

“LA DISCRIMINACIÓN EN LOS PROCESOS DE SELECCIÓN

LABORAL: EL CASO DE LAS PERSONAS CON DISCAPACIDAD

EN LIMA METROPOLITANA”

Trabajo de Investigación presentado para optar al Grado Académico de Magíster

en Gestión de la Inversión Social

Presentado por:

Sr. Jorge Fernando Hernández Garavito

Sr. Miguel Enrique Hernández Palacios

Sr. Daniel Alejandro Vives Rivero

Asesor: Profesor Manuel Barrón Ayllón

0000-0002-4752-6769

Lima, diciembre 2019

https://orcid.org/0000-0002-4752-6769

A la memoria de mi abuela Dora.

Jorge Fernando Hernández Garavito

A mi madre Mónica Palacios, y mis amigos más

cercanos, quienes me motivaron y dieron fuerzas

para culminar exitosamente esta importante etapa

académica.

Miguel Enrique Hernández Palacios

A mi familia, en especial, a mis padres Rosa María

y Belisario, quienes hicieron posible que siga

adelante. Su apoyo y el de mis hermanas, Gabriella

y Giovanna, siempre fueron mi mejor aliento.

Daniel Alejandro Vives Rivero

Los resultados de esta investigación son el producto

del esfuerzo conjunto de todas las personas

vinculadas a este. Por esta razón, deseamos

reconocer sus aportes, consejos y enseñanzas.

Queremos agradecer a nuestros profesores de la

Maestría en Gestión de la Inversión Social de la

Escuela de Postgrado de la Universidad del

Pacífico, quienes durante los últimos tres años

reforzaron los conocimientos y capacidades que

hicieron posible el desarrollo del presente proyecto

de investigación.

En particular, agradecemos al profesor Manuel

Barrón, asesor de esta tesis, por su confianza y

apoyo, por creer desde un inicio en nuestra idea, por

sus acertados aportes y su continua atención a

nosotros.

Además, queremos reconocer a Claudia Cárdenas,

Marcos Choque, Adolfo Menacho y Ana Paula

Vega, asistentes de investigación que participaron

en las de fases piloto y final del trabajo de campo.

Su compromiso y atención a cada detalle

permitieron el logro de resultados rigurosos y

precisos.

Finalmente, agradecemos a nuestras familias y

amistades, por su apoyo a lo largo de nuestra

estadía en la maestría. Sin su comprensión,

paciencia y ánimos nada de esto hubiera sido

posible.

iii

Resumen ejecutivo

La discriminación en el mercado laboral de Lima Metropolitana tiene un efecto sistemático y

debilitador en el acceso de las poblaciones vulnerables a oportunidades de desarrollo. El

desempleo y la marginación laboral son algunos de los problemas principales para el grupo de

personas con discapacidad. Ocho de cada diez de ellos en edad de trabajar se encuentran en

condición de inactividad laboral (Autoridad Nacional del Servicio Civil [Servir] 2015). Según la

Encuesta Nacional Especializada sobre Discapacidad (Enedis 2012), se ha identificado que la

limitación mayoritaria es la física o motora. Estas se reflejan en las dificultades para usar brazos,

manos/piernas y pies.

La ausencia de políticas inclusivas efectivas, la falta de cultura y capacidad en las organizaciones

para adaptarse a las necesidades que las personas con discapacidad física ameritan para sus

condiciones, además de la existencia de ideas y miedos populares sobre su capacidad productiva,

hacen girar la mirada hacia esta problemática. La situación puede verse aún más agravada en

aquellos que jóvenes en búsqueda de su realización profesional mediante la consecución de una

oportunidad de trabajo en su ámbito que les permita desarrollarse. Según grupos de edad, la mayor

proporción de personas con discapacidad se encuentran entre los 15 y los 64 años, rango de edad

en el que una persona se encuentra en edad productiva para el sector laboral.

Este es el contexto que motiva realizar la presente investigación, cuya hipótesis general es que la

condición de discapacidad física para mover las piernas en jóvenes entre veinticuatro y veintiséis

años que se encuentran en búsqueda de un empleo de tipo administrativo y contable, y que viven

en Lima Metropolitana, tiene un efecto negativo en la probabilidad de insertarse al mercado

laboral. Todo esto durante la etapa previa a la inserción laboral, mediante la búsqueda de algún

trabajo dependiente. Esto ocurre incluso en los casos en los que la discapacidad no supone un

obstáculo para el nivel de productividad.

La investigación utiliza, bajo un enfoque cuantitativo, la metodología de auditoría de

correspondencia, enviando hojas de vida ficticias a ofertas laborales reales con la finalidad de

identificar las diferencias entre las tasas de respuesta de postulantes ficticios con discapacidad

física relacionada con la dificultad para mover las piernas y aquellos postulantes ficticios sin

discapacidad. Todo esto aplica a jóvenes entre los veinticuatro y veintiséis años que viven en

Lima Metropolitana. Complementariamente, se emplea un enfoque cualitativo que busca

comprender el entorno de esta problemática desde la perspectiva de actores clave, cuya

iv

experiencia y conocimiento en el tema le otorgan calidad a la información recogida en esta última

parte de la investigación.

La investigación evidencia un comportamiento estadísticamente significativo de discriminación

en el mercado laboral de Lima Metropolitana y permite entender, de modo complementario, las

características del entorno en el proceso de búsqueda de una oportunidad de trabajo. Además, los

resultados permiten recoger insumos que ayudan al equipo de investigación a elaborar

recomendaciones a ser consideradas para la gestión y/o ajustes de próximas políticas públicas

desde el Estado direccionadas a la inclusión en el mercado laboral de las personas con

discapacidad física para mover las piernas, sobre todo para jóvenes entre veinticuatro y veintiséis

años.

El presente documento presenta su aporte a las políticas públicas de protección y promoción, ya

que considera la mejora de los mecanismos antidiscriminación en el acceso y retención del

empleo. Además, sugiere incentivos para lograr incluir a las personas con discapacidad física para

mover las piernas en el mercado laboral peruano.

v

Índice

Índice de tablas ... viii

Índice de gráficos ... ix

Índice de anexos .. x

Capítulo I. Introducción ... 11

1. Planteamiento del problema .. 11

1.1 Principales características de las personas con discapacidad, según el Enedis 2012 13

1.2 Marco legal para la persona con discapacidad .. 14

2. Justificación .. 16

3. Objetivo general y objetivos específicos .. 18

3.1 Objetivo general .. 18

3.2 Objetivos específicos .. 18

4. Hipótesis general e hipótesis específicas .. 19

4.1 Hipótesis general ... 19

4.2 Hipótesis específicas ... 19

5. Esquema del resto de la tesis .. 19

Capítulo II. Marco teórico .. 21

1. Descripción y análisis ... 21

1.1 Los jóvenes y su inserción laboral .. 21

1.2 La discriminación en el mercado laboral .. 22

1.3 Modelos de discriminación ... 23

1.4 Estudios previos .. 25

vi

Capítulo III. Metodología ... 29

1. Metodología cuantitativa .. 29

1.1 Descripción de la metodología .. 29

1.2 Diseño de investigación .. 29

1.2.1 Auditoría de correspondencia .. 29

1.3 Fuente de datos ... 30

1.3.1 Datos primarios cuantitativos .. 30

1.4 Procesamiento de datos y herramientas de análisis .. 32

1.4.1 Estadísticas .. 32

1.5 Estudio piloto .. 34

1.6 Aspectos éticos ... 35

2. Metodología cualitativa .. 36

2.1 Descripción de la metodología .. 36

2.2 Diseño de la investigación .. 37

2.2.1 Entrevistas semiestructuradas .. 37

2.3 Fuente de datos ... 38

2.3.1 Datos primarios .. 38

2.4 Procesamiento de datos y herramientas de análisis .. 38

Capítulo IV. Resultados .. 39

1. Resultados cuantitativos.. 39

2. Resultados cualitativos.. 45

Conclusiones y recomendaciones ... 51

1. Conclusiones ... 51

2. Recomendaciones ... 52

3. Limitaciones del estudio ... 53

vii

Bibliografía ... 55

Anexos ... 58

Notas biográficas ... 79

viii

Índice de tablas

Tabla 1. Tasas de respuesta en grupos de estudios previos .. 31

Tabla 2. Determinación del tamaño muestral .. 32

Tabla 3. Variables de estudio ... 33

Tabla 4. Entrevistas aplicadas .. 37

Tabla 5. Número de respuestas .. 39

Tabla 6. Distribución de la muestra ... 40

Tabla 7. Prueba t de muestras independientes ... 41

Tabla 8. Resultados de modelos 1 y 2 .. 42

Tabla 9. Análisis de heterogeneidad .. 44

ix

Índice de gráficos

Gráfico 1. Efecto sistemático de los estereotipos sobre la productividad 25

x

Índice de anexos

Anexo 1. Listado de estudios de correspondencia en el mercado laboral 59

Anexo 2. Términos de referencia para la contratación de dos asistentes de investigación 59

Anexo 3. Protocolo para el desarrollo del trabajo de campo .. 60

Anexo 4. Modelo guía para diseñar las hojas de vida (DBM Perú) .. 62

Anexo 5. Resultados de Estudio Piloto ... 64

Anexo 6. Guía de preguntas de entrevistas semiestructuradas .. 66

Anexo 7. Matriz de análisis de entrevistas .. 72

11

Capítulo I. Introducción

1. Planteamiento del problema

De acuerdo con la Ley Nº 29973, Ley General de la Persona con Discapacidad (2012), la persona

con discapacidad es aquella que tiene una o más deficiencias físicas, sensoriales, mentales o

intelectuales de carácter permanente que, al interactuar con diversas barreras actitudinales y del

entorno, no ejerza o pueda verse impedida en el ejercicio de sus derechos y su inclusión plena y

efectiva en la sociedad, en igualdad de condiciones que las demás.

En el Perú habitan cerca de 1.600.000 personas con algún tipo de discapacidad, lo que equivale

al 5,2% de la población total del país. Esta situación es preponderante en las mujeres (en el 52%

de los casos) y en áreas urbanas (en el 78% de casos). Asimismo, 29,8% de hogares en Lima

Metropolitana tiene al menos un integrante con algún tipo de discapacidad. Esta cifra es mayor

que en el resto de los departamentos del país (Enedis1, 2012). Según grupos de edad, la mayor

proporción de personas con discapacidad se encuentra entre los 15 y 64 años (41,3%), seguido

por aquellas con 65 y más años (50,4%). El grupo de entre 15 y 64 años está compuesto

principalmente por un 32.8% que tiene entre 30 y 64 años (Enedis 2012).

Según Enedis (2012), producto de preguntas con respuestas múltiples a personas con

discapacidad, se ha identificado que la limitación mayoritaria es la física o motora. Esta se refleja

en las dificultades para usar brazos, manos/piernas y pies en un 59,2% de los casos; seguido por

las dificultades para ver, aun usando lentes (50,9%); padecer una enfermedad crónica (42,4%);

problemas para oír, aun usando audífonos para sordera (33,8%); dificultad para concentrarse y

recordar (32,1%); para relacionarse con los demás por sus sentimientos, emociones y conductas

(18,8%); y para hablar, entonar y vocalizar (16,6%).

La realidad de las personas con discapacidad evidencia una situación de desigualdad y

vulnerabilidad desde el punto de vista sociodemográfico. En su mayoría, tienen bajos niveles de

educación culminada. Un 40,4% solo cuenta con estudios de nivel primario, un 22,3% no posee

ningún tipo de nivel educativo logrado, un 22,4% ha logrado nivel secundario y apenas el 11,4%

ha alcanzado el nivel superior (Enedis 2012).

1 Encuesta Nacional Especializada sobre Discapacidad

12

En dicho contexto, el desempleo y la marginación laboral son algunos de los principales

problemas para esta población vulnerable. El 92% de las personas con discapacidad tiene catorce

años a más, lo cual significa que se encuentran en edad de trabajar; no obstante, el 77% no

participa en el mercado laboral, es decir, no trabaja ni se encuentra buscando un trabajo. Esto

quiere decir que ocho de cada diez personas con discapacidad, en edad de trabajar, se encuentran

en condición de inactividad laboral (Servir 2015).

De acuerdo con Schkolnik (2005), existen diversos factores que permiten caracterizar las

limitaciones en la inserción laboral en jóvenes. Entre ellos se encuentran los factores de demanda:

carencia de certificación y/o experiencia, rigidez de contratación, entre otros; y los desajustes o

restricciones; por el lado de la oferta: mayor probabilidad de rotación, el menosprecio a posiciones

de entrada y la falta de información.

Pero cuando las personas con discapacidad buscan ingresar al mercado laboral no solamente se

encuentran con estas dificultades sistemáticas, sino que además deben enfrentarse a otros tipos de

barreras como la ausencia de políticas que les permitan una inclusión efectiva en igualdad de

condiciones, la falta de cultura y capacidades organizacionales que presentan las instituciones

empleadoras para adaptarse a sus condiciones particulares, los propios paradigmas y miedos

mentales sobre la real capacidad productiva de una persona con discapacidad, sus calificaciones

técnicas y habilidades blandas desarrolladas, entre otros (Organización Internacional del

Trabajo [OIT] 2013). Esto sin considerar los obstáculos en infraestructura urbano-rural para

acceder a los lugares de trabajo y a la falta de transporte accesible que permita su adecuada

movilización.

El país presenta una brecha significativa en la actividad laboral entre las personas con

discapacidad y el total de la población. Entre los años 2012 y 2013, la población económicamente

inactiva (PEI) en el primer grupo ascendía al 76,8% (Enedis 2012), mientras que dicha cifra

solamente llegaba al 26.8% a nivel poblacional (Enaho2 2013). La situación se agravaba a nivel

de género, donde un 83,7% de las mujeres con discapacidad dejaba de participar en el mercado

laboral.

2 Encuesta Nacional de Hogares

13

Por otro lado, en el grupo de jóvenes entre los catorce y veinticuatro años, la tasa de inactividad

era del 44,9% en toda la población, mientras que entre las personas con discapacidad entre los

catorce y diecinueve años esta cifra ascendía hasta el 86,8% del total.

Por lo expuesto anteriormente, y con el objetivo de conocer los factores que llevan a estas cifras

en el Perú, es importante considerar una pregunta de investigación que permita ahondar en el tema

y reflexionar sobre la efectividad de las políticas públicas actuales que afectan al grupo de

personas con discapacidad. Esta pregunta ha sido delimitada de la siguiente manera: ¿cuáles son

los factores que influyen en la probabilidad de inserción laboral de jóvenes de veinticuatro a

veintiséis años con discapacidad física para mover las piernas que se encuentran en búsqueda de

empleo y en qué medida varían con respecto al resto de jóvenes de la población?

1.1 Principales características de las personas con discapacidad, según el Enedis 2012

Al 2012, la población económicamente activa (PEA) estuvo conformada por el 21,7% de la

población total de personas de 14 años a más con discapacidad. Este porcentaje estuvo compuesto

por 19,1% de personas en condición ocupada y 2,6% desocupadas. Se asume que estas últimas se

encuentran en búsqueda de empleo. Cabe señalar que en la población de 14 a 19 años y de 20 a

39 años, el porcentaje de personas con discapacidad en situación desocupada asciende a 3,3% y

5,57%, respectivamente.

En cuanto al género, del total de hombres de catorce años a más con discapacidad, el 29,4% es

población económicamente activa. De ellos, el 3,3% está desocupado. El porcentaje de mujeres

económicamente activas del total de mujeres en situación de discapacidad es de solo 14,9%, con

un porcentaje de desocupación de 2,1%.

Específicamente en Lima, área donde se realiza la presente investigación, de las personas con

discapacidad de catorce años a más, el 19% es PEA. Dentro de ella, la población desocupada está

compuesta por el 2,6%.

Respecto a la ocupación principal de las personas con discapacidad de catorce años a más, en el

rango de catorce a diecinueve años resalta la ocupación de obreros de construcción, producción

de papel, cartón, caucho, plástico y otros. En el caso de personas de veinte a veinticuatro años,

ocupan cargos de jefes y empleados de oficina.

14

Por último, en Lima Metropolitana el 54,8% de personas con discapacidad de catorce años a más

es trabajador independiente, el 21,9% es empleado, el 11,3% son obreros y un 7,6% son

empleadores o patrono. De forma minoritaria, un 2,2% son trabajadores del hogar, un 1,3% son

trabajadores familiares no remunerados y un 0,8% tienen otro tipo de ocupaciones.

1.2 Marco legal para la persona con discapacidad

La Ley Nº 27050, Ley General de la Persona con Discapacidad, publicada el 06 de enero de 1999

es el primer intento de procurar la integración social y promover el ejercicio de los derechos de

este sector de la población. Aparentemente una ley muy declarativa y con un enfoque tradicional

asistencialista, además de presentar algunos vacíos legales.

La Ley Nº 29973, Nueva Ley General de las Personas con Discapacidad, publicada el 24 de

diciembre del 2012, establece un marco legal en búsqueda de la promoción, protección y

realización de los derechos de este sector de la población con un enfoque inclusivo que busca

condiciones de igualdad.

El artículo 2º de la nueva ley define a la persona con discapacidad como «aquella que tiene una o

más deficiencias físicas, sensoriales, mentales o intelectuales de carácter permanente que, al

interactuar con diversas barreras actitudinales y del entorno, no ejerza o pueda verse impedida en

el ejercicio de sus derechos y su inclusión plena y efectiva en la sociedad, en igualdad de

condiciones que las demás».

Según la Comisión de Inclusión Social y Personas con Discapacidad del Congreso de la República

del 2013, algunos de los siguientes beneficios de la nueva ley incluyen:

 Reconocimiento del derecho a recibir una educación inclusiva en todas las modalidades del

sistema educativo peruano, garantizando su accesibilidad y calidad.

