las ONG hacia el cumplimiento de la política nacional, más allá de su inclusión en espacios
consultivos. Asimismo, los organismos gubernamentales de apoyo, como la Defensoría del Pueblo o la Mesa de
Concertación de Lucha contra la Pobreza, experimentan similares tropiezos para articular sus acciones con los
niveles de gobierno subnacional.

6.	 La Estrategia Nacional busca erradicar el trabajo infantil por debajo de la edad mínima de admisión al empleo,
la erradicación del trabajo infantil peligroso y la explotación infantil y adolescente. El consenso es amplio en lo
que respecta a la no tolerancia de situaciones de explotación, pero los enfoques de un sector de ONG presentan
matices que generan tensión en la comunidad profesional y en los actores vinculados al tema, particularmente en
dos aspectos.

6.1. La promoción del uso creativo del tiempo libre en el eje de “Educación y uso del tiempo libre” de la Estrategia.
Algunas ONG proponen proyectos de capacitación o adiestramiento para el trabajo con énfasis productivo,
en intervenciones orientadas a la diversificación de fuentes de ingreso para familias pobres o a la transmisión
de valores a través del trabajo. Este tipo de proyectos opone argumentos económicos a intervenciones con
componentes lúdicos dirigidos a NNA y, en última instancia, critica las intervenciones que portan mensajes
que valoran el tiempo de ocio o no productivo en dicha población.

6.2. Reducción de la tolerancia social al trabajo infantil. No se logró identificar consensos fuertes más allá del
tratamiento de situaciones de explotación y abandono infantil. Incluso frente a estas situaciones, existen
divergencias en los enfoques para el tratamiento de casos, marcados por elementos disímiles como la
permanencia del menor en su entorno familiar, la autoorganización de los niños y niñas en situación de calle
y mecanismos de protección que se entienden como limitaciones a un supuesto “derecho al trabajo” de estos
menores.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 65

	 Este enfoque no solo está presente en las ONG sino que es preocupante verificarlo en instancias públicas
desmarcadas de la política nacional y relacionadas más bien con políticas locales como las Demuna. En el mapeo
se encontró instancias que cuentan con instrumentos de procesamiento de denuncias y recojo de información
acordes con el sexto eje de la Estrategia (información y conocimiento). Sin embargo, abordan el problema del
trabajo infantil empleando criterios distintos en el procesamiento de la información.

	 Superar estas divergencias es el principal reto para la concertación de políticas y la coordinación de intervenciones
en todos los niveles, más aún cuando las ONG son las principales promotoras de la activación y funcionamiento
del CRPETI, y su papel es determinante en la generación de debate y de evidencia a través de sus proyectos a
nivel local.

7.	 El conocimiento del trabajo infantil rural es limitado. Desde los actores estatales, la capacidad de problematizar
esta realidad es baja, a pesar de que en el discurso de los funcionarios públicos está establecido que la
participación de NNA en actividades productivas en el campo impacta en su permanencia en la escuela.

	 Está muy extendida la idea de que la participación de NNA en actividades productivas en el campo es una decisión
privada de las familias. Esta se vincula, por un lado, a una situación económica que no les permite prescindir de
la fuerza laboral de cada uno de sus miembros. Por otro lado, el trabajo infantil se considera parte de un proceso
educativo dentro de la apuesta de continuidad familiar de determinada actividad económica. En esta medida,
prevalece entre los actores públicos y privados el supuesto de que, en el largo plazo, la realidad del trabajo infantil
solo puede ser abordada mediante la transformación de las condiciones productivas en el ámbito rural; en el
corto y mediano plazo, se restringe a la sanción si se afecta la integridad física o moral de los NNA. No obstante,
tampoco están definidos los mecanismos y responsabilidades para identificar situaciones de vulneración de
derechos susceptibles de sanción en materia de trabajo infantil. Las otras estrategias para prevenir, erradicar
el trabajo infantil y proteger los derechos de los NNA (educación, sensibilización, salud) quedan en un segundo
plano, cuando su importancia es prioritaria.