 Creación de la obligatoriedad para que las empresas privadas con más de cincuenta

trabajadores contraten, como mínimo, un 3% del total de sus trabajadores a personas con

discapacidad. En el caso de las entidades del Estado este porcentaje mínimo es de 5%.

 Descuento en el pago del impuesto a la renta sobre las remuneraciones que se paguen a las

personas con discapacidad para aquellos empleadores que generan renta de tercera categoría.

15

 Ajustes en la adecuación del espacio de trabajo que el empleador tenga que realizar para que

la persona con discapacidad tenga las condiciones para un buen desempeño laboral.

 Dirección del 5% del crédito estatal destinado al financiamiento de micro y pequeñas

empresas hacia aquellas promocionales de personas con discapacidad.

 Sanción a la entidad, funcionario o empresario que no cumpla con lo establecido en esta ley.

El artículo 8º de la ley indica que las personas con discapacidad tienen derecho a la igualdad y a

no ser discriminadas por motivos de discapacidad; por ello, es un acto discriminatorio toda

distinción, exclusión o restricción por estos motivos que los dejen sin reconocimiento, goce o

ejercicio de uno o varios de sus derechos.

El artículo 45º menciona que las personas con discapacidad tienen derecho a trabajar en igualdad

de condiciones que las demás. Se promueve y garantiza el respeto y el ejercicio de sus derechos

laborales a través del Ministerio de Trabajo y Promoción del Empleo y del Consejo Nacional para

la Integración de la Persona con Discapacidad (Conadis). Asimismo, el artículo 446º indica que,

junto a los gobiernos regionales y municipales, las personas con discapacidad son incorporadas

en sus programas de formación laboral y actualización, además de aquellos programas de

colocación y de empleo.

La ley también contempla el capítulo IX con la finalidad de indicar la conformación, funciones y

organización del Conadis, órgano especializado en materia de discapacidad que se encuentra

adscrito al Ministerio de la Mujer y Poblaciones Vulnerables. El Conadis mantiene una autonomía

técnica, administrativa, económica y financiera.

La ley, en su artículo 72º, contempla al Sistema Nacional para la Integración de la Persona con

Discapacidad (Sinapedis) como el encargado de asegurar que las políticas públicas gestionadas

por el Estado en materia de discapacidad sean cumplidas. Además, indica los objetivos,

composición y organización del sistema.

El artículo 76º menciona que las personas con discapacidad tienen la posibilidad de obtener un

certificado que acredita su condición. Este certificado se otorga en todos los hospitales del

Ministerio de Salud, de Defensa, del Interior y el Seguro Social de Salud (EsSalud). Asimismo,

según lo indicado en el artículo 78º, existe un Registro Nacional de la Persona con Discapacidad

16

a cargo del Conadis, donde se compila, procesa y organiza la información de las personas con

discapacidad y sus organizaciones.

2. Justificación

En América Latina persiste una gran desigualdad de las personas con discapacidad frente al resto

de la población, lo que coloca a este grupo en condición de vulnerabilidad. El Perú no es la

excepción. Esto requiere fortalecer las estrategias de políticas públicas orientadas a generar

entornos de igualdad de oportunidades y desarrollo de la población con discapacidad. La

probabilidad de lograr avances depende, en gran medida, de la generación de diagnósticos

verídicos y estudios que avalen su complejidad (Comisión Económica para América Latina y el

Caribe [Cepal] 2011). También depende de políticas públicas efectivas que realmente permitan

la inclusión social de esta población.

De acuerdo con el estudio realizado por Luis del Águila en su tesis Análisis y evaluación del plan

de igualdad de oportunidades para las personas con discapacidad, elaborada el 2011, las

investigaciones han demostrado que «no será posible que los países en desarrollo logren reducir

sus niveles de pobreza y alcanzar el desarrollo a menos que sus políticas brinden una

consideración especial a la problemática de la discapacidad».

En los últimos años, a partir de la entrada en vigencia de la Convención sobre los Derechos de las

Personas con Discapacidad de las Naciones Unidas, el Estado peruano comenzó a abordar la

discapacidad de manera más sistemática en el marco de sus políticas de promoción y protección

de derechos. A través de la Ley Nº 29973, Ley General de la Persona con Discapacidad (2012),

se busca establecer el marco legal para la promoción, protección y realización, en condiciones de

igualdad, de los derechos de la persona con discapacidad. Promueve su desarrollo e inclusión

plena y efectiva en la vida política, económica, social, cultural y tecnológica del país. Mediante

esta ley se crea el Consejo Nacional para la Integración de la Persona con Discapacidad (Conadis),

encargado principalmente de formular, planificar, dirigir, coordinar, ejecutar, supervisar y evaluar

las políticas nacionales y sectoriales en materia de discapacidad.

En el 2008 se aprueba el Plan Nacional de Igualdad de Oportunidades para las Personas con

Discapacidad (PIO 2009-2018) que es una actualización de su versión anterior: PIO 2003-2007.

Lamentablemente, no tuvo una evaluación final, debido al cambio de gobierno del 2006 que

17

interrumpió y afectó el proceso de continuidad en el seguimiento y monitoreo, así que solo se

logró obtener informes de gestión de los primeros dos años.

En materia laboral, en el Perú, «la exclusión laboral de las personas con discapacidad es una

consecuencia de la lógica de los procesos de mercado, generando desigualdades con las personas

con discapacidad. Si el mercado genera exclusión, habría que plantear la siguiente interrogante:

¿cómo operan las instituciones políticas y sociales frente a ella? En condiciones ideales los

arreglos sociales deberían operar a fin de dar respuesta a este problema y generar redes de

protección social que impidan que miembros del sistema social sean víctimas de agudas

privaciones en razón de factores que se encuentran más allá de su control. Sin embargo, en

sociedades excluyentes, las instituciones sociales fracasan en dicho propósito» (Ceedis 2004).

Ceedis (2004) plantea una serie de criterios para estructurar las políticas públicas orientadas a las

personas con discapacidad. Estas son (i) de prevención, que buscan reducir el riesgo de que una

persona pase a un estado no deseable; (ii) de protección, que pretende minimizar el impacto al

bienestar de una persona en un evento determinado; (iii) de promoción, cuyo objetivo es aumentar

las oportunidades de una persona a fin de que salga de un estado no deseable; y iv) de propulsión,

cuyo objetivo es reforzar los beneficios de salida y evitar el retorno a un estado no deseado.

La presente investigación justifica la relevancia y el aporte de las políticas de protección y

promoción. En el primer caso, porque dentro de su concepción aborda mecanismos

antidiscriminación en el acceso y retención del empleo. No obstante, pese a que la normativa

vigente establece que nadie puede ser discriminado por su condición de discapacidad, ya que se

considera «[…] nulo todo acto que basado en motivos discriminatorios afecte el acceso, la

permanencia y/o en general las condiciones en el empleo de la persona con discapacidad» (Ceedis

2004). Esta no considera realmente los aspectos disuasivos que producen incentivos para evitar

situaciones de discriminación contra las personas con discapacidad. En ese contexto, no existe

sanción alguna para quien cometa actos de discriminación a personas con discapacidad; menos

aún si no se realiza ninguna demanda. Caso contrario ocurre en otros países como Brasil, por

ejemplo, donde los actos de discriminación son causas de multa o prisión hasta por cuatro años

(Ceedis 2004).

En el segundo caso, se busca complementar las políticas de protección con medidas que otorguen

beneficios a la contratación de trabajadores con discapacidad, mediante incentivos de tipo

tributario, subsidios salariales y/o de capacitación; así como programas de capacitación,

18

actualización y reconversión profesional (Ceedis 2004). En consecuencia, dicho contexto justifica

el desarrollo de la presente de investigación, ya que el país necesita estudios que, de forma

cuantitativa, evidencien que existe un comportamiento natural de exclusión o discriminación,

culturalmente aceptado, de parte de los potenciales empleadores en el Perú. Es un tema de fondo

que va más allá de imponer la obligatoriedad de contratación de determinado porcentaje de

personas con discapacidad.

Este tipo de investigación puede servir de instrumento útil para justificar la mejora en las políticas

públicas de protección y promoción. Asimismo, de forma cualitativa, el estudio permitirá

entender las razones y la percepción de algunos empleadores sobre la complejidad del tema de

inserción laboral de personas con discapacidad. Esto contribuirá a que los formuladores de

políticas públicas se adapten a las expectativas y necesidades de todos los involucrados.

3. Objetivo general y objetivos específicos

3.1 Objetivo general

El objetivo del estudio es determinar si la discapacidad física para mover las piernas; en jóvenes

entre veinticuatro y veintiséis años, que se encuentran en búsqueda de un empleo de tipo

administrativo y contable3, y que viven en Lima Metropolitana; reduce la probabilidad de

insertarse en el mercado laboral peruano durante la etapa previa a la inserción laboral. Además,

se busca conocer si existen otros factores, o características externas a su condición, que también

afectan la probabilidad de conseguir empleo.

3.2 Objetivos específicos

 Determinar la incidencia de la condición de discapacidad física para usar las piernas, en los

jóvenes entre veinticuatro y veintiséis años que buscan un empleo, en la probabilidad de ser

contactados para entrevistas laborales en trabajos dependientes de Lima Metropolitana.

 Determinar la incidencia de otros factores individuales externos (género, edad, formación,

número de empleos anteriores, años de experiencia) en la probabilidad de que los jóvenes

3 Se consideró estos tipos de empleo ya que son los de mayor demanda en avisos clasificados laborales e implican

funciones que, a priori, no se encuentran afectadas por la condición de discapacidad.

19

entre veinticuatro y veintiséis años con discapacidad física para usar sus piernas, durante la

etapa previa a la inserción laboral, sean contactados para tener entrevistas laborales con

potenciales empleadores en Lima Metropolitana.

4. Hipótesis general e hipótesis específicas

4.1 Hipótesis general

La hipótesis principal de la investigación es que la condición de discapacidad física para usar las

piernas entre las personas jóvenes de entre veinticuatro y veintiséis años; que se encuentran en

búsqueda de un empleo de tipo administrativo y contable, que viven en Lima Metropolitana; tiene

un efecto negativo en la probabilidad de insertarse al mercado laboral peruano, durante la etapa

previa a la inserción laboral, mediante algún trabajo dependiente. Incluso en los casos en los que

la discapacidad no supone un obstáculo para su nivel de productividad.

4.2 Hipótesis específicas

 En igualdad de condiciones, para ser productivos en trabajos dependientes, las personas

jóvenes de veinticuatro y veintiséis años con discapacidad física para usar las piernas tienen

menor probabilidad de superar los filtros iniciales en procesos de selección previos a su

inserción laboral, dada la existencia de algún prejuicio por parte del empleador respecto a su

capacidad productiva.

 En el caso de las personas jóvenes de veinticuatro y veintiséis años con discapacidad física

para usar las piernas y que estén en búsqueda de empleo, existen otros factores individuales

externos (género, edad, formación, número de empleos anteriores, años de experiencia) que

afectan la probabilidad de superar filtros iniciales en procesos de selección durante la etapa

previa a su inserción laboral.

5. Esquema del resto de la tesis

El presente trabajo de investigación está estructurado en dos partes:

La primera de ellas se enfoca en el marco teórico que permite identificar un modelo de variables

relacionadas con la inserción laboral, en especial para jóvenes en edad de trabajar y que se

20

encuentran en búsqueda de un trabajo. Este marco de referencia inicial nos permite evaluar si el

modelo es aplicable en el caso de personas jóvenes con discapacidad física para usar brazos,

manos/piernas y pies en edad de trabajar, cuál es la relevancia de estas variables para este grupo

de la población, en cuánto varía su efecto y qué elementos no visibles pueden estar interviniendo

en el proceso de su empleabilidad.

La segunda parte del documento cuenta con información del experimento implementado para

cotejar las hipótesis planteadas, los resultados obtenidos y las posibles alternativas de solución

existentes. Considera el marco de actores que intervienen en la problemática y las conclusiones

respecto a lo expuesto. Se utiliza, como principal método experimental, el envío de hojas de vida

con postulantes ficticios, diseñados a partir del modelo de variables determinantes para la

inserción laboral y tiene, como única distinción observable, la condición (o no) de discapacidad

para mover las piernas, la indicación de ciertas habilidades socioemocionales y factores

individuales destacados que llevan a tener más información por parte del empleador respecto a su

capacidad productiva para el puesto de trabajo. El antecedente de este método es el estudio

realizado por Galarza y Yamada (2017) respecto a características observables de apariencia física,

apellidos de origen y sexo en procesos de selección laboral en el Perú. Además, se cuenta con

información proveniente de entrevistas a profundidad realizadas a expertos y actores clave

relacionados con la problemática a fin de identificar las principales características del entorno de

las personas con discapacidad que influyen en su proceso de inclusión laboral en la sociedad.

21

Capítulo II. Marco teórico

1. Descripción y análisis

1.1 Los jóvenes y su inserción laboral

Para Weller (2007), la inserción laboral en la etapa de la juventud es clave para una persona,

puesto que representa un paso en su independencia económica y primeros pasos para establecer

un hogar propio. Además, es un ámbito que se convierte para el joven en un espacio de desarrollo

personal.

Si bien entre principios de 1990 y mediados del 2000 la tasa de ocupación de los jóvenes se ha

incrementado levemente, las cifras en América Latina agravan el asunto, debido a que en

numerosas encuestas de opinión se halla al desempleo más preocupantes para la población,

haciendo crecer la tasa de desempleo juvenil, que estuvo definido como una de las metas de los

anteriores objetivos del milenio.

La tasa de desempleo es mayor en los jóvenes que en los adultos. La concentración de los jóvenes

desempleados se encuentra en aquellos que buscan por primera vez un trabajo. La dificultad recae

en los problemas de acceso para buscar oportunidades de trabajo y en su mayor rotación laboral.

Según el autor, existe una hipótesis que menciona que los sistemas educativos y de capacitación

no logran preparar adecuadamente a los jóvenes para la vida laboral, lo que genera una

desconexión latente con lo demandado por los empleadores potenciales.

En la demanda laboral lo que ocurre es que, en situaciones económicas desfavorables, los

empleadores dejan de contratar a nuevas personas. Esto afecta mayoritariamente a los jóvenes, ya

que ellos representan el mayor porcentaje de buscadores de empleo.

Esta brecha entre la oferta y la demanda laboral se hace aún más notoria por un problema de

información incompleta tanto de los jóvenes respecto al mundo laboral, como de los empleadores

en relación con la juventud. Se hace más notorio en casos particulares de jóvenes con los que se

mantiene diferencias en las características sociales y culturales. Weller (2007) indica que esto es

aún más grave cuando aparecen prejuicios de ambas partes y se generan prácticas discriminatorias

que no permiten que las desigualdades se acorten y haya una simetría entre los requerimientos de

los empleadores y las aspiraciones de los jóvenes.

22

A esto se le suma que el mercado laboral exige experiencia laboral a los postulantes, lo que lo

hace mucho más difícil de cumplir para aquellos jóvenes que buscan trabajo por primera vez. Este

requerimiento, muchas veces, se hace sin reconocer el valor agregado de alguna ocupación previa

que el postulante haya tenido. Sin embargo, el Diario Gestión (2018) conversó con algunos

expertos acerca de cómo una persona sin experiencia puede aportar mucho al empleador. Los

jóvenes, al encontrarse en esta situación, pueden aprovechar al máximo el desarrollo de sus

habilidades socioemocionales. Los empleadores desean contar con voluntad de aprendizaje,

innovación, rapidez en la identificación de fuentes de datos y realizar presentaciones efectivas,

pero pocos empleadores están realmente conscientes de que pueden asumir el reto de formar a un

trabajador sin experiencia.

Los jóvenes viven una tensión que asumen con mucho esfuerzo personal para mejorar su

educación e insertarse en el mercado laboral de un sistema que, por momentos, creen que es

meritocrático. La realidad refleja que los contactos personales y recomendaciones son elementos

claves para acceder a trabajos que piensan atractivos. Bajo este contexto, el autor menciona la

existencia de un mayor interés por parte de los jóvenes en iniciar un emprendimiento

independiente como una posible alternativa de trabajo si no consiguen ser contratados por un

empleador.

Campusano (2006) indica que los empleadores consideran clave las actitudes y valores que

presentan los postulantes a un puesto laboral al momento de decidir su contratación, pero

lamentablemente muchas veces son mal evaluados en estos aspectos.

1.2 La discriminación en el mercado laboral

Se debe entender que, en la sociedad, existen dos manifestaciones distintas de la desigualdad entre

las personas. La primera es la exclusión, la cual consiste en la «restricción de la posibilidad de

acceso a algún servicio, bien público u oportunidad» (McConnell et al. 2017). La discriminación,

por su parte, debe ser entendida como el trato desigual de dos individuos en condiciones (a priori)

similares de acceso. El primer caso, por ejemplo, se muestra como el acceso limitado de las

personas con discapacidad a la educación, debido a que las opciones de instituciones educativas

adecuadas para sus necesidades son limitadas. En el segundo caso, la discriminación ocurre

cuando dos personas con las mismas capacidades, experiencias laborales y condiciones, reciben

tratos distintos cuando intentan acceder a oportunidades, por ejemplo, laborales.

23

De acuerdo con McConnell et al. (2017), existen distintas formas de discriminación laboral:

 Discriminación de sueldo: cuando existen diferenciales en el salario recibido basados en

consideraciones ajenas a la productividad.

 Discriminación de empleo: cuando un subgrupo en particular carga con un porcentaje

desproporcionado de la tasa de desempleo.

 Discriminación ocupacional: cuando un subgrupo es restringido de entrar a un trabajo para el

cual se encuentra calificado. En este caso se le suele agrupar en ocupaciones para las cuales

está sobrecalificado.

 Discriminación de capital humano: cuando existen diferencias en el acceso a oportunidades

que pueden incrementar la productividad; por ejemplo, la educación formal o capacitaciones

en el trabajo.

1.3 Modelos de discriminación

Existen diferentes modelos teóricos sobre cómo funciona la discriminación en el mercado laboral

(McConnell et al. 2017).

Por ejemplo, Gary Becker estudió los efectos económicos de la discriminación en el mercado

laboral. El autor propone, en su publicación The economics of discrimination (1957), el modelo

de discriminación por preferencias, en el cual la discriminación implica un costo para el

empleador y que este se encuentra dispuesto a asumir; es decir, mantener un proceso de selección

que discrimine, le genera al empleador un costo que le quita competitividad en el mercado. Bajo

este modelo, los empleadores que discriminan en el proceso de selección son eventualmente

desfasados por un mercado orientado al costo-efectividad; sin embargo, esto no termina de ocurrir

en la realidad, ya que los mercados no funcionan en condiciones perfectas. Además, demuestra

que la discriminación lleva a una reducción del ingreso no solo de las personas que son

discriminadas sino también de su grupo minoritario.

Por otro lado, para Aigner y Cain (1977), el modelo de discriminación estadística supone que el

individuo es juzgado por las características promedio del grupo al que pertenece a pesar de que

24

difieran sus características individuales. En este caso, el empleador no es castigado por ejercer la

discriminación debido a que minimiza los costos de contratación con la aplicación de esta clase

de filtros. Se entiende que el empleador no actúa de forma maliciosa - como en el modelo anterior,

pero aun así perjudica al grupo de personas que difiere del promedio. Por último, se contempla

que no existe una razón inherente para que la discriminación se reduzca, pues solo se detiene

cuando la brecha promedio se cierra. Así se explica que las manifestaciones de la discriminación

sistemática permanezcan a lo largo del tiempo, a pesar de la noción generalizada de la injusticia

que causa.

Otro modelo de discriminación es el llamado discriminación implícita, en el que se toman

decisiones discriminatorias de mayor carga de inconsciencia que de conciencia en base a variables

que no afectan el nivel de productividad de las personas. Devine (1989) brinda una mirada de

psicología social, aduciendo que los esfuerzos de tener mayor conciencia luchan con los

estereotipos de un comportamiento discriminador. El inconsciente nos lleva a actuar según estos

estereotipos ya internalizados.

Finalmente, el modelo de segregación ocupacional indica que la discriminación ocurre cuando un

grupo de personas es restringido a un determinado sector ocupacional. Al agruparse y no tener

movilidad a otros sectores, la oferta laboral excede a la demanda y los sueldos caen, mientras que

el grupo privilegiado permanece en sectores de salarios altos. Esta distribución es tanto desigual

como ineficiente para la sociedad.

Estos modelos ofrecen ideas aplicables a la situación de las personas con discapacidad dentro del

mercado laboral. Por un lado, se encuentran confinados a ocupaciones de bajo valor agregado,

por ende, con bajos salarios, lo que produce una situación de subempleo. Por otro lado, contar

con salarios bajos no les permite acceder a oportunidades de capacitación que podrían facilitar su

acceso a mejores puestos. Las consecuencias de esto pueden, por último, generar la percepción

de que la persona con discapacidad promedio no cuenta con las habilidades pertinentes para

generar valor en una organización.

Esta situación produce un ciclo sistemático en el cual el estereotipo generado sobre la (falta de)

productividad de las personas con discapacidad tiene como consecuencia su discriminación en el

mercado laboral (Bertrand 2016). Por ello, se produce una reducción de expectativas tanto a nivel

del individuo como del potencial empleador. La persona que desea integrarse al mercado laboral

asume una carga asociada a su identificación con un grupo discriminado y esta carga decanta en

25

ansiedad que interrumpe su desarrollo cognitivo. La amenaza del estereotipo no solo se encuentra

vinculado al rendimiento productivo sino también a la aparición de conductas y preferencias. Esto

amplifica los efectos negativos una vez que el individuo asume una posición pesimista sobre sus

propias aptitudes y potencial.

El empleador también termina por desarrollar bajas expectativas de las personas asociadas a un

estereotipo productivo. No solo en el caso de los procesos de contratación sino incluso en la

supervisión y gestión de las personas contratadas. Los empleadores refuerzan estas creencias con

sus propias acciones, tanto con una menor inversión de recursos en el desarrollo de capacidades

como con una menor inversión de tiempo en la mentoría y evaluación del desempeño.

Gráfico 1. Efecto sistemático de los estereotipos sobre la productividad

Fuente: Elaboración propia, 2019, basada en Bertrand, 2016.

Cuando los cambios producidos en el rendimiento de una persona se basan en la variación de las

expectativas por parte de un líder (en este caso, el empleador) son denominados efecto pigmalión

(cuando las expectativas se incrementan) y efecto gólem (cuando se reducen). Cuando estos

efectos se asocian a factores de discriminación como el género, la raza o, en este caso, la

discapacidad, los estereotipos sobre la productividad se refuerzan en la realidad y provocan un

efecto sistemático que obstaculiza la incorporación de las personas discriminadas en el mercado

laboral.

1.4 Estudios previos

26

Medir la discriminación en el campo del mercado laboral ha sido un tema de interés para

investigadores en las últimas décadas. Se ha hecho mediante el uso de distintas metodologías

entre las cuales destacan las auditorías y las auditorías de correspondencia (Bertrand 2016).

Las auditorías consisten en el emparejamiento de dos individuos de acuerdo con variables

relevantes para la oportunidad a la cual postulan. En estos casos, la discriminación se manifiesta

cuando reciben tratos diferenciados por parte de los potenciales empleadores. Tienen la ventaja

de recoger información sobre varias etapas del proceso de selección; sin embargo, esta

metodología es susceptible a algunas limitaciones: (i) es poco probable eliminar las diferencias

inherentes que existen entre los individuos a pesar de estar sujetos a entrenamiento sobre el

procedimiento; (ii) ya que los estudios no son de carácter “doble-ciego”, los postulantes pueden

alterar su comportamiento al ser conscientes de su participación en el experimento.

Para minimizar las limitaciones, se utilizan las auditorías de correspondencia, las cuales se

caracterizan por utilizar postulaciones ficticias (generalmente hojas de vida) enviadas en pares.

La única variación es el rasgo percibido de la minoría estudiada. La discriminación es identificada

si difieren las tasas de respuesta. Si bien los estudios de correspondencia solventan los problemas

de las auditorías tradicionales, también poseen dificultades referidas a las limitaciones de la

variable respuesta: (i) no se puede garantizar que el empleador revisa todas las postulaciones o

toda la información de estas; (ii) la tasa de no respuesta no supone discriminación de forma

conclusiva; además, (iii) ambos estudios solo pueden ofrecer información sobre el

comportamiento agregado (promedio) en el comportamiento de contratación, el cual puede no

simular las decisiones de búsqueda de trabajo de forma adecuada.

Existe un contingente importante de estudios de correspondencia aplicados al mercado laboral, la

mayoría de ellos, compilados por Bertrand y Duflo (2016), consideran distintos factores de

discriminación entre los que figuran el sexo, la raza, la nacionalidad, la orientación sexual, la

belleza, la religión, entre otros. La mayoría de estos estudios utiliza la metodología de Bertrand y

Mullainathan (2004), quienes evaluaron la existencia de discriminación por raza al analizar las

respuestas de empleadores a la presentación de hojas de vida ficticias para empleos reales (ver

anexo 1).

Además, Neumark (2016), en su investigación Experimental research on labor market

discrimination, menciona los antecedentes de ciertos estudios de correspondencia aplicados

específicamente sobre la discapacidad como factor de discriminación.

27

En el caso de Ravaud et al. (1992), se remitieron aplicaciones no solicitadas a empresas en

Francia. Se utilizó la paraplejia como potencial factor de discriminación y los postulantes también

se distinguían por nivel educativo. Los resultados para las personas sin discapacidad fue una tasa

de respuestas favorable de 1,78 veces más probable con respecto a las personas con paraplejia

(uso de silla de ruedas). La brecha aumentaba en el caso de las personas con menor nivel

educativo.

Otro trabajo, realizado por Baert (2014), estudió la discriminación por discapacidad en Bélgica.

Se consideraron la ceguera, la sordera y el autismo como factores de discriminación. Las hojas

de vida y cartas de interés incluían una mención de la discapacidad, así como la afirmación literal

“la discapacidad no afecta mi productividad” para dejar en claro que el postulante podría

acomodarse. Los candidatos discapacitados recibieron, en promedio, cerca de la mitad de

respuestas de interés a sus postulaciones en comparación con las personas sin discapacidad.

Otro antecedente mencionado es el de Ameri et al. (2015). En Estados Unidos se enviaron hojas

de vida ficticias a 6.016 publicaciones de ofertas laborales para posiciones del área de

contabilidad. Se aducía que el nivel de productividad no debería verse influenciado por las

discapacidades en cuestión. Un tercio de los casos reflejaron, en su carta de interés, la incidencia

de lesiones a la médula espinal. En otro tercio, la presencia de síndrome de Asperger. En el último

tercio, la ausencia de una discapacidad. Los postulantes ficticios con discapacidad recibieron 26%

menos expresiones de interés (en ser contratados) que aquellos sin discapacidad.

Por último, en Bellemare et al. (2017), se investigaron las determinantes y el alcance de la

discriminación en el mercado laboral de personas con discapacidad física aguda (usuarias de sillas

de ruedas) en la provincia de Quebec, Canadá. Se enviaron hojas de vida a 1.477 empleadores. El

diferencial de respuestas fue del 46% entre las personas con y sin discapacidad, en detrimento del

segundo grupo.

Neumark (2016) considera como válida la metodología de descomposición de brechas salariales.

Esta refleja la discriminación como aquella situación en la que individuos de similares

características productivas pueden terminar con diferencias en sus salarios.

Si bien la metodología de auditoría ya ha sido aplicada en el contexto laboral peruano, y esta ya

ha sido considerada para evaluar el grado de discriminación, debido a la discapacidad en otros

28

países del mundo, el presente estudio es el primero en cumplir ambas características. Asimismo,

se identificará una amplia gama de variables de control que puedan ser considerados en futuras

investigaciones de este tipo.

29

Capítulo III. Metodología

1. Metodología cuantitativa

1.1 Descripción de la metodología

La presente investigación utiliza un enfoque principalmente cuantitativo y de alcance

correlacional (Hernández. et al. 2014). Su objetivo es confirmar y predecir —a través de

herramientas estadísticas— el comportamiento de la discriminación laboral como fenómeno en

el caso de las personas con discapacidad, relacionada con las dificultades para mover las piernas,

de jóvenes entre veinticuatro y veintiséis años. Además, se espera que los resultados puedan (i)

utilizar la muestra de análisis para aproximarnos a las condiciones de toda la población afectada,

(ii) posibilitar la réplica del estudio y (iii) generar conocimiento e insumos para el planteamiento

de mejoras a las políticas públicas lideradas por el Estado.

De acuerdo con lo expuesto en el acápite anterior, la metodología ideal para lograr resultados

objetivos es la auditoría de correspondencia. Esta supone el envío de hojas de vida ficticias a

distintas ofertas laborales para registrar la diferencia en las respuestas de interés en dos grupos

distintos. En este caso, los grupos serían los jóvenes de veinticuatro a veintiséis años con y sin

discapacidad física para mover las piernas.

1.2 Diseño de investigación

1.2.1 Auditoría de correspondencia

El enfoque cuantitativo de la investigación empleó la metodología de auditoría de

correspondencia. Esta consta de un diseño experimental, ya que cumple con los siguientes

requisitos para su implementación (Hernández et al. 2014):

 Manipulación intencional de una o más variables explicativas o independientes

La metodología ofrece control directo sobre la condición de discapacidad de los sujetos

(ficticios) de análisis. Esa sería la principal variable independiente, es decir, el investigador

decide cuáles sujetos de análisis tienen o no la condición. Asimismo, las características de las

hojas de vida (variables independientes) ya se encuentran establecidas de antemano.

30

 Medición del efecto de las variables independientes sobre la variable explicada o dependiente

Para cada postulación enviada a las distintas ofertas laborales, se mantiene un registro de

respuesta (o no respuesta) brindada por los empleadores. La principal intención del estudio es

evaluar el efecto que tiene la condición de discapacidad (variable independiente) sobre dicha

tasa de respuesta (variable dependiente). Se busca medir la influencia que tienen las

características de la hoja de vida sobre la tasa de respuesta por parte del empleador

 Control de la validez interna en la situación experimental

Para aislar y medir con precisión el efecto descrito, se utiliza un grupo de control (sin

discapacidad) para emparejar una serie de factores que potencialmente generen variabilidad.

Estos factores son sexo, edad, educación, entre otros. Dicha práctica facilita la identificación

del efecto específico causado por la condición de discapacidad sobre las tasas de respuesta,

lo que garantiza que la variabilidad de las respuestas no responde a otros factores.

1.3 Fuente de datos

1.3.1 Datos primarios cuantitativos

La investigación utiliza como fuente de datos primarios a dos grupos de hojas de vida ficticias

que representan a los jóvenes con y sin discapacidad. Los perfiles reflejados en las hojas de vida

se diseñan de forma intencional y emparejada, de forma que cada par comparta las mismas

características personales, académicas y profesionales, excepto la condición de discapacidad.

La determinación del tamaño de muestra es un aspecto importante del experimento, ya que se

debe garantizar la posibilidad de que la diferencia entre ambos grupos pueda ser comprobada de

forma estadística con precisión y confiabilidad. Para esto, es necesario considerar cuáles son las

tasas de respuesta; es decir, el porcentaje de postulaciones que se espera recibir, por cada grupo,

de parte del empleador para pasar a una segunda etapa del proceso de selección. Para contrastar

una diferencia pequeña se requiere de una muestra grande, mientras que una diferencia grande

entre los grupos puede ser validada con una muestra de menor tamaño.

31

Para el presente experimento se consideran los resultados de estudios similares previos, a fin de

establecer las tasas esperadas de respuesta. Para el caso de las personas sin discapacidad se tomará

en cuenta la tasa global de respuesta obtenida en Galarza. y Yamada (2017), que es del 10,63%4.

En el caso de las personas con discapacidad es importante considerar los estudios de Baert (2014),

Ameri (2015) y Bellemare (2017), en los cuales siempre se encontró una diferencia significativa

entre los grupos de control y de tratamiento. Sin embargo, la magnitud de esta diferencia fue

distinta. Baert y Bellemare identificaron que las personas con discapacidad recibieron la mitad

(50%) de respuestas que las personas sin discapacidad, mientras que Ameri registró una diferencia

de solo 25%. Los resultados obtenidos por estos tres estudios se presentan en la tabla 1.

Tabla 1. Tasas de respuesta en grupos de estudios previos

Estudio País
Grupo control

(sin discapacidad)

Grupo tratamiento

(con discapacidad)

Diferencia

(Var% respecto

a grupo control)

Baert (2014) Bélgica 24,7% 12,5% 49,5% menos

Ameri (2016)
Estados

Unidos
06,6% 04,9% 26,0% menos

Bellemare (2017) Canadá 31,0% 14,4% 53,6% menos

Fuente: Elaboración propia, 2019.

Estos resultados ayudan a calcular el tamaño de la muestra; también, a indicar un nivel de

confianza del 90% y una potencia estadística del 80%. Esto supone condiciones regulares para

investigaciones de este tipo.

El cálculo del tamaño de muestra para la comparación de dos proporciones es la siguiente:

n = (Zα/2 + Zβ)2 * (p1 (1 - p1) + p2 (1 - p2)) / (p1 - p2)2

Donde: n es el tamaño de muestra por grupo de análisis,

Zα/2 es el valor crítico de la distribución normal para α de 0,05 o 0,10,

 Zβ es el valor crítico de la distribución normal para β de 0,2, y

 p1 y p2 son las proporciones esperadas en ambos grupos.

4 Se considera la tasa global de respuestas para hojas de vida sin fotografía, ya que es la aproximación más cercana a

las hojas de vida diseñadas para esta investigación.

32

Entonces, el tamaño de muestra dependerá de qué tan conservadores se quiera ser respecto a la

potencial diferencia entre los grupos control y tratamiento. En dos de las referencias más recientes

del experimento se obtuvo una variación del 50% entre los grupos con y sin discapacidad

(escenario 1). Pero si consideramos que estos estudios de correspondencia fueron implementados

en países donde la condición de discapacidad cuenta con más garantías legales para su

incorporación al mercado laboral, convendría esperar una variación del 75% entre grupos para el

caso de Perú (escenario 2).

Tabla 2. Determinación del tamaño muestral

Estadístico

Variación porcentual

Escenario 1 Escenario 2

50% menos 75% menos

Nivel de confianza 90% 1,64 1,64

Poder estadístico 80% 0,84 0,84

Grupo control P1 10,63% 5,08%

Grupo tratamiento P2 5,32% 1,27%

Tamaño muestral 319.00 259,00
Fuente: Elaboración propia, 2019.

El tamaño de muestra calculado, luego de utilizar estos criterios, oscila entre las 319 y 259

postulaciones por grupo. Todo depende de la brecha que se espera registrar. Cabe mencionar que

el tamaño de muestra se encuentra limitado a la oferta laboral existente en la realidad. El

experimento se enfocará específicamente a los empleos de auxiliar y asistente en las ramas

administrativas y contables, pues se comprende que la condición de discapacidad física para

mover las piernas no debería afectar la efectividad.