8.	 En las localidades o regiones no se han definido criterios comunes para priorizar metas de atención en trabajo
infantil compartidas por los actores locales y respaldadas por los gobiernos subnacionales.

	 Hasta la fecha no existen diagnósticos regionales o locales sistemáticos; los estudios disponibles identifican
actividades económicas con participación de NNA, pero no explican los factores que las hacen demandantes de
mano de obra infantil. El diagnóstico que desarrollan los actores se centra en determinantes familiares (pobreza,
ruptura del hogar, entre otros) y dejan de lado factores estructurales de las economías locales, las limitaciones
para la generación de empleo, la falta de incentivos a la economía rural o la gran capacidad de las economías
ilegales de organizar la mano de obra en los territorios.

	 Debido a la inexistencia de un diagnóstico, los actores no pueden construir hipótesis de trabajo, más allá de
líneas de base restringidas a su ámbito directo de intervención, ni compartir escenarios prioritarios de actuación
sobre la problemática del trabajo infantil.

	 Esto determina que los esfuerzos de coordinación busquen ante todo mejorar la capacidad de reacción conjunta
ante situaciones probadas de trabajo infantil, antes que la puesta en común de información e indicadores que
coadyuven a una mejor intervención de cada actor en su jurisdicción con sus recursos y competencias específicas.

66 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

	 La capacidad de reacción en conjunto ante casos de trabajo infantil es una preocupación válida que puede
plasmarse en el diseño de rutas de atención multisectorial, la eventual optimización de los servicios de protección
a menores o la inversión en estos. Sin embargo, concebir la intervención de cada entidad únicamente como una
atención reactiva ante situaciones de trabajo infantil restringe los logros a metas cuantitativas y marca como
actividades típicas del CRPETI la sensibilización de la comunidad y la orientación legal, dejando fuera el rol
de coordinación de políticas desde su diseño a su implementación, monitoreo y evaluación, que deben ser el
horizonte de funcionamiento del CRPETI.

9.	 Las DRTP, entidades responsables de la coordinación de la ENPETI en los niveles regional y local, no son
reconocidas en el campo del desarrollo social por su rol de concertación. Se les relaciona con su competencia
para actuar en procedimientos de fiscalización considerados complementarios a los sistemas de protección de los
NNA, antes que con su capacidad de articulación intersectorial o de concertación entre Estado y sociedad civil. A
esto se suma que la ENPETI no es una Ley y por lo tanto no es vinculante. En el marco de la descentralización,
la competencia de su implementación ha quedado en el MTPE en Lima, mientras que los gobiernos regionales,
por lo que hemos observado, todavía no se terminan de identificar con tales responsabilidades, por sentir que no
son específicamente suyas.

	 Por un lado, las DRTPE no disponen de recursos suficientes para desempeñar satisfactoriamente sus
competencias fiscalizadoras. Por otro lado, en algunos casos sus burocracias no cuentan con una práctica
sostenida de conducción de espacios de articulación al interior del gobierno regional, ni de concertación con
actores de otras entidades. Se plantea la cuestión de si las DRTPE deben impulsar la agenda de trabajo infantil
en los espacios ya creados de atención a la infancia, antes que activar CRPETI, donde coinciden todos los
actores públicos y privados de infancia y donde la DRTPE se suma como único actor nuevo.

10.	El mapeo permitió también identificar las principales fortalezas de las instituciones que pueden contribuir a
potenciar la ENPETI. Entre las más importantes figuran:

10.1.	La experiencia acumulada y variada en el desarrollo de iniciativas relacionadas con el trabajo infantil y en
general con los NNA.