1.4 Procesamiento de datos y herramientas de análisis

1.4.1 Estadísticas

El procesamiento de los datos se realiza a través del paquete estadístico Stata 15. Se utiliza, como

principal herramienta de análisis econométrico, la regresión logística binomial o logit. Esto

debido a que la variable dependiente (la tasa de respuesta) es una variable dicotómica que toma

el valor 0 cuando el empleador no invita al postulante a la siguiente etapa del proceso de selección

y toma el valor 1 cuando sí lo hace.

33

La regresión logística binomial permite estimar una función de probabilidad para la posibilidad

de recibir una respuesta por parte del empleador, a partir de una serie de variables observables en

el postulante (Gujarati 2012). Para esto, se asume que la distribución de probabilidad del error del

modelo es logística de forma que:

Pi = 1 / (1 + e-Zi)

Donde: Pi es la probabilidad de que ocurra la condición de respuesta, y

 Zi es el conjunto de variables independientes del modelo.

Los modelos econométricos facilitan la inclusión de otras variables independientes

complementarias en el análisis, a fin de identificar el efecto individual que tiene cada una de estas

sobre la probabilidad de respuesta. En este caso, el componente Zi incluye las siguientes variables

independientes:

Tabla 3. Variables de estudio

Cód. Variables independientes Tipo de variable Posibles valores

X1 Condición de discapacidad
Categórica

nominal

0: Persona sin discapacidad

1: Persona con discapacidad

X2 Tipo de empleo
Categórica

nominal

0: Administración

1: Contabilidad

X3 Tipo de posición Categórica ordinal
0: Auxiliar

1: Asistente

X4 Género
Categórica

nominal

0: Hombre

1: Mujer

X5 Formación académica Categórica ordinal
0: Instituto

1: Universidad

X6 Cantidad de empleos anteriores Cardinal Entre 1 y 2

X7 Tiempo de experiencia (en años) Cardinal Entre 2 y 4

X8 Edad (en años) Cardinal Entre 24 y 26

34

X9
Tiempo de envío de postulación

desde día de publicación (en días)
Cardinal Entre 4 y 5

X10 Asistente de investigación
Categórica

nominal

0: Asistente 0

1: Asistente 1

Fuente: Elaboración propia, 2019.

La principal variable de interés en la presente investigación es la condición de discapacidad. El

resto de las variables independientes funcionan como variables de control para aislar el efecto de

la discapacidad en la probabilidad de obtener una respuesta por parte del potencial empleador.

1.5 Estudio piloto

La primera semana del mes de noviembre del 2018 se inició la implementación del estudio piloto

con la finalidad de aplicar la metodología descrita y evidenciar el comportamiento de la

discriminación laboral como fenómeno en el caso de los jóvenes con discapacidad que tienen

entre veinticuatro y veintiséis años.

Se contrataron dos asistentes de investigación, seleccionados a partir de una convocatoria abierta,

con la finalidad de que implementen las acciones operativas del experimento. Ellos debían

cumplir con lo estipulado en los términos de referencia que ayudaron a colocar el alcance de sus

acciones (ver anexo 2).

Los asistentes han elaborado hojas de vida ficticias, con perfiles similares, de jóvenes con y sin

discapacidad. Estas se enviaron a las ofertas de empleo previamente identificadas. Las hojas de

vida fueron diseñadas según el modelo guía promovido por DBM Perú, empresa internacional

especializada en temas relacionados con la colocación al mercado laboral. El objetivo es que, por

cada oferta laboral identificada, se envíen dos hojas de vida que cumplan con los requisitos de la

convocatoria. La única diferencia es que una de las hojas de vida evidencie claramente que el

postulante tiene discapacidad para mover las piernas. Las ofertas laborales son obtenidas de la

sección Aptitus de los diarios El Comercio y Trome en versión impresa, entregada al inicio de

cada semana a los asistentes de investigación.

Cada asistente ha sido equipado con dos celulares, cuyos números consignan en las hojas de vida

que elaboran para las postulaciones. Ellos deben estar atentos al equipo celular ante cualquier

situación para registrar, en una matriz de sistematización elaborada ad hoc para el estudio de

investigación, alguna llamada entrante que pueda darse. La matriz funcionará como base de datos

35

principal a fin de registrar todo el proceso del estudio, desde la identificación de la oferta laboral

hasta las llamadas recibidas o no de parte de los potenciales empleadores.

La matriz mantiene dos secciones, la primera denominada “empleos”, en la cual se registra

información relacionada al tipo de empleo. Para efectos del estudio se ha delimitado en las áreas

de administración y contabilidad; la posición o cargo: asistente o auxiliar; los principales

requisitos de la oferta laboral; los datos del empleador; y la fecha de publicación de la oferta de

empleo. La segunda sección, denominada como “CV”, permite ingresar información relacionada

con el contenido de las hojas de vida para la postulación a las ofertas de empleo identificadas.

Esta sección contiene lo siguiente: condición de discapacidad, género, formación, experiencia,

edad, fecha de envío, datos personales y estado de respuesta.

El protocolo de trabajo (ver anexo 3) ayuda a guiar la implementación del trabajo de campo para

el recojo de información y para que sea replicado nuevamente en los meses de febrero, marzo y

abril de 2019.

1.6 Aspectos éticos

Los estudios de correspondencia presentan algunos aspectos éticos que deben ser tomados en

consideración dentro del diseño del experimento, con la finalidad de que los efectos negativos

sobre las personas involucradas (en este caso, empleadores) sean minimizados.

A continuación, se presentan algunas objeciones éticas usualmente asociadas a los estudios de

correspondencia (Zschirnt 2019). Además, se presentan las medidas tomadas por el equipo de

investigación para solventarlas:

 Objeción 1: infringe los principios de participación voluntaria y consentimiento informado.

o Para este tipo de investigación se utilizan personas ficticias (no reales).

o Posibilidad de informar post hoc a los potenciales empleadores, aunque es poco probable

que cause un efecto en su comportamiento real.

 Objeción 2: los investigadores están engañando a sus participantes en la investigación.

o El engaño es visto como lamentable, pero inevitable. Este permite tener evidencia veraz

e información poderosa que beneficiaría a la sociedad.

o El precio por pagar es menor con respecto a la evidencia obtenida por los investigadores.

36

 Objeción 3: las auditorías de correspondencia pueden tener consecuencias negativas para los

empleadores que participaron involuntariamente en el experimento.

o Los investigadores están enfocados en observar principalmente las prácticas de selección

laboral, no a revisar si los empleadores potenciales operan bajo la legitimidad del caso.

o Los empleadores potenciales forman parte de la muestra solo una sola vez. Las

invitaciones a una siguiente etapa del proceso de selección son declinadas, por lo que no

invertirán mayor tiempo.

o El proceso de selección no es solamente un asunto privado de algún empleador potencial,

por el contrario, es de interés público.

o La identidad de los empleadores potenciales está protegida, lo que resguarda su

reputación.

De esta forma se espera gestionar los prejuicios éticos para los empleadores durante las etapas de

recojo de información en campo.

2. Metodología cualitativa

2.1 Descripción de la metodología

La investigación también busca entender, desde un enfoque cualitativo, la dinámica de la

problemática laboral en las personas con discapacidad que se encuentran buscando oportunidades

de trabajo en Lima Metropolitana. Se procura, al mismo tiempo, identificar si hay alguna

característica relevante relacionada con el tipo de discapacidad para mover las piernas y a los

jóvenes que poseen dicha condición. Por ello, la investigación se ve complementada con la

aplicación de entrevistas semiestructuradas, dirigidas a diversos actores involucrados o

relacionados con la problemática abordada, a fin de recoger y sistematizar posibles explicaciones

para la relación entre la condición de discapacidad y la participación en los procesos de selección

laborales en Lima Metropolitana.

En consecuencia, el enfoque cualitativo que complementa la investigación busca responder la

siguiente pregunta de investigación: ¿cuáles son las principales características del entorno de las

personas con discapacidad que influyen en su proceso de inclusión laboral en la sociedad, con

especial atención en aquellas con dificultades físicas para mover las piernas y que tienen de

veinticuatro a veintiséis años?

37

2.2 Diseño de la investigación

2.2.1 Entrevistas semiestructuradas

El enfoque cualitativo de la investigación considera la aplicación de entrevistas

semiestructuradas. Inicialmente, las unidades de observación pertenecían al universo que ha sido

estudiado en el enfoque cuantitativo; es decir, aquellos potenciales empleadores que publican

ofertas laborales para posiciones de asistente y/o auxiliar de administración y/o contabilidad en

los periódicos El Comercio y Trome en la sección denominada Aptitus que se publica todos los

domingos en la versión impresa. Sin embargo, se intentó contactarlos sin éxito y solo se concretó

una entrevista. Por tal razón, el equipo de investigación decidió ampliar rápidamente el perfil de

los actores a entrevistar, sin perjudicar la calidad e idoneidad del enfoque para la investigación.

En consecuencia, se entrevistaron a siete actores claves para la investigación. Estos tuvieron

mayor accesibilidad para el equipo de investigación: (i) representantes de sociedad civil (dos

entrevistas); (ii) expertos, cuya trayectoria está directamente relacionada con el tema de

discapacidad (cuatro entrevistas); y (iii) potencial empleador, según los criterios del enfoque

cuantitativo (una entrevista). En la siguiente tabla se resume la cantidad de entrevistas aplicadas.

Tabla 4. Entrevistas aplicadas

N°

entrevista

Tipo de

entrevistado
Nombre y apellido Organización Observaciones

1 Experto Robinson Fox ONG Esperanta A título personal

2 Experto William Orozco
Phillips Morris

Perú
A título personal

3 Experto Ariana Gómez No aplica A título personal

4
Sociedad

civil
Piero Pascual Sin frenos

En representación de la

organización

5
Sociedad

civil
Fabiola Pama Aynimundo

En representación de la

organización

6
Potencial

empleador
José Puquio

Centro

Tecnológico y

Servicios SAC

En representación de la

organización

7 Experto Ana Gutiérrez Ministerio del A título personal

38

Trabajo

Fuente: Elaboración propia, 2019.

2.3 Fuente de datos

2.3.1 Datos primarios

Las entrevistas individuales semiestructuradas fueron organizadas y aplicadas durante un mes.

Para ellas, se necesitó la colaboración de un asistente de investigación, a fin de concertar citas de

acuerdo con la disponibilidad de tiempo de los potenciales entrevistados. En un principio, cuando

el perfil del entrevistado era de un potencial empleador, se le facilitó la base de datos de la etapa

de investigación cuantitativa; sin embargo, al no tener disposición de parte de estos, el equipo de

investigación realizó una búsqueda, entre sus redes de contacto y la web, de nuevos perfiles de

actores a entrevistar. Esto consolidó una nueva base de datos de posibles entrevistados. Cabe

señalar que el equipo de investigación realizó dos de las siete entrevistas logradas, con el fin de

poner a prueba las guías de entrevistas que luego fueron facilitadas al asistente de investigación

para su posterior aplicación.

El asistente de investigación utilizó, como herramientas de recojo de información, tres guías de

entrevistas elaboradas por el propio equipo de investigación. Estas permitieron direccionar las

entrevistas. Se consideraron preguntas de tipo general, para ejemplificar, de estructura y de

contraste (Hernández et al 2014). Estas, a su vez, fueron agrupadas en diversos tipos de variables

y se mantuvo la flexibilidad para ser ajustadas según el contexto de la entrevista.

2.4 Procesamiento de datos y herramientas de análisis

Una vez finalizada la aplicación de todas las entrevistas programadas, cada una de ellas fue

transcrita por el asistente de investigación para que no pierda nada de la información útil que

complementa la investigación.

Posteriormente, el equipo de investigación sistematizó la información recogida en una matriz de

tipo textual que ayuda a organizarla y permite identificar, de manera más clara, las respuestas

brindadas, sus similitudes y diferencias. Esos resultados se presentan en el siguiente capítulo.

39

Capítulo IV. Resultados

1. Resultados cuantitativos

Tras la evaluación de los datos recogidos durante el estudio piloto (diciembre y noviembre de

2018), se procedió a ejecutar un segundo trabajo de campo entre los meses de febrero y mayo de

2019. En esta etapa se utilizaron las buenas prácticas recogidas durante el piloto. Entre ellas

figuran (i) el emparejamiento de los días que tarda el envío de cada par de hojas vida, variable

que no había sido controlada inicialmente; (ii) la incorporación de la variable “asistente” en el

modelo, para controlar las capacidades de diseño que pudieran haber pasado desapercibidas por

el monitoreo realizado; y (iii) cada asistente de investigación diseñó hojas de vida para ambos

sexos a fin de que no exista correlación entre las variables “género” y “asistente”.

Las postulaciones válidas remitidas durante esta etapa compusieron una muestra de 502 hojas de

vida, correspondientes a 251 ofertas laborales. Del total de postulaciones, solamente 17

obtuvieron una respuesta por parte del empleador.

Tabla 5. Número de respuestas

Condición de

discapacidad
Total de

postulaciones
Respuesta del

empleador
Tasa de

respuesta

Sin discapacidad 251 14 5,58%

Con discapacidad 251 3 1,20%

Total 502 17 3,39%

Fuente: Elaboración propia, 2019.

Cabe mencionar que, de estas diecisiete respuestas, catorce se realizaron con la intención de

coordinar una entrevista personal y tres para consultar las pretensiones laborales del postulante5.

En otros dos casos, se recibieron respuestas que confirmaban la recepción de la hoja de vida (una)

y solicitando una hoja de vida más detallada (una); estos dos casos no fueron considerados como

respuestas válidas.

5 Debido a que la publicación de la convocatoria no solicitó pretensiones salariales, la respuesta del empleador pidiendo

esta información se consideró como el acceso a una segunda etapa.

40

Tabla 6. Distribución de la muestra

Variable Valores Frecuencia Porcentaje

Discapacidad

Sin discapacidad 251 50,00%

Con discapacidad 251 50,00%

Sexo

Hombre 244 48,61%

Mujer 258 51,39%

Tipo de empleo

Contable 354 70,52%

Administrativo 148 29,48%

Tipo de posición laboral

Auxiliar 80 15,94%

Asistente 422 84,06%

Tipo de centro de formación

Instituto 240 47,81%

Universidad 262 52,19%

Número de experiencias laborales

1 empleo 254 50,60%

2 empleos 248 49,40%

Tiempo de experiencia laboral

2 años 172 34,26%

3 años 174 34,66%

4 años 156
31,08%

Edad

24 años 170 33,86%

25 años 174 34,66%

26 años 158 31,47%

Tiempo de envío desde fecha de

publicación

4 días 120 23,90%

5 días 382 76,10%

Asistente de investigación

Asistente 1 274 54,58%

Asistente 2 228 45,42%

Total 502 100,0%

Fuente: Elaboración propia, 2019.

El diseño de la muestra de hojas de vida buscó una distribución equitativa entre las distintas

variables de análisis (ver tabla 6), a fin de evitar que los sesgos en la proporción de datos

generados pudieran alterar los resultados. Sin embargo, esta distribución también tuvo que

41

considerar las especificaciones de las ofertas laborales, de forma que las características del

postulante no disminuyeran sus probabilidades de obtener una respuesta por parte del empleador.

Se utilizaron dos herramientas estadísticas para identificar la relevancia de la diferencia de tasas

de respuesta entre los grupos de personas sin y con discapacidad. La primera fue la prueba t-

Student de comparación de proporciones para muestras independientes. Suponiendo que las

variables independientes han sido controladas de forma correcta mediante el emparejamiento de

sus valores, bastaría con esta prueba para validar la significancia estadística de la brecha.

De acuerdo con la prueba t, la diferencia entre las tasas de respuesta de las personas sin

discapacidad (grupo 1, control) y las personas con discapacidad (grupo 2, tratamiento) es

significativa al 99% de nivel de confianza6; es decir, se comprueba la relevancia estadística de la

brecha entre ambos grupos a un nivel de confianza superior al inicialmente esperado.

Tabla 7. Prueba t de muestras independientes

Variables Tasa de respuesta

Sin discapacidad 5,58%

 (1,45%)

Con discapacidad 1,20%

 (0,69%)

Nro. de observaciones 502

Estadístico t 2,73

Grados de libertad 500,00

Valor P 0,01
Fuente: Elaboración propia, 2019.

Sin embargo, la prueba t no tiene una función de estimación para la variable dependiente

“respuesta”, por lo que es necesario utilizar métodos econométricos para su análisis. Según se

mencionó, al tratarse de una variable cuya naturaleza es cualitativa (y dicotómica) es adecuado el

uso de la regresión logística (logit) como herramienta. Con ella se podrá estimar el efecto marginal

de cada variable de análisis sobre la tasa de respuesta de los empleadores.

Nuestro análisis se compone de dos modelos. El primero analiza el efecto individual de la

discapacidad sobre las tasas de respuesta, asumiendo que el resto de las variables independientes

ha sido correctamente controlado mediante el emparejamiento de hojas de vida; el segundo

6 Valor P es menor a 0,01 (nivel de significancia, alfa).

42

modelo valida el efecto subyacente que el resto de variables independientes pueden tener sobre

el resultado.

Pi = 1 / (1 + e-Zi), donde

(i) Zi = b0 + b1(discapacidad)

(ii) Zi = b0 + b1(discapacidad) + b2(sexo) + b3(tipo de empleo) +

b4(tipo de posición) + b5(tipo de formación) + b6(nro. de experiencias) +

b7(edad) + b8(días de envío) + b9(asistente de investigación)

En el caso de ambos modelos, se han registrado los efectos marginales promedio de cada una de

las variables independientes sobre la tasa de respuesta por parte de los empleadores. También se

han registrado los coeficientes por mínimos cuadrados ordinarios a fin de asegurar robustez de

los resultados (ver tabla 8).