10.2.	La existencia de personas formadas, instituciones con personal especializado, herramientas y medios
apropiados.

10.3.	El conocimiento acumulado en el tema, el desempeño actual o previo de un rol articulador intersectorial e
interinstitucional, los vínculos con organizaciones juveniles y de niños y niñas, la capacidad de llegada a
población rural, entre otras.

	 Estas fortalezas han sido identificadas en entidades como la DRTPE, la DRA, las gerencias de Desarrollo Social,
las Demuna y las ONG. La excepción ha sido el espacio urbano de Carabayllo, donde la incorporación de la
agenda de protección de NNA ha puesto el acento en el trabajo infantil, aunque de modo todavía incipiente.
Las ONG han trabajado allí el tema con organizaciones de base, que lo han incluido en el marco de proyectos
puntuales de fortalecimiento de capacidades.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 67

IV.2. Recomendaciones

1.	 Es necesario generar información y diagnósticos acerca del trabajo infantil en los ámbitos donde intervienen las
instituciones para permitir a los gobiernos tomar decisiones, definir acciones y asignar presupuestos. Una línea
de asistencia técnica a los CRPETI debe considerar justamente la gestión de diagnósticos económicos locales
que pongan atención en el trabajo infantil con la participación de organizaciones de la cooperación técnica y de
las instituciones educativas locales y regionales y ampliar la cobertura de sus acciones hacia el medio rural.

2.	 Es necesario desarrollar labores de incidencia política a nivel regional y local para difundir el tema, y contar con
una estrategia de comunicación específica para la ENPETI.

3.	 Es necesario reforzar capacidades en el CPETI y en los CDRPETI para ejercer un rol articulador interinstitucional;
del mismo modo, emprender iniciativas que contribuyan al fortalecimiento institucional de las entidades
involucradas en la ENPETI, especialmente de aquellas con capacidades bajas de incidencia e impacto, ubicadas
en las regiones.

4.	 Es necesario promover la inserción de iniciativas del CDRPETI en los canales de participación ciudadana
existentes en los espacios locales y regionales. El CDRPETI puede ser concebido como una plataforma para
brindar, desde todos los sectores, asistencia técnica para la discusión y formulación de proyectos de inversión en
materias relacionadas con el trabajo infantil y, por supuesto, en su rol articulador entre los actores involucrados
en el tema. Debe tener también mayor vinculación con programas piloto.

5.	 Es necesario emprender acciones de difusión y sensibilización en la perspectiva de lograr la participación de
representantes del sector privado productivo regional y local, particularmente de las actividades económicas
donde se haya identificado participación infantil y/o tolerancia al trabajo infantil, implementando programas
productivos con enfoque que lo incluya. Para ello, hay que fortalecer las capacidades de diálogo del CDRPETI e
impulsar el desarrollo y aplicación de metodologías y herramientas apropiadas.

6.	 Es necesario discutir la participación del sector no gubernamental en los niveles subnacionales de la Estrategia
Nacional. Es en el nivel local donde se acumula la mayor experiencia directa de las ONG, por lo tanto, es
desde allí que debe reconocerse las distintas racionalidades de las intervenciones públicas y de la cooperación,
así como sus mecanismos más efectivos para lograr los objetivos planteados en la Estrategia y en los planes
regionales y locales a ella adscritos.

7.	 Como primer paso, el CPETI debe transparentar la política de cooperación de las distintas instancias de gobierno
que lo integran, así como las propuestas y actividades de incidencia sobre políticas públicas por parte del sector
no gubernamental.

8.	 Para mejorar la comprensión, magnitud y alcance del trabajo infantil rural, los actores locales y el CRPETI deben
proponerse la identificación de lo específicamente rural tanto en el diagnóstico laboral local como en la agenda
de niñez —en los planes locales de inversión en infancia y protección y promoción de derechos—, con miras
a su incorporación, en el mediano plazo, en la normativa nacional y subnacional relativa al trabajo infantil. En
esta línea, es necesario identificar a las entidades con capacidad y recursos para la generación, compilación y/o
socialización de información en el ámbito rural.