Dentro de la muestra estudiada, se observa que solo la condición de discapacidad tiene relevancia

estadística individual, ya que conserva valores muy similares en ambos modelos. El resto de las

variables independientes recogidas durante el trabajo de campo no tuvieron efecto sobre la tasa

de respuestas por parte de los empleadores. Esta ausencia de efecto solo es aplicable dentro del

segmento estudiado, por lo que las variables como el sexo, la edad y la experiencia laboral pueden

tener efectos importantes en otros sectores o tipos de empleo.

El modelo solo logra explicar una fracción del comportamiento de la variable dependiente, por lo

que resulta importante evaluar qué otras variables identificadas en la investigación pueden tener

un efecto sobre esta.

El análisis de estos modelos permite identificar el efecto exclusivo que tiene la condición de

discapacidad del postulante sobre las tasas de respuesta, considerando una diferencia significativa

del 5% entre ambos grupos. El resto de la variación de la tasa de respuesta debe explicarse por

elementos del proceso de selección, o del propio mercado laboral, que no han sido observados.

Tabla 8. Resultados de modelos 1 y 2

Variables
Ef. marginal

(Modelo 1)

Ef. marginal

(Modelo 2)

MCO

(Modelo 1)

MCO

(Modelo 2)

43

Discapacidad -0,05 ** -0,05
*

*
-0,04 *** -0,04 ***

 (0,02) (0,02) (0,02) (0,02)

Sexo 0,01 0,01

 (0,02) (0,02)

Tipo de empleo 0,01 0,01

 (0,02) (0,02)

Tipo de posición -0,01 -0,02

 (0,02) (0,02)

Tipo de formación -0,02 -0,02

 (0,02) (0,02)

No de experiencias -0,02 -0,02

 (0,02) (0,02)

Tiempo de experiencia 0,40 0,03

 (46,17) (0,10)

Edad -0,40 -0,03

 (46,17) (0,10)

Días de envío -0,02 -0,02

Variables
Ef. marginal

(Modelo 1)

Ef. marginal

(Modelo 2)

MCO

(Modelo 1)

MCO

(Modelo 2)

 (0,03) (0,02)

Asistente investigación -0,03 -0,02

 (0,03) (0,02)

Constante 0,06 0,10

 (0,01) (0,04)

No de observaciones 502 502 502 502

R-cuadrado 0,05 0,09 0,01 0,03

Las estrellas denotan significancia al 90(*), 95(**) y 99(***) %, respectivamente.

Fuente: Elaboración propia, 2019.

Además, a fin de evaluar la heterogeneidad de los resultados, se registraron los efectos marginales

de la condición de discapacidad dentro de los distintos subgrupos de la muestra (ver tabla 9).

44

Tabla 9. Análisis de heterogeneidad

Variables Subgrupo
Ef. marginal

(Modelo 1)

Sexo Hombre -0,04

 (0,03)

 Mujer -0,06 *

 (0,04)

Variables Subgrupo
Ef, marginal

(Modelo 1)

Tipo de empleo Contable -0,05 *

 (0,03)

 Administrativo -0,05

 (0,04)

Tipo de posición Auxiliar -0,05

 (0,06)

 Asistente -0,05 **

 (0,03)

Tipo de formación Instituto -0,06

 (0,03)

 Universidad -0,05

 (0,03)

Nro. de experiencias 1 empleo -0,06 *

 (0,04)

 2 empleos -0,04

 (0,03)

Tiempo de experiencia 2 años -0,04

 (0,04)

 3 años -0,07

 (0,05)

 4 años -0,04

 (0,04)

Edad 24 años -0,04

 (0,04)

 25 años -0,07

 (0,05)

 26 años -0,04

 (0,04)

Días de envío 4 días -0,04

 (0,04)

 5 días -0,06 **

 (0,03)

Las estrellas denotan significancia al 90(*), 95(**) y 99(***) %, respectivamente.

Fuente: Elaboración propia, 2019.

Los resultados reflejan que, en el marco de la muestra de la presente investigación, se pudieron

identificar diferencias significativas entre las personas con y sin discapacidad para los subgrupos

de postulantes mujeres, empleos contables, posiciones de asistentes, postulantes con una sola

45

experiencia laboral y postulantes que demoraron cinco días en remitir su hoja de vida desde la

fecha de publicación. En todos estos subgrupos, las personas con discapacidad tuvieron menor

probabilidad de obtener una respuesta por parte del empleador.

Esto no descarta las brechas significativas en el resto de los subgrupos, pero sí logra identificar

que las diferencias en los subgrupos mencionados fueron lo suficientemente grandes como para

ser registrados por la muestra del experimento. Esto supone mayor incidencia del efecto de la

discriminación.

2. Resultados cualitativos

La información obtenida con la aplicación de las entrevistas semiestructuradas a los siete actores

clave contactados se analiza a partir de la agrupación de ella en cinco ideas principales. Estas

tienen como insumo las diversas respuestas brindadas por los entrevistados. Los resultados

complementan la información y el análisis realizado en los capítulos anteriores.

 La política pública que protege a la persona con discapacidad es limitada. Se requiere

mejorar su contenido y alcance

Aunque los entrevistados coinciden en que la implementación de la ley de contratación a

personas con discapacidad ha promovido que algunas instituciones públicas y privadas

brinden oportunidades de trabajo, los expertos manifiestan que falta mejorar su cumplimiento.

Posiblemente las empresas solo acatan por el hecho de alinearse con la ley.

«Yo creo que es muy poco el cumplimiento de las políticas existentes, se podría hacer mucho

más» (Robinson Fox, entrevistado).

«Hay pocas empresas que cumplen con la ley de contratación. Les basta con cumplir su cuota

de contratación porque hay beneficios» (Ariana Gómez, entrevistada).

Si bien se reconoce como positivo la emisión del carné por el Conadis y el trabajo que se está

haciendo para elaborar una política de igualdad de oportunidades, un experto percibe que las

mayores iniciativas vienen desde el sector privado y desde acciones personales, no

necesariamente desde el Estado. La sociedad sería quien debería reaccionar y ejercer presión

ante los líderes públicos para que exista una mayor inclusión y respeto por las políticas

actuales. Así apuntar a ser una ciudad accesible para las personas con discapacidad.

46

«[T]odo depende de los políticos que nos lideran. Pero también depende mucho en qué grado

la misma sociedad reaccione y pueda pedir y solicitar que sus demandas sean implementadas»

(Ariana Gómez, entrevistada).

Existe una percepción de incremento de personas con discapacidad que no tienen un trabajo

y la reacción no debería esperar hasta que esta problemática empeore. Por ello, en la búsqueda

de propuestas de mejora, los entrevistados mencionaron que las políticas públicas actuales en

el Perú podrían ser mejor difundidas entre la población y ser más específicas para que influyan

en la vida diaria de las personas con discapacidad. Deberían crearse mecanismos para el

monitoreo, regulación e incentivos para su cumplimiento.

Otras propuestas serían las siguientes: la promoción de apoyo social y la focalización de

programas sociales para las personas con discapacidad; el impulso de iniciativas relacionadas

con la mejora de su educación; programas de acompañamiento continuo a las personas con

discapacidad para asegurar un desarrollo óptimo desde el inicio de su trabajo; la existencia

de procesos de selección ad hoc para personas con discapacidad, en los que puedan ser

seleccionados en base a su talento y desempeño, ya que se esfuerzan mucho por conseguir y

mantener un trabajo.

 El perfil social y económico de las personas con discapacidad es variable

Los entrevistados concuerdan en que no existe un grupo de características comunes a todas

las personas con discapacidad. Estas pueden poseer diferentes rasgos sociales, psicológicos,

económicos y pertenecer a distintos grupos etarios. No obstante, lo que sí queda claro es que

tanto las personas que nacieron con algún tipo de discapacidad, como las que quedaron en

dicha condición producto de algún accidente o enfermedad, han experimentado situaciones

personales muy complejas. Esto puede haber influido de forma variable en su personalidad y

se puede ver reflejado en su autoestima, interacción social y niveles de confianza.

«En general, las personas con discapacidad tienen baja autoestima por las experiencias que

han vivido. Son personas con poco desarrollo de habilidades emocionales, y habilidades

sociales para integrarse». (Fabiola Pama, entrevistada).

47

Parte del perfil de una persona con discapacidad es determinado por factores personales como

el acompañamiento familiar, nivel de estudios previos a la condición de discapacidad (para

quienes sufrieron algún accidente o enfermedad), nivel de ingresos, género y edad.

Por otro lado, una vez que las personas con discapacidad asumen y enfrentan sus propios

retos, se observan algunos casos que buscan influir y aportar en la sociedad mediante

emprendimientos, liderazgos y activismos para promover la inclusión y desarrollo de otras

personas con discapacidad.

 Existe la percepción de discriminación hacia las personas con discapacidad en el proceso

de contratación de personal

Todos los entrevistados coinciden respecto a la existencia de cierto grado de discriminación

hacia las personas con discapacidad y su evidencia en Lima Metropolitana.

«[S]í puede haber un tipo de discriminación porque si yo asumo el papel del empresario

común, pues preferiría contratar a una persona que tenga todas sus facultades […]» (Piero

Pascual, entrevistado).

«Sí hay discriminación. En el tránsito de las ciudades se observa como una persona con

discapacidad tiene dificultades para movilizarse. Siempre, de todas maneras, hay un trato

diferenciado. A veces de indiferencia y a veces es el otro extremo, que es el querer ayudarle

más de la cuenta» (Ana María Gutiérrez, entrevistada).

Los entrevistados indican que esta percepción podría deberse a diferentes razones, entre las

que destacan los prejuicios y estereotipos culturales basados en que las personas con

discapacidad son menos polifuncionales y capaces, la forma de crianza recibida en el hogar

que induce a las personas a tener un trato diferenciado con aquellas que presentan diversidad

de condiciones, la desinformación o poco conocimiento sobre la situación de las personas con

discapacidad, el aparente sobrecosto que podría asumir un empleador al no tener la

condiciones necesarias para recibir a una persona con discapacidad en su organización o su

preferencia por contratar a una persona con todas sus facultades para explotar sus

capacidades.

«[L]as empresas piensan en contratar personas con normalidad o sanas porque pueden realizar

varias funciones o les pueden exigir mayor carga trabajo» (William Orozco, entrevistado).

48

Esta situación podría verse aún más afectada si se trata de personas con discapacidad en edad

joven, dado que, sumado a las razones descritas, los entrevistados mencionaron que es

probable que los jóvenes presenten poca experiencia, escasa resiliencia e insatisfacción con

las oportunidades que encuentran disponibles. Uno de los entrevistados también indicó que

la falta de estudios superiores en una persona con discapacidad podría ser una limitante que

hace que no cumpla con lo requerido en las convocatorias laborales que postula.

● La inserción laboral de la persona con discapacidad depende, por un lado, a factores

relacionados con sus competencias y entorno personal; por otro lado, a la capacidad y

voluntad del empleador para incorporar a personas con diferentes condiciones

El entrevistado con perfil de potencial empleador indica que las organizaciones buscan

postulantes para empleados según su necesidad o vacantes disponibles mediante procesos de

convocatoria que pretenden ser abiertos a todos los interesados. Por lo visto, si se presentara

la ocasión de contratar a una persona con discapacidad, él tendría la intención verbal de

asignarle un puesto de trabajo donde pueda realizar las tareas de acuerdo con sus condiciones.

Sin embargo, un entrevistado de la sociedad civil menciona que, si bien existe la normativa

legal para la contratación de personas con discapacidad, las organizaciones solo reflejan su

cumplimiento al hacer la publicación de sus convocatorias. Según indicaron los entrevistados,

muchas veces los empleadores no tendrían las condiciones necesarias para recibirlos y

requerirían hacer modificaciones en sus espacios de trabajo.

«[L]as empresas publican convocatorias. Yo he postulado a trabajos relacionados con mi

carrera profesional, que he revisado en la web del Ministerio de Trabajo, sección personas

con discapacidad, pero igual, no pasaba nada» (Piero Pascual, entrevistado).

Un entrevistado de la sociedad civil manifiesta que el reto, en el sector privado, es que los

encargados de recursos humanos tengan la apertura necesaria para incluir a personas con

discapacidad en sus procesos de reclutamiento y selección.

«Hay una dificultad de llegar a los empresarios, llegar a los encargados de recursos humanos,

para que en realidad tengan la apertura de incluirlos [a las personas con discapacidad]»

(Fabiola Pama, entrevistada).

49

Un reto podría ser ajustar los procesos del empleador a las necesidades de las personas con

discapacidad, por ejemplo, procesos relacionados con la sensibilización del personal, análisis

del puesto, reconocimiento y acompañamiento al desempeño de la persona con discapacidad.

Existe la sugerencia de brindar un apoyo emocional y psicológico, no solo para la persona

con discapacidad sino también para la familia y amigos, además de capacitaciones de

habilidades blandas. Se buscaría el beneficio para ambas partes en una relación ganar-ganar.

«[E]l Estado debería reforzar más la sensibilización en todas las empresaspara que brinden

posibilidades de trabajo a las personas con discapacidad, de forma que el empresario se sienta

favorecido por su contratación» (José Luis Puquio, entrevistado).

«Brindamos apoyo psicológico y emocional a las personas con discapacidad porque tienen

angustias y ansiedades al asistir a una entrevista de trabajo, más aún cuando la respuesta de

contratación puede ser negativa y el mundo se les puede caer si no las aceptan […]»

(Robinson Fox, entrevistado).

Cualquiera que fueran las condiciones, las personas con discapacidad pueden demostrar

capacidad para el trabajo y aprender de sus demás compañeros, pero los empleadores

requieren algún tipo de incentivo ya que las organizaciones desean obtener rentabilidad.

● La persona con discapacidad requiere de un apoyo integral para facilitar su óptima

inserción laboral

Los entrevistados coinciden que el apoyo que se brinda a una persona con discapacidad debe

considerar una serie de factores que le otorguen el soporte adecuado para su inserción laboral.

En primer lugar, el tipo de puesto ofrecido que, por ejemplo, para el caso de las personas que

tienen dificultades para mover las piernas, podría orientarse a puestos administrativos o

aquellos que requieran un trabajo de oficina. En segundo lugar, las condiciones físicas de los

centros laborales deben ayudar al desplazamiento y al desarrollo de funciones de las personas

con discapacidad. En tercer lugar, es importante sensibilizar y capacitar al personal de los

centros laborales para que sepan cómo interactuar y convivir con personas con discapacidad,

desde el propio proceso de selección y reclutamiento. En el cuarto lugar, el de tipo regulatorio,

dado que se necesita que el Estado, a través de las instancias públicas correspondientes,

mejoren su rol fiscalizador para garantizar no solo el cumplimiento del porcentaje de

contratación de personas con discapacidad, sino que también sea integral. En quinto lugar, se

requiere fortalecer las capacidades y habilidades de las personas con discapacidad según sus

50

propias particularidades. Esto con el fin de que puedan desempeñarse de forma óptima en sus

centros laborales. Por último, también debe trabajarse con el entorno familiar de la persona

con discapacidad.

«Todas las políticas de empleo tratan de ayudar desde afuera para que la persona con

discapacidad pueda incluirse en el mundo laboral. Pero algo importante también podría ser

que a las personas con discapacidad física que no puedan mover sus piernas se les acompañe

durante sus carreras académicas hasta cuando terminen y estén egresando para que ellos

logren ser contratados y sean los puntos dentro de las empresas que promuevan realmente la

diversidad y la inclusión» (Ana María Gutiérrez, entrevistada).

Todo lo anterior son propuestas de un apoyo integral, fuera de la atención en todas las ramas

de salud que requiere toda persona con discapacidad; por ejemplo, apoyo psicológico,

nutricional, médico, etc.

«[E]l Estado debe ser mayormente responsable de incluir y fomentar en las empresas, tanto

públicas como privadas, que es bueno contratar a personas con discapacidad. Así, incluirlas,

hacerlas sentir bien y contribuir a una mejor sociedad» (José Luis Puquio, entrevistado).

Para ello, los entrevistados están de acuerdo con que es necesario implementar una labor de

acompañamiento integral de la persona con discapacidad. Esta implica investigar a

profundidad sus necesidades y expectativas con el fin de conseguir una inserción laboral

óptima.

51

Conclusiones y recomendaciones

1. Conclusiones

 Se observa que existen procesos de convocatoria de personal que se realizan de manera

pública y abierta dirigida a potenciales postulantes. No obstante, en el caso de las personas

con discapacidad física para mover las piernas, la presencia de su condición genera una

problemática al momento de conseguir una oportunidad laboral que pueda darse tanto por la

percepción que se tiene de ellos como por la suya propia.

 La diferencia en las tasas de respuesta por parte de empleadores entre las personas con y sin

discapacidad es de 4,38 puntos porcentuales (p.p.), lo que implica una tasa de respuesta 78%

menor para estos últimos. En los resultados de la auditoría de correspondencia, la condición

de discapacidad se mostró como la única variable significativa dentro de los modelos

planteados. Esto resalta la incidencia de la discriminación hacia este grupo.

 Se encontraron efectos marginales de discriminación en otros subgrupos de la muestra. Estos

subgrupos se refieren a características demográficas del postulante (mujeres), características

del puesto al que postulan (empleos de contabilidad, posiciones de asistente), experiencia

laboral previa (postulantes con menor experiencia) y el comportamiento de postulación

(postulantes que tardaron más en remitir hoja de vida desde la publicación de la convocatoria).