68 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

9.	 Una línea de asistencia técnica a las DRTPE debe considerar el fortalecimiento de su capacidad de interlocución
sectorial al interior del gobierno regional. Por otro lado, deben evaluarse fórmulas mixtas de activación de los
CRPETI que permitan su funcionamiento en el marco de espacios de concertación de políticas ya generados,
como los consejos regionales por la infancia o los consejos regionales de trabajo.

10.	Por último, es importante generar propuestas normativas que tomen en cuenta e incluyan la problemática del
trabajo infantil de los departamentos, las provincias y los distritos del país.

ANEXO

Instrumento de recojo de información (entrevistas)

Datos del/la entrevistado/a Nombre completo

Profesión/Ocupación

Entidad/Organización

Puesto/Tiempo en el puesto
(en caso de oficinas públicas/gerencias/regional/provincial/distrital)

Misión de la entidad

Misión en el puesto actual

Diagnóstico local orientado al
reconocimiento del trabajo in-
fantil

Problemas más importantes que afrontan las familias en relación a la niñez y la adolescencia. Qué instituciones,
organizaciones, grupos trabajan con las familias para mejorar la situación identificada.

Cuáles son los principales problemas/limitaciones en relación a la educación de los niños. Qué instituciones,
organizaciones, grupos identifica trabajando el tema educativo (si percibe diferencias entre ellas).

Qué actores relevantes identifica en torno a la agenda de la niñez y la adolescencia (educación, salud, nutrición,
trabajo infantil).

Las acciones relacionadas a infancia y adolescencia, qué prioridad tienen en el gobierno regional/provincial/local
(que mencione los otros temas que tienen prioridad, en qué se refleja esta prioridad).

Valoración de los programas so-
ciales estatales en la localidad

Qué programas sociales tienen presencia en la localidad.

Cuáles son los logros esperados / si son logros esperados compartidos por su entidad.

Si identifica que estos programas tienen impacto en las familias.

Si identifica que estos programas tienen impacto en el mercado de trabajo.

Si identifica que estos programas tienen impacto en la situación de la niñez.

Red de relaciones Cuáles son las acciones de su entidad/organización relacionadas a niñez y adolescencia.

Cree que están suficientemente respaldadas por sus instrumentos de gestión/presupuesto.

Qué lugar/prioridad tienen las acciones relacionadas a niñez y adolescencia en su programación anual.

Qué lugar/prioridad tienen las acciones relacionadas a trabajo infantil en su programación anual.

En su calidad de (puesto), con quiénes establece relaciones de trabajo. (Si es miembro del CRPETI, la pregunta
se hará aludiendo a su posición en el CRPETI.)

… dentro de su institución

… con otras instituciones (públicas, privadas y de cooperación)

… con la sociedad local.

Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú | 69

Estrategia Nacional de Preven-
ción y Erradicación del Trabajo
Infantil

Indicar al entrevistado/a que revisarán juntos los objetivos de la ENPETI 2012-2021. Si el/la entrevistado/a no
conoce la Estrategia, explicar en términos sencillos los objetivos (para todos los entrevistados).

Pobreza. Incrementar el ingreso promedio de las familias pobres con niños, niñas y adolescentes en riesgo o en
trabajo infantil de modo sostenible.

•	 ¿Su gobierno regional/local implementa políticas contra la pobreza?

•	 Quiénes son los responsables de llevarla a cabo.

•	 Quiénes colaboran con esa política.

•	 Los involucrados en este objetivo, coordinan entre sí / coordinan con Ud. / su entidad.

•	 Quiénes dificultan esa política.

•	 Esa política tiene objetivos relacionados a niñez y adolescencia.

•	 Quiénes podrían ayudar a lograr este objetivo (preferir actores institucionales, pero registrar también otras
menciones).