Esto demuestra la variedad de factores que intervienen en el proceso de inserción laboral y

que pueden verse agravados por la condición de discapacidad.

 Los resultados de la auditoría de correspondencia fueron consistentes con la revisión de la

literatura y los estudios previos relacionados con el tema. Se pudo identificar una brecha

significativa en las tasas de respuesta en desmedro de los postulantes en condición de

discapacidad; sin embargo, la proporción de la brecha fue mayor que lo visto en experimentos

similares en otros países y regiones.

 Aparentemente no existe un perfil determinado que cumplan las personas con discapacidad

física para mover las piernas. Esta condición puede darse en cualquier momento de la vida de

una persona, ya sea en su nacimiento o a causa de un accidente.

52

 Queda claro que existe un patrón de discriminación hacia la persona con discapacidad en

general y se da en distintas esferas. Parte desde la propia familia con el refuerzo inconsciente

de la dependencia; pasa por la misma persona con discapacidad, que muchas veces se percibe

con menos posibilidad para sobresalir; hasta la propia sociedad, la cual posee una serie de

prejuicios respecto a su desempeño y capacidad para destacar, además de que no brinda las

condiciones adecuadas para su inclusión social y económica. Todo ello se ve influenciado en

diversas medidas por los antecedentes de las personas con discapacidad: nivel

socioeconómico, causa de su discapacidad, entorno familiar, nivel de estudios, edad, tipo de

discapacidad, entre otros factores.

 Ser joven coloca a las personas con discapacidad en una posición aún más vulnerable frente

a su inclusión laboral, debido a que cuentan con poca experiencia de trabajo previa a su

postulación a nuevas oportunidades; sin embargo, una característica positiva a resaltar es su

motivación.

 Se percibe la existencia de cierta disposición y apertura para incluir a las personas con

discapacidad en el mercado laboral, sin distinciones y con igualdad de oportunidades; pero la

falta de información se puede convertir en una limitante para los potenciales empleadores, así

como los adecuados medios de accesibilidad en la vida diaria de las personas con esta

condición.

2. Recomendaciones

 En base a los resultados de la auditoría de correspondencia, valdría la pena evaluar estrategias

que permitan minimizar los efectos de la discriminación en el mercado laboral. En el caso de

las características propias del postulante, se observa que el efecto de la discriminación se

agrava para las mujeres y las personas con menor experiencia laboral. Esto coloca a los

postulantes en mayor situación de vulnerabilidad. Asimismo, las brechas significativas en los

casos de empleos contables y posiciones de asistente podrían suponer que mientras mayor sea

el grado de especialización y complejidad, el efecto de discriminación también se agrava.

 Los resultados de la auditoría de correspondencia muestran que la magnitud de la

discriminación en el mercado laboral de Lima, para las personas con discapacidad física en el

rango de veinticuatro a veintiséis años, está por encima del promedio que las brechas

encontradas en otros países. Esto permite preguntarse si es que la discriminación hacia las

53

personas con discapacidad varía entre distintos países y regiones. Estudios comparativos de

esta índole existen para el análisis de la discriminación racial y étnica (Quillian et al 2019),

pero no así para la discriminación por discapacidad.

 Existe la ley de contratación para las personas con discapacidad que de alguna manera ayuda

a la consideración de estas en el mercado laboral; sin embargo, se observa una sensación de

inconformismo frente a su aplicación. Se sugiere evaluar los resultados de esta ley y proponer

medidas complementarias que incentiven y aseguren la efectividad de su cumplimiento para

que potenciales empleados y empleadores se vean beneficiados.

 Es posible pensar que esta problemática pueda agravarse. Hay buenas ideas e iniciativas desde

el sector público y privado que podrían ser aplicadas. Se sugiere que las diversas iniciativas

de inclusión laboral de las personas con discapacidad sean integrales, de tal forma que

aborden diversas aristas para fortalecer sus condiciones personales y profesionales con el fin

de que puedan insertarse en el mercado laboral de forma sostenible. Algunas de las que se

consideran más relevantes, producto de esta investigación, son (i) habilidades blandas, (ii)

identificación e impulso de destrezas particulares, (iii) acompañamiento cercano, (iv) mejora

de acceso en términos de infraestructura y (iv) desarrollo de capacidades en la sociedad para

convivir de forma adecuada con las personas con discapacidad.

3. Limitaciones del estudio

 Las limitaciones de la metodología experimental de la auditoría de correspondencia ya han

sido cubiertas en acápites previos del documento; sin embargo, este experimento en particular

tiene como principal limitación que no puede garantizar que los resultados obtenidos en la

muestra sean extrapolables al resto de la población. El diseño muestral, si bien atiende la

necesidad de tener un número mínimo de casos para obtener una diferencia significativa y

satisface las condiciones de elección entre grupos control y tratamiento (consistente interna),

no garantiza la representatividad del mercado laboral en general (consistencia externa).

 El trabajo de campo cuantitativo, al utilizar los suplementos de diarios impresos como

principal fuente de convocatorias laborales, puede tener deficiencias en la representación del

comportamiento actual de un postulante en su búsqueda de empleo. Las tendencias actuales

apuntan a la búsqueda de oportunidades de forma digital y en línea.

54

 Si bien las entrevistas aplicadas han permitido recoger información valiosa, cuyos resultados

aportan de sobremanera a la presente investigación, estas no pueden explicar

metodológicamente los resultados del método cuantitativo desarrollado. Especialmente si se

considera que la población objetivo inicial se descartó por falta de disposición de los

potenciales entrevistados.

 La información obtenida por la aplicación de las entrevistas brinda una serie de percepciones,

motivaciones e ideas que hacen comprender el entorno y los retos en el ámbito laboral que

podrían tener los jóvenes con discapacidad física para mover las piernas; sin embargo, la parte

cualitativa no busca confirmar que existe discriminación en Lima Metropolitana y mucho

menos pretende hallar tendencias sino busca complementar lo hallado en la parte cuantitativa.

55

Bibliografía

Autoridad de Nacional del Servicio Civil [Servir] (2015). El reto de la inserción laboral de las

personas con discapacidad en el Servicio Civil Peruano. [En línea]. Fecha de consulta:

04/10/2019. <https://storage.servir.gob.pe/servicio-

civil/personas_con_discapacidad_en_el_servicio_civil_peruano_2015.pdf>

Ameri, Mason; Schur, Lisa; Adya, Meera; Bentley, Scott; McKay, Patrick; Kruse, Douglas

(2015). “The disability employment puzzle: a field experiment on employer hiring behavior”.

NBER Working Paper No 21560.

Baert, Stijn (2014). “Wage subsidies and hiring chances for disabled: some causal evidence”. The

European Journal of Health Economics, vol. 17, núm. 1.

Baert, Stijn (2017). “Hiring discrimination: an overview of (almost) all correspondence

experiments since 2005”. Institute of Labor Economics – Discussion Paper Series No 10738.

Becker, Gary (1957). The economics of discrimination. Chicago: University of Chicago Press.

Bellemare, Charles; Goussé, Marion; Lacroix, Guy; Marchand, Steeve (2017). Physical disability

and labor market discrimination: evidence from a field experiment CRREP. Departamento de

Economía, Universidad Laval (Québec).

Bertrand, Marianne; Mullainathan, Sendhil (2004). “Are Emily and Greg more employable than

Lakisha and Jamal? A field experiment on labor market discrimination”. The American Economic

Review, Vol. 94, núm. 4.

Bertrand, Marianne; Duflo, Esther (2016). “Field experiments on discrimination (prepared for the

handbook of field experiments)”. NBER Working Paper No 22014.

Comisión de Estudios de Discapacidad [Ceedis] (2004). Trabajo y Discapacidad en el Perú.

Mercado laboral, políticas públicas e inclusión social de las personas con discapacidad. Lima:

Fondo Editorial del Congreso de la República.

Comisión de Inclusión Social y Personas con Discapacidad del Congreso de la República (2013).

56

Ley General de la Persona con Discapacidad. Ley N° 29973

Del Águila, Luis (2011). Análisis y evaluación del Plan de Igualdad de Oportunidades para las

personas con discapacidad. Aportes de la Gerencia Social para mejorar las políticas de

discapacidad en el Perú.Tesis para obtener el grado académico de Magíster en Gerencia Social.

Diario Gestión (2018). “Empleo - Talento joven: ¿por qué convendría reclutar colaboradores sin

experiencia?”. En: Diario Gestión. Sección Management & Empleo. 02 de agosto de 2018. Fecha

de consulta: 18/03/2019. <https://gestion.pe/economia/management-empleo/talento-joven-

convendria-reclutar-colaboradores-experiencia-240351>

Galarza, Francisco; Yamada, Gustavo (2017). “Triple penalty in employment access: the role of

beauty, race and sex”. Journal of applied economics, vol. 20, núm. 1.

Gujarati, Damodar (2012). Econometrics by Example. Basingstoke: Palgrave MacMillan.

Hernández, Roberto; Fernández, Carlos; Baptista, María del Pilar (2014). Metodología de la

investigación. México D.F.: McGraw-Hill.

McConnell, Campbell; Brue, Stanley; MacPherson, David (2017). Contemporary Labor

Economics. Dubuque: McGraw-Hill.

Neumark, David (2016). “Experimental research on labor market discrimination”. NBER Working

Paper 22022.

Organización Internacional del Trabajo [OIT] (2013). Factores para la inclusión laboral de las

personas con discapacidad.

Quillian, Lincoln; Heath, A.; Pager, D.; Midtbøen, A. H.; Fleischmann, F.; Hexel, O. (2019). “Do

Some Countries Discriminate More than Others? Evidence from 97 Field Experiments of Racial

Discrimination in Hiring.” Sociological Science, vol. 6.

Ravaud, Jean-François; Madiot, Béatrice; Ville, Isabelle (1992). “Discrimination Towards

Disabled People Seeking Employment.” Social Science & Medicine. vol. 35, núm. 8.

57

Schkolnik, Mariana (2005). “Caracterización de la inserción laboral de los jóvenes”. Cepal – Serie

Políticas Sociales Nº 104.

Stang, María (2011). “Las personas con discapacidad en América Latina: del reconocimiento

jurídico a la desigualdad real”. Cepal – Serie Población y desarrollo Nº 103.

Weller, Jürgen (2007). “La inserción laboral de los jóvenes: características, tensiones y desafìos”.

Cepal - Revista de la Cepal 92.

Zschirnt, Eva (2019). “Research Ethics in Correspondence Testing: An Update.” Research Ethics,

vol. 15, núm. 2.

58

Anexos

59

Anexo 1. Listado de estudios de correspondencia en el mercado laboral

Autores Rasgo País Muestra Existe Brecha

Galarza, Yamada Etnicidad, belleza Perú 4,820 Si

Eriksson, Rooth Desempleo Suecia 8,466 Si

Bommaert, Coenders, v. Tubergen Etnicidad Holanda 636 Parcial

Nunley, Pugh, Romero, Seals Raza EEUU 9,369 Si

Ghayad Desempleo EEUU 3,360 Si

Bartos, Bauer, Chytilova, Matejka Etnicidad R. Checa, Alemania 1,019 Si

Wright, Wallace, Bailey, Hyde Religión, etnicidad EEUU 6,400 Si

Kroft, Lange, Notowidigdo Desempleo EEUU 12,054 Si

Baert, Cockx, Gheyle, Vandamme Nacionalidad Bélgica 752 Parcial

Bailey, Wallace, Wright Orientación sexual EEUU 4,608 No

Ahmed, Andersson, Hammarstedt Orientación sexual Suecia 3,990 Si

Acquisti, Fong Orientación sexual, religión EEUU 4,183 Si

Patacchini, Ragusa, Zenou Orientación sexual, belleza Italia 2,320 Si

Kaas, Manger Raza, etnicidad Alemania 1,056 Parcial

Maurer-Fazio Etnicidad China 21,592 Si

Jacquemet, Yannelis Raza, nacionalidad EEUU 330 Si

Ahmed, Andersson, Hammarstedt Edad Suecia 466 Si

Oreopoulos Raza, nacionalidad Canadá 12,910 Si

Carlsson Género Suecia 3,228 Si

Booth, Leigh, Varganova Etnicidad Australia 4,000 Si

Booth, Leigh Género Australia 3,365 Si

Riach, Rich Edad Reino Unido 1,000 Si

Rooth Belleza, obesidad Suecia 1,970 Si

McGinnity, Nelson, Lunn, Quinn Raza, nacionalidad Irlanda 480 Si

Banerjee, Bertrand, Datta, Mullainathan Religión, casta India 3,160 Parcial

Lahey Edad EEUU 4,000 Si

Petit Edad, género, número hijos Francia 942 Si

Bursell Etnicidad Suecia 3,552 Si

Bertrand, Mullainathan Raza EEUU 4,870 Parcial

Jolson Raza, religión EEUU 300 Parcial

Fuente: Bertrand, 2016.

Anexo 2. Términos de referencia para la contratación de dos asistentes de investigación

SERVICIO DE ASISTENCIA PARA EL LEVANTAMIENTO Y

SISTEMATIZACIÓN DE INFORMACIÓN EXPERIMENTAL

1. OBJETIVO

Contratar a dos personas que presten SERVICIO DE ASISTENCIA PARA EL

LEVANTAMIENTO Y SISTEMATIZACIÓN DE INFORMACIÓN EXPERIMENTAL

requerido para el desarrollo de un proyecto de investigación, relacionado al tema de discapacidad.

2. LUGAR DE EJECUCIÓN DEL SERVICIO

Lima Metropolitana

3. CRONOGRAMA DE LA LICITACIÓN

Invitación a candidatos: 14 de octubre

Recepción de CV y expectativa salarial / propuesta económica Del 15 al 19 de octubre

Entrevistas 20 de octubre

Comunicación de resultados 22 de octubre

60

Inicio del servicio 1 de noviembre

4. DESCRIPCIÓN DEL SERVICIO REQUERIDO

4.1 FUNCIONES DEL ASISTENTE DE INVESTIGACIÓN

Las funciones del asistente de investigación se dividen en:

 Diseño y elaboración de instrumentos de recojo de información

 Envío de instrumentos de recojo de información vía correo electrónico

 Seguimiento a respuestas vía correo electrónico y llamadas telefónicas

 Diseño y llenado de base de datos

4.2 DURACIÓN DEL SERVICIO

El servicio iniciará el 1 de noviembre de 2018 y culminará el 15 de diciembre de 2018.

4.3 REQUERIMIENTOS Y PERFIL DEL ASISTENTE

 El asistente deberá encontrarse en proceso de formación superior universitaria o haberlo

culminado.

 El asistente deberá cubrir, por sus propios medios, los siguientes recursos para el desarrollo

del trabajo: computadora, Internet, lugar de trabajo.

 El horario de trabajo dependerá de la disponibilidad de tiempo del asistente y de la naturaleza

de cada función encomendada.

4.4 PROCESO DE POSTULACIÓN

El candidato deberá enviar su currículum vitae a los correos electrónicos

miguel.hernandez.palacios@gmail.com, jorge.hernandez@pucp.pe y daniel.vivesr@gmail.com;

indicando su expectativa salarial / propuesta económica para el desarrollo del servicio.

4.5 CONDICIONES DE PAGO

Se realizará el pago en dos partes (50% a la mitad y 50% al final del servicio), contra entrega de

productos previamente consensuados. Asimismo, el pago está sujeto al cumplimiento total del

servicio. En caso no se cumpla, se aplicará una penalidad del 15% sobre el avance parcial

valorizado.

Anexo 3. Protocolo para el desarrollo del trabajo de campo

Objetivo

El presente protocolo o marco de acción permite implementar adecuadamente el recojo de

información cuantitativa en la etapa del trabajo de campo para la investigación denominada La

discriminación en los procesos de selección laboral. El caso de las personas con discapacidad

en Lima Metropolitana.

61

Alcance

El protocolo debe ser aplicado por los asistentes desde la etapa inicial del proceso de recojo de

información, es decir, a partir de la identificación de ofertas de empleo, hasta la recepción y

registro de las llamadas de respuesta que serán sistematizados en una base de datos.

Responsabilidades

 Equipo principal de investigación: encargado de definir los criterios para el desarrollo del

trabajo de campo y monitorear la información obtenida en función de los objetivos e hipótesis

de la investigación. Serán los responsables de analizar los datos obtenidos según la

metodología propuesta.

 Asistentes de investigación: encargados de ejecutar las tareas programadas para el trabajo de

campo de acuerdo con los criterios definidos por el equipo principal de investigación y las

condiciones estipuladas en los términos de referencia de su contratación (ver anexo 2).

Descripción del protocolo

1. Identificación y registro de ofertas laborales

El trabajo de campo considera la adquisición y revisión del suplemento Aptitus del diario El

Comercio y Trome en versión impresa de cada domingo. A partir de ello, los asistentes de

investigación deben seleccionar todas aquellas ofertas de empleo relacionadas con los puestos de

administración y contabilidad anunciados.

Los datos de cada oferta de empleo seleccionados deben ser registrados en una base de datos

proporcionada por el equipo principal de la investigación. Esta contempla los siguientes items:

 Código de empleo: 0001, 0002, 0003…

 Empleo: contable (1), administración (2)

 Posición: auxiliar (1), asistente (2)

 Requerimiento: considerando los requisitos más relevantes solicitados por el empleador.

 Código: en caso el anuncio o la oferta laboral tenga un código para la búsqueda en la

plataforma web.

 Teléfono del empleador

 Correo de contacto del empleador

 Fecha de publicación del empleo

Cabe resaltar que la selección de las ofertas laborales se realiza según el puesto de asistente,

auxiliar o en puestos requeridos para las áreas de Administración y Contabilidad.

2. Diseño, envío y registro de hojas de vida ficticias

Una vez identificadas las ofertas de empleo que se ajusten a los requisitos planteados por la

investigación, los asistentes deben elaborar dos hojas de vida ficticias, con perfiles similares, de

jóvenes con y sin discapacidad. Estos deben ajustarse a los requisitos de las ofertas laborales

previamente identificadas. Asimismo, se considerará igual cantidad de hojas de vida de hombres

como de mujeres.

Es decir, por cada oferta laboral identificada se enviarán, vía correo electrónico, dos hojas de vida

que cumplan con los requisitos de la convocatoria. El envío de cada par de hojas de vida se debe

62

realizar el mismo día. La única diferencia entre ambas es que una de las hojas de vida evidencia

claramente que el postulante ficticio tiene la discapacidad física para mover las piernas mediante

la colocación del siguiente mensaje: “Discapacidad: dificultad para mover las piernas. Esta

condición no es limitante para el desempeño óptimo de mis funciones”.

Las hojas de vida serán diseñadas según el modelo guía promovido por DBM Perú, una empresa

internacional que está especializada en temas relacionados con la colocación al mercado laboral.

En las hojas de vida están consignados los datos de contacto de los asistentes de investigación

(número celular y correo electrónico) para que el potencial empleador pueda llamarlos.

Cabe señalar que el plazo de envío semanal de hojas de vida es de lunes a viernes.

3. Recepción y registro de llamadas de potenciales empleadores

Cada asistente de investigación tiene dos equipos celulares para cada uno de sus dos postulantes

ficticios (con y sin discapacidad). Los únicos contactos que podrían tener el dato del número

celular, aparte del equipo principal de investigación, son los potenciales empleadores a través de

su indicación en la hoja de vida. Esto asegura que nadie más pueda contactarlos a través de ese

medio.

Los asistentes de investigación deben tener el equipo celular prendido en todo momento y

contestar cualquier llamada ante cualquier situación. En la base de datos elaborada ad hoc para el

estudio de investigación deben registrar todos los sucesos de alguna llamada entrante o contacto

por parte de los empleadores potenciales.

Anexo 4. Modelo guía para diseñar las hojas de vida (DBM Perú)

GUILLERMO ZEBALLOS SPEEDY

Calle De la Croix 123-Piso 3, San Borja

Teléf. Casa 436 2117 – Celular 9871-2405

E-mail:gzeballitos@hotmail.com

Discapacidad: dificultad para mover las piernas. Esta condición no es limitante para el desempeño

óptimo de mis funciones.

RESUMEN:

Ejecutivo con formación contable. Más de quince años en empresas transnacionales líderes del

sector farmacéutico en el área de ventas, en mantenimiento y operaciones en institución sin fines

de lucro. Experiencia en la ampliación de mercados, introducción de nuevos productos, manejo

de presupuestos e implementación de sistemas de control. Orientado a la obtención de resultados

a través de brindar un excelente servicio al cliente externo e interno. Habilidad para el trabajo en

equipo.

EXPERIENCIA PROFESIONAL:

LABORATORIOS PHARMACIA – UPJOHN 1993-2003

Líder mundial en investigación con presencia en mas de 150 países y 80 mil empleados. Ventas

anuales en el Perú de US$13 MM.

Representante de ventas

Responsable de las licitaciones en hospitales de salud, Fuerzas Armadas y la Seguridad Social.

 Adjudicación de la buena pro en las cinco últimas licitaciones de EsSalud, por un valor de

US$4 millones.

63

 Introducción al Petitorio Nacional de EsSalud de productos seleccionados mediante trabajo

personalizado con los médicos responsables.

 Incremento en 30% de ventas, logrando una mayor participación del laboratorio en el

mercado.

LABORATORIO GLAXO 1990-1993

Líder mundial en investigación con presencia en más de 200 países y 85 mil empleados, con

ventas anuales en el Perú de US$15 MM.

Representante de ventas

Responsable de las ventas a nivel de clínicas particulares.

 Ventas mayores a los US$60 mil con el ingreso de productos seleccionados al petitorio de la

Clínica Ricardo Palma, alcanzando el liderazgo ante la competencia.

 Establecimiento de un alto nivel de confianza hacia los productos del laboratorio, que

fortaleció su imagen mediante una atención personalizada a los especialistas.

LABORATORIOS MERRELL 1980-1990

Empresa trasnacional dedicada a la comercialización de productos farmacéuticos, líder en su

campo, con productos específicos y presencia a nivel mundial.

Representante de ventas

Responsable del Hospital de Policía y clínicas.

 Introducción del producto específico “Teldane” al petitorio de FOSPOLI, ampliando la

participación del producto a nivel nacional en un 30%.

 Incremento en un 40% de las ventas institucionales.

LABORATORIOS SHEERING CORPORATION. 1978-1979

Empresa trasnacional líder mundial en investigación de productos farmacéuticos, con presencia

en más de 150 países y ventas en el Perú por $10 MM anuales.

Representante de ventas

Responsable de las zonas de San Isidro, Miraflores, Chorrillos, Pueblo Libre y Jesús María

 Incremento en un 25% de la participación en el mercado del “Gentalyn”.

OTRAS ACTIVIDADES

Cuerpo General de Bomberos Voluntarios del Perú:

Cargo: Brigadier Mayor

Director de mantenimiento 2002- a la fecha

Responsable del mantenimiento de 700 unidades motorizadas y más de 170 locales.

 Reducción en el costo de mantenimiento mensual de unidades de S/ 750 mil a S/ 540 mediante

la implementación del mantenimiento preventivo de las mismas.

 Diseño e implementación de un nuevo programa que permitió mayor control de las unidades

a nivel nacional.

 Mejora de la infraestructura del 30% de los locales a nivel nacional, manteniendo el mismo

presupuesto y optimizando el bienestar del personal.

Director de comunicaciones 2001

Responsable de todas las comunicaciones internas y externas a nivel nacional.

 Ahorro de US$15 mil mensuales en el costo de comunicaciones como consecuencia de la

negociación con una firma de telecomunicaciones, en la cual se obtuvo además la donación

de 1.500 celulares y 1.500 beepers sin gastos adicionales.

Vocal del Consejo de Disciplina 1999 – 2000

64

EDUCACIÓN

Universidad Ricardo Palma

Egresado de Contabilidad 1973-1977

Colegio La Inmaculada 1961-1972

CURSOS DE ACTUALIZACION

AM BUSINESS

“Participación exitosa en licitaciones y adjudicaciones del Estado”

DEFACTHUM CONSULTORES

“Desarrollo de la calidad humana”

PHARMACIA

“Pharmacia core selling skills”

Prescription Data Perú

“Automatización de las fuerzas de ventas”

TELEMATIC

“Windows 95-C.C.Mail 6.03

DATA ANDINA

“Mercado farmacéutico e IMS regional”

OTROS

CENTRO DE INSTRUCCIÓN DEL CGBVP

Curso de administración gubernamental

NFPA-OPCI, ESPECIALISTAS USA

Maniobras para el combate de incendios

IV C.D/CGBVP.

Taller de ejercicios administrativos

Anexo 5. Resultados de Estudio Piloto

Las postulaciones válidas remitidas durante la etapa piloto del trabajo de campo (noviembre y

diciembre de 2018) conformaron una muestra de 116 hojas de vida, correspondientes a 58 ofertas

laborales. La muestra se estructuró de forma que se mantuvieran proporciones similares para

todos los posibles casos de las variables de control. En el anexo 5, se observan las características

de la muestra diseñada.

Del total de postulaciones, solamente catorce obtuvieron una respuesta por parte del empleador

de acuerdo con el siguiente cuadro:

Resultados de estudio piloto

Condición de

discapacidad

Total de

postulaciones

Respuesta del

empleador
Tasa de respuesta

Sin discapacidad 58 10 17,2%

Con discapacidad 58 4 6,9%

Total 116 14 12,1%

Fuente: Elaboración propia, 2019.

65

A priori, la diferencia entre las tasas de respuestas obtenidas por las personas con y sin

discapacidad son estadísticamente significativas con un nivel de confianza del 90%, de acuerdo

con una comparación de medias (Prueba T) de muestras independientes7. Usualmente, una

Prueba T no permite el control del efecto que otras variables no observadas puedan tener sobre

el resultado. Sin embargo, en este caso, el diseño del experimento controla las principales

variables de análisis al emparejarlas en hojas de vida que solo varían en la condición de

discapacidad de la persona. La única variable que no fue posible emparejar con precisión (y por

ende, no fue controlada) es el tiempo de envío del CV desde la fecha de publicación.

Además, la Prueba T solo indica la existencia de una diferencia entre las proporciones lo

suficientemente grande como para ser considerada estadística significativa. Pero no permite

cuantificar y evaluar el efecto que tiene cada variable analizada sobre la probabilidad de recibir

una respuesta.

Para esto, se muestran los resultados de la regresión logística binomial que estima la probabilidad

de recibir una respuesta por parte del empleador (Pi) en base al vector de variables Zi conformado

por la condición de discapacidad, el tipo de empleo, el tipo de posición, el género del postulante,

la formación académica, la experiencia laboral (expresada en cantidad de empleos y años de

experiencia), la edad y el tiempo de envío de postulación desde la fecha de publicación de la

convocatoria.

La prueba ómnibus de coeficientes del modelo demuestra que el modelo es estadísticamente

significativo con un nivel de confianza del 95%, además el coeficiente de Nagelkerke (pseudo

R2) indica que este modelo explica aproximadamente el 29,6% de la probabilidad de recibir una

respuesta por parte del empleador o no. Por último, la prueba de Hosmer y Lemeshow muestra

consistencia respecto a la significancia del modelo.

Significancia del modelo (estudio piloto)

Prueba Estadístico Valor

Prueba ómnibus de coeficientes de modelo P-value 0,022

R cuadrado de Nagelkerke Pseudo R2 0,296

Prueba de Hosmer y Lemeshow P-value 0,200

Fuente: Elaboración propia, 2019.

La información más relevante para la investigación se encuentra en el detalle de los coeficientes

de las variables del modelo, ya que se encuentra cuantificado el efecto que tienen las variables

independientes sobre la probabilidad de recibir una respuesta.

7 La ejecución de la Prueba T de muestras independientes en el paquete estadístico IBM SPSS Statistics 25 resultó en

un valor p de 0.089, el cual permite rechazar la hipótesis nula de igualdad de medias.

66

Coeficientes del modelo (estudio piloto)

Variable
B

(Coef.)

Error

estándar

Significancia

(p-value)

Exp B

(Coef. Exp.)

Condición de discapacidad -0,894 0,680 0,188 0,409

Tipo de empleo -2,177 1,246 0,080 0,113

Tipo de posición -0,958 1,257 0,446 0,383

Género 1,758 1,003 0,080 5,800

Formación académica 0,405 0,925 0,661 1,500

Nro. de empleos anteriores -0,006 0,797 0,994 0,994

Tiempo de experiencia 0,400 0,668 0,549 1,491

Edad -0,295 0,408 0,470 0,745

Tiempo de envío -0,335 0,165 0,042 0,715

Constante 7,509 9,669 0,437 1.824,310

Fuente: Elaboración propia, 2019.

Los resultados del estudio piloto indican que la variable relacionada con el tiempo de envío es

relevante con un nivel de confianza del 95%, lo cual ofrece el principal aprendizaje de este trabajo

de campo. Es decir, los CV emparejados de acuerdo con las características del postulante, pero

enviados en distintos días, tienen probabilidades distintas de ser tomados en cuenta por el

empleador, más allá de la condición de discapacidad. Durante el trabajo de campo de febrero y

marzo se espera controlar de mejor manera esta variable en el proceso de envío de las hojas de

vida.

Por otro lado, se identificó que las variables género y tipo de empleo eran relevantes a un nivel

de confianza del 90%. Mientras que ser mujer favorece las probabilidades de ser invitada a una

segunda fase del proceso de selección, es más probable recibir una respuesta por parte del

empleador en el caso de los trabajos administrativos. Esto último podría relacionarse a que un

empleo contable requiere mayor nivel de especialización.

Por último, la condición de discapacidad solo cuenta con relevancia a un nivel de confianza del

80%, lo cual puede estar relacionado con el tamaño de muestra del estudio piloto. Se espera que

al aumentar y refinar la producción del trabajo de campo, los resultados sobre esta variable puedan

ser más concluyentes. Sin embargo, los resultados ya señalan que las personas sin discapacidad

cuentan con mayores probabilidades de continuar en el proceso de selección.

Anexo 6. Guía de preguntas de entrevistas semiestructuradas

Entrevista a expertos, sociedad civil, Estado

1. Introducción:

La presente entrevista busca investigar sobre el problema de la limitada inserción laboral de las

personas con discapacidad, con principal énfasis en los jóvenes de veinticuatro a veintiséis años

con discapacidad física para mover las piernas que se encuentran en búsqueda de empleo. Esto

67

con el fin de ahondar en las diversas causas que están detrás de esta problemática, cómo se

visibiliza en la realidad de Lima Metropolitana, qué medidas se vienen tomando al respecto, las

experiencias exitosas implementadas y determinar posibles propuestas de solución a futuro.

2. Datos del entrevistado:

 Nombre de la organización

 Razón social

 Sector

 Breve descripción del giro de negocio

 Nombres y apellidos del entrevistado

 Edad del entrevistado

 Cargo en la empresa del entrevistado

3. Guía de preguntas:

 Perfil de las personas con discapacidad física para mover las piernas

o Según su opinión, ¿cuáles son las principales características sociales, psicológicas y

económicas de las personas con discapacidad en general? ¿cuáles son estas características

en las personas con discapacidad física para mover las piernas?

o En relación con los jóvenes (principalmente de veincuatro a veintiséis años), ¿qué

características generales predominan entre ellos?

o Según su experiencia, ¿cuáles son los principales retos que afrontan las personas con

discapacidad física para mover las piernas para desenvolverse adecuadamente en la

sociedad?

 Discriminación laboral hacia personas con discapacidad física para mover las piernas

o ¿Considera que existe discriminación hacia las personas con discapacidad física para

mover las piernas? ¿De qué forma cree que se evidencia en Lima Metropolitana?

o ¿A qué cree que se deba la existencia de discriminación hacia las personas con

discapacidad física para mover las piernas?

o ¿Considera que, además, la condición de ser joven (de veinticuatro a veintiséis años

principalmente) disminuye las probabilidades de que una persona con discapacidad física

para mover las piernas logre insertarse laboralmente?

 Inclusión laboral de personas con discapacidad física para mover las piernas

o ¿Conoce qué se está haciendo en el Perú para promover la inclusión laboral de personas

con discapacidad física para mover las piernas?

o ¿Conoce alguna experiencia exitosa de inserción laboral de personas con discapacidad

física para mover las piernas, ya sea en el sector público o privado?

o ¿Qué mejoras, desde su organización, propondría para mejorar la inclusión laboral de

personas con discapacidad física para mover las piernas y, aún más, si son jóvenes

(principalmente de veinticuatro a veintiséis años)?

 Políticas pública para promover inserción laboral de personas con discapacidad física

para mover las personas

o ¿Cuáles son las principales acciones de política pública actual a favor de la inserción

laboral de personas con discapacidad física para mover las piernas?

o ¿Cuál es su apreciación personal respecto al cumplimiento y suficiencia de las políticas

públicas actuales en relación con las personas con discapacidad física para mover las

piernas? ¿Conoce la opinión de su organización? ¿Qué limitaciones o aspectos favorables

rescataría?

68

o ¿Qué mejoras propondría para mejorar las políticas públicas existentes, a fin de promover

el incremento de la inserción laboral de personas con discapacidad física para mover las

piernas?

4. Cierre:

 Según su experiencia, ¿qué futuro proyecta en la problemática de la inserción laboral de

personas discapacidad física para mover las piernas? ¿Qué retos deben superarse?

 ¿Qué se espera del sector privado, público y la sociedad civil para obtener resultados

considerables?

 ¿Tiene algún comentario final?

Entrevista a empresas con políticas de inclusión de personas con discapacidad

1. Introducción:

La presente entrevista busca investigar sobre el problema de la limitada inserción laboral de las

personas con discapacidad, con principal énfasis en los jóvenes de veinticuatro a veintiséis años

con discapacidad física para mover las piernas que se encuentran en búsqueda de empleo. Esto

con el fin de ahondar en las diversas causas que están detrás de esta problemática, cómo se

visibiliza en la realidad de Lima Metropolitana, qué medidas se están tomando al respecto, las

experiencias exitosas implementadas y determinar posibles propuestas de solución a futuro.

2. Datos del entrevistado:

 Nombre de la organización

 Razón social

 Sector

 Breve descripción del giro de negocio

 Número aproximado de empleados

 Número aproximado de empleados en áreas administrativas y contables

 Número aproximado de empleados con discapacidad (especificando tipo)

 Nombres y apellidos del entrevistado

 Edad del entrevistado

 Cargo en la empresa del entrevistado

3. Guía de preguntas:

 Perfil de las personas con discapacidad física para mover las piernas

o Según su opinión, ¿cuáles son las principales características sociales, psicológicas y

económicas de las personas con discapacidad en general? ¿cuáles son estas características

en las personas con discapacidad física para mover las piernas?

o En relación con los jóvenes (principalmente de veinticuatro a veintiséis años), ¿qué

características generales predominan entre ellos?

o Según su experiencia, ¿cuáles son los principales retos que afrontan las personas con

discapacidad física para mover las piernas para desenvolverse adecuadamente en la

sociedad?

 Discriminación laboral hacia personas con discapacidad física para mover las piernas

o ¿Considera que existe discriminación hacia las personas con discapacidad física para

mover las piernas? ¿De qué forma cree que se evidencia en Lima Metropolitana?