•	 Identifica avances o acciones/proyectos que potencialmente representen avance en relación a este objetivo.

Educación y uso del tiempo libre. Incrementar la conclusión oportuna de la educación básica y el uso creativo del
tiempo libre en niños, niñas y adolescentes.

•	 Quiénes cumplen un papel en este objetivo.

•	 Quiénes tienen mayor responsabilidad en lograrlo.

•	 Los involucrados en este objetivo, coordinan entre sí / coordinan con Ud. / su entidad.

•	 Quiénes colaboran / quiénes dificultan.

•	 Quiénes podrían ayudar a lograr este objetivo.

•	 Identifica avances o acciones/proyectos que potencialmente representen avances.

Tolerancia social. Reducir la tolerancia social al trabajo infantil.

•	 Qué posiciones reconoce en torno al trabajo infantil. A favor, en contra, con reservas.

•	 Qué grupos/organizaciones/instituciones promueven los derechos de los niños, niñas y adolescentes.

•	 Reconoce en la comunidad/localidad/región mensajes relacionados al trabajo de niños/niñas, adolescentes /
quiénes promueven estos mensajes.

•	 Quiénes podrían ayudar a lograr este objetivo, quiénes deben involucrarse (preferir actores institucionales,
pero registrar también otras menciones).

•	 Identifica avances o acciones/proyectos que potencialmente representen avances.

Condiciones de trabajo. Mejorar las condiciones laborales del adolescente

•	 Quiénes cumplen un papel en este objetivo.

•	 Quiénes tienen mayor responsabilidad en lograrlo.

•	 Los involucrados en este objetivo, coordinan entre sí / coordinan con Ud. / su entidad.

•	 Reconoce organizaciones sociales / de trabajadores / de empresarios / otras que reclamen estas mejores
condiciones.

•	 Reconoce organizaciones sociales / de trabajadores / de empresarios / otras que nieguen estas mejores
condiciones.

•	 Quiénes colaboran / quiénes dificultan en este objetivo.

•	 Quiénes podrían ayudar a lograrlo.

•	 Identifica avances o acciones/proyectos que potencialmente representen avances.

70 | Mapa de actores para la implementación de la Estrategia Nacional de Prevención y Erradicación del Trabajo Infantil en el Perú

Estrategia Nacional de Preven-
ción y Erradicación del Trabajo
Infantil

Protección. Incrementar y fortalecer servicios de detección, protección y sanción frente al trabajo infantil peligroso y a
las formas delictivas de explotación infantil y adolescente.

•	 Quiénes cumplen un papel en este objetivo.

•	 Quiénes tienen mayor responsabilidad en lograrlo.

•	 Los involucrados en este objetivo, coordinan entre sí / coordinan con Ud. / su entidad.

•	 Quiénes colaboran / quiénes dificultan en este objetivo.

•	 Quiénes podrían ayudar a lograrlo, quiénes deben involucrarse.

•	 Identifica avances o acciones/proyectos que potencialmente representen avances.

Información y conocimiento. Identificar el trabajo infantil y generar información y conocimiento.

•	 Con qué información cuenta su entidad/organización sobre la situación de niñas, niños y adolescentes.

•	 Reconoce grupos/instituciones/organizaciones que produzcan/brinden información o sean responsables de
registrar/sistematizar información sobre la situación de niñas, niños y adolescentes.

•	 Quiénes cumplen un papel en este objetivo.

•	 Quiénes tienen mayor responsabilidad en lograrlo.

•	 Los involucrados en este objetivo, coordinan entre sí / coordinan con Ud. / su entidad.

•	 Quiénes colaboran / quiénes dificultan en este objetivo.

•	 Quiénes podrían ayudar a lograrlo, quiénes deben involucrarse.

•	 Identifica avances o acciones/proyectos que potencialmente representen avances.

Actores no estatales Identificar actores que “generan sentido” o control social en la comunidad con miras a una estrategia de comunicación.