69

o ¿A qué cree que se deba la existencia de discriminación hacia las personas con

discapacidad física para mover las piernas?

o ¿Considera que, además, la condición de ser joven (de veinticuatro a veintiséis años

principalmente) disminuye las probabilidades de que una persona con discapacidad física

para mover las piernas logre insertarse laboralmente?

 Inclusión laboral de personas con discapacidad física para mover las piernas

o ¿Conoce qué se está haciendo en el Perú para promover la inclusión laboral de personas

con discapacidad física para mover las piernas?

o ¿Conoce alguna experiencia exitosa de inserción laboral de personas con discapacidad

física para mover las piernas, ya sea en el sector público o privado?

o ¿Qué está haciendo su organización para promover la inclusión de personas con

discapacidad física y específicamente para el caso de personas con discapacidad física

para mover las piernas?

o ¿En qué consiste su política de inclusión laboral de personas con discapacidad? ¿Cómo

es el proceso de implementación?

o ¿Cómo es su proceso de selección cuando se trata de personas con discapacidad en

general? ¿Tienen prioridad por algún tipo de discapacidad? ¿Por qué?

o ¿Cuáles fueron los principales retos y dificultades que tuvieron que superar para

implementar su política de inclusión laboral de personas con discapacidad?

o ¿Qué mejoras propondría desde su organización para mejorar la inclusión laboral de

personas con discapacidad física para mover las piernas y, aún más, si son jóvenes

(principalmente de veinticuatro a veintiséis años)?

 Políticas pública para promover inserción laboral de personas con discapacidad física

para mover las personas

o ¿Cuáles son las principales acciones de política pública actual a favor de la inserción

laboral de personas con discapacidad física para mover las piernas?

o ¿Cuál es su apreciación personal respecto al cumplimiento y suficiencia de las políticas

públicas actuales en relación con las personas con discapacidad física para mover las

piernas? ¿Conoce la opinión de su organización? ¿Qué limitaciones o aspectos favorables

rescataría?

o ¿Qué mejoras propondría para mejorar las políticas públicas existentes, a fin de promover

el incremento de la inserción laboral de personas con discapacidad física para mover las

piernas?

o ¿Qué incentivos o apoyo del Estado esperaría para fortalecer su política de inclusión de

personas con discapacidad?

4. Cierre:

o Según su experiencia, ¿qué futuro proyecta en la problemática de la inserción laboral de

personas discapacidad física para mover las piernas? ¿Qué retos deben superarse?

o ¿Qué se espera del sector privado, público y la sociedad civil para obtener resultados

considerables?

o ¿Tiene algún comentario final?

Entrevista a perfil de potencial empleador

1. Introducción:

La presente entrevista busca ahondar en el contexto de su representada con relación a la

posibilidad de considerar a personas con discapacidad física para mover las piernas en empleos

de tipo administrativo y/o contable. Esto permitirá aportar a los decisores de políticas públicas

70

del Estado peruano, a fin de que se generen las condiciones favorables para promover su inserción

laboral, generando beneficios para todas las partes dentro de nuestro país.

2. Datos del entrevistado:

 Nombre de la organización

 Razón social

 Sector

 Breve descripción del giro de negocio

 Número de empleados

 Número de empleados en áreas administrativas y contables

 Número de empleados con discapacidad (especificando tipo)

 Nombres y apellidos del entrevistado

 Edad del entrevistado

 Cargo en la empresa del entrevistado

3. Guía de preguntas

 Convocatoria y selección de personal

o ¿Cómo se realizan los procesos de convocatoria y selección de personal en su

organización? ¿Qué etapas tiene?

o ¿Dónde publican las convocatorias de los puestos que su organización requiere? ¿Cuáles

son los criterios para convocar a través de estos lugares?

o ¿Cuál es el perfil general que buscan en un candidato para que forme parte de su

organización?

o ¿Considera que su organización implementa procesos de convocatoria y selección de

personal en igualdad de oportunidades para todos los potenciales postulantes? ¿Cómo

aseguran que se cumpla?

 Discriminación laboral hacia personas con discapacidad física para mover las piernas

o ¿Cree que existen prácticas de discriminación laboral en Lima Metropolitana? ¿De qué

tipo de discriminación cree que exista?

o ¿Cree que las personas con discapacidad física para mover las piernas se ven afectadas

por estas posibles prácticas discriminatorias? ¿Por qué?

o ¿Cree que su organización está dispuesta a convocar y seleccionar a un postulante que

tenga la condición de discapacidad física para mover las piernas? ¿Por qué?

o En su opinión, ¿qué puede hacer el Estado peruano para reducir o eliminar las prácticas

discriminatorias hacia las personas con discapacidad física para mover las piernas?

 Inclusión laboral de personas con discapacidad física para mover las piernas

o ¿Conoce la normativa legal relacionada con la inclusión de personas con discapacidad?

¿Qué opina al respecto? ¿Aplica a su organización? De ser así, ¿la cumple su

organización? ¿en caso no la cumpla, por qué se da ello?

o ¿Conoce programas o acciones del Estado peruano orientados a promover la inclusión

laboral de personas con discapacidad física para mover las piernas? ¿Qué opina al

respecto?

o ¿Conoce de algún incentivo de parte del Estado peruano hacia las distintas organizaciones

para contratar a personas con discapacidad? ¿Qué incentivos considera que le ayudarían

a promover la inclusión de personas con discapacidad?

o ¿Conoce alguna organización que promueva prácticas de inclusión laboral de personas

con discapacidad física para mover las piernas? Cite un ejemplo. ¿Qué semejanzas y/o

diferencias encuentra entre su organización y aquellas?

71

o ¿Qué criterios tomaría en cuenta para evaluar la inclusión laboral de personas con

discapacidad física para mover las piernas en su organización?

o Si contratara a una persona con discapacidad física para mover las piernas, ¿considera que

su organización está preparada? ¿Cree que su organización tendría alguna limitante o

factor favorable para que esta persona realice un desempeño adecuado?

o ¿Piensa que las personas con discapacidad física para mover las piernas tienen la

capacidad productividad que la de una persona sin discapacidad?

o ¿En qué tipo de puestos podría desempeñarse adecuadamente una persona con

discapacidad física para mover las piernas? y ¿en qué puestos no sería igual? ¿Por qué?

 Capacidad del joven con discapacidad para el trabajo

o ¿Su organización contrata a personas jóvenes? ¿En promedio, cuántos jóvenes entre

veinticuatro y veintiséis años tiene contratados su organización? ¿En qué puestos?

o ¿En los jóvenes encuentra el talento adecuado para los puestos requeridos de su

organización? ¿Qué opina sobre su capacidad en el trabajo?

4. Cierre:

 ¿Cree que en el futuro su organización apunta a promover la inclusión de personas con

discapacidad física para mover las piernas?

 ¿Cómo ve la situación de las personas con esta condición en el futuro en términos laborales?

 ¿Hay algo más que le gustaría agregar?

72

Anexo 7. Matriz de análisis de entrevistas

Nº ENTREVISTA ENTREVISTA 1 ENTREVISTA 2

Tipo de entrevistado SOCIEDAD CIVIL EXPERTO

DATOS DEL ENTREVISTADO

Nombres y apellidos Robinson Fox Sánchez William Orozco

Edad del entrevistado 47 años 31 años

Organización / razón social ONG Esperantra Phillips Morris Perú

Breve descripción del giro de negocio Asociación sin fines de lucro que nace para ayudar a personas con cáncer o

pacientes enfermos de cáncer. Dentro de sus estatutos tiene una parte dirigida

a apoyar enfermedades raras o huérfanas que son críticas porque su

tratamiento es muy caro, porque es tan desconocida que no existe un

tratamiento aún o porque el tratamiento se puede realizar pero puede tener

como fin la muerte. Pueden ser enfermedades degenerativas o autoinmunes.

Empresa de tabaco. La marca Malboro, LM y Cretex.

Es una sucursal de una empresa internacional que tiene mas

de 150 sucursales a nivel mundial.

Cargo Voluntario de la organización Asistente de finanzas

Sector Sociedad civil Empresa privada

N° empleados N/A 64

N° empleados en áreas administrativas y

contables

N/A 30

N° empleados con discapacidad N/A 2

CONVOCATORIA Y SELECCIÓN DE

PERSONAL

Procesos de convocatoria y selección de

personal

N/A N/A

Lugar de publicación de convocatorias N/A N/A

Perfil general de un candidato N/A N/A

Considera que su proceso de convocatoria se

da en igualdad de oportunidades

N/A N/A

PERFIL DE LA PCD PARA MOVER LAS

PIERNAS

Características sociales, psicológicas,

económicas de las PCD en general

Todos niveles socioeconómicos, diferentes grupos etarios.

Estudio Minsa del 2012.

No definido necesariamente.

Puede ser de diferentes características.

Características generales predominantes en

relación con los jóvenes (principalmente de

veinticuatro a veintiséis años) con

discapacidad

Motivación para estudiar y desarrollarse, afectado emocionalmente Falta de oportunidades.

Poca experiencia.

Principales retos de las PCD física para mover

las piernas en su desenvolvimiento en la

sociedad

Facilidades de acceso para el desarrollo en la vida diaria, comprensión de su

talento, conocimiento para la asistencia a la PCD, conciencia / sensibilización

humana.

Recursos asignados.

Apoyo emocional y psicológico.

Movilización diaria a diferentes lugares.

Gastos adicionales.

DISCRIMINACIÓN LABORAL HACIA

PCD

Existencia de discriminación hacia las PCD

física para mover las piernas y su evidencia en

Lima Metropolitana

Existe discriminación. Existe sobreprotección. Muchas veces inicia dentro de

la misma casa.

Existe discriminación. Las empresas más grandes se acogen

a la ley y contratan PCD, pero las pequeñas lo hacen poco.

Razones de la discriminación hacia las PCD

física para mover las piernas

Tradición (crianza de casa)

Desinformación

Las personas sin discapacidad son más polifuncionales.

Disposición a convocar y seleccionar a una

PCD

N/A N/A

Influencia de la condición de ser joven

(principalmente de veinticuatro a veintiséis

años) en una PCD como disminución de su

probabilidad de insertarse en el mercado

laboral

Cualquiera puede acceder a los beneficios de insertarse en el mercado laboral

si conoce sus derechos y la ley. La juventud no te permite entender del mismo

modo la discapacidad.

Por tener poca experiencia.

Poca resilencia.

No están satisfechos con las oportunidades que encuentran.

¿Qué puede hacer el Estado? N/A N/A

INCLUSIÓN LABORAL DE PCD

Conocimiento de la normativa legal N/A N/A

Acciones actuales que se van implementando

para la inclusión laboral de PCD física para

mover las piernas en el Perú

Emisión de carné de Conadis.

5% de contratación en instituciones públicas y 3% en empresas privadas.

Ley de 5% de contratación en instituciones públicas y 3%

en empresas privadas.

Conocimiento de incentivos del Estado N/A N/A

¿Qué incentivos ayudarían? N/A N/A

Experiencias exitosas de inclusión laboral en

PCD física para mover las piernas

No conoce Conocimiento de amigos que han estado preparados y han

conseguido trabajos, aunque el moverse a otros trabajos

también les ha costado.

¿Conoce alguna institución que promueva la

inclusión?

N/A Participa de una asociación recreativa/deportiva que se

llama Alegría en el Señor.

Criterios que tomaría en cuenta para evaluar la

inclusión laboral de PCD

N/A N/A

¿Su organización está preparada? N/A N/A

Capacidad productiva N/A N/A

Tipo de puesto donde podría desempeñarse

adecuadamente una PCD

N/A N/A

¿Qué está haciendo su organización para

promover la inclusión de PCD?

N/A Hace aproximadamente cuatro años se acogieron a la ley de

contratación dirigido para las PCD. Adicional a la ley, nada

más.

Retos y dificultades para implementar su

política de inclusión laboral

- La empresa puede darte oportunidades para que te contraten,

pero existe una percepción de poca valoración de su trabajo.

73

Nº ENTREVISTA ENTREVISTA 1 ENTREVISTA 2

Tipo de entrevistado SOCIEDAD CIVIL EXPERTO

INCLUSIÓN LABORAL DE PCD

Propuestas de mejora desde su organización

para mejorar la inclusión de PCD física para

mover las piernas y más aún si son jóvenes

(principalmente de veinticuatro a veintiséis

años)

Apoyo emocional y psicológico.

Apoyo nutricional.

Apoyo a la familia, amigos.

Que haya un reconocimiento igualitario en el trabajo.

CAPACIDAD DEL JÓVEN CON

DISCAPACIDAD

Contratación de jóvenes N/A N/A

Encuentra en ellos el talento adecuado N/A N/A

POLÍTICAS PÚBLICAS DE INSERCIÓN

LABORAL PARA PCD

Principales acciones de políticas públicas

actual en el Perú a favor de la inclusión de PCD

física para mover las piernas

Reconocimiento del carné de Conadis

Hacer respetar la implementación de las regulaciones en centro públicos y/o

privados.

Ley de 5% de contratación en instituciones públicas y 3%

en empresas privadas.

Iniciativas del Ministerio de Trabajo con las

municipalidades para brindar ofertas laborales y

capacitaciones.

Opinión respecto al cumplimiento y suficiencia

de las políticas públicas actuales en el Perú a

favor de la inserción laboral de la PCD para

mover las piernas

Poco cumplimiento de las políticas existentes

Las iniciativas vienen de las parte privada o acciones personales y no

necesariamente desde el Estado.

Existen empresas que cumplen con la contratación del

porcentaje.

Cada empleado, así sea un PCD, debe realizar su trabajo de

manera adecuada para que no lo cambien (entonces también

depende de uno mismo).

Propuestas de mejora a las políticas públicas

actuales en el Perú para la inserción laboral de

la PCD física para mover las piernas

Comunicación desde un cuerpo médico especializado.

Existencia de apoyo social a ciertas enfermedades.

Implementar mecanismos que regulen el cumplimiento de la

ley de contratación.

Procesos de selección ad hoc para PCD donde se elijan a los

mejores postulantes por su performance (no solo por su

condición sino por su talento).

Mecanismos que fiscalicen el cumplimiento de los derechos

de las PCD.

Incentivos para las organizaciones que cumplan con la ley

de contratación.

Promover el conocimiento de la ley.

CIERRE

¿En el futuro su organización apunta a

promover la inclusión de PCD?

N/A N/A

¿Cómo ve la situación laboral de las PCD en el

futuro?

N/A N/A

Proyección de la problemática de inserción

laboral para las PCD física para mover las

piernas

Debe haber crecimiento del porcentaje de inclusión laboral.

Debe haber iniciativas desde la educación (programas de sensibilización).

Debe haber un cuerpo médico que comunique.

Las PCD han incrementado. La problemática va crecer.

Existen más PCD sin trabajo. Debe haber mayor

capacitación a la PCD

Expectativas del sector privado, público,

sociedad civil para obtener resultados

considerables

Mover educación, gobierno y cuerpo médico (relacionado con lo anterior). Mayor apoyo para la promoción de trabajo en la PCD.

Mayor enfoque en la evaluación de rendimiento de la

persona y no solo en su condición de discapacidad.

Comentarios finales Ningún comentario adicional. El mercado laboral actual es competitivo.

Las PCD necesitan capacitarse más para tener más

oportunidades.

Tener resiliencia, no rendirse.

Existe un avance con los medios digitales que las

convocatorias consideran a las PCD.

Las PCD solo buscan tener una oportunidad inicial para

luego depender de su propio desempeño.

Nº ENTREVISTA ENTREVISTA 3 ENTREVISTA 4

Tipo de entrevistado EXPERTO SOCIEDAD CIVIL

DATOS DEL ENTREVISTADO

Nombres y apellidos Ariana Gómez Piero Pascual Montoya

DATOS DEL ENTREVISTADO

Edad del entrevistado 25 años 30 años

Organización / Razón social Emprendimiento social (en proceso de constitución) Sin frenos (en proceso de constitución)

Breve descripción del giro de negocio Emprendimiento social

Tema de inserción laboral en PCD enfocados en los talentos de estas

personas de acuerdo con su condición

Emprendimiento social

Equipo multidisciplinario compuesto por cuatro socios.

Están replanteando la idea para enfocar el negocio de una

manera más adecuada.

Se dedicaban a filtrar paquetes turísticos accesibles,

colocarlos en un solo lugar y contactarse con PCD.

Cargo Fundadora Socio fundador, comunicaciones

Sector Sociedad civil Sociedad civil

N° empleados N/A N/A

N° empleados en áreas administrativas y

contables

N/A N/A

N° empleados con discapacidad N/A N/A

CONVOCATORIA Y SELECCIÓN DE

PERSONAL

Procesos de convocatoria y selección de

personal

N/A N/A

Lugar de publicación de convocatorias N/A N/A

Perfil general de un candidato N/A N/A

¿Considera que su proceso de convocatoria se

da en igualdad de oportunidades?

N/A N/A

74

Nº ENTREVISTA ENTREVISTA 3 ENTREVISTA 4

Tipo de entrevistado EXPERTO SOCIEDAD CIVIL

PERFIL DE LA PCD PARA MOVER LAS

PIERNAS

Características sociales, psicológicas,

económicas de las PCD en general

Pueden ser consideradas como personas con bajos recursos económicos

(pobres o pobres extremos).

Poco sociables (introvertidos).

35-40 años. Probablemente sin estudios superiores. Nivel

socioeconómico bajo. En cuanto a las PCD para mover las

piernas, puede ser debidos a dos razones: nacimiento o

accidente. Si es por accidente, la mayoría son profesionales,

han podido estudiar un nivel superior.

Características generales predominantes en

relación con los jóvenes (principalmente de

veinticuatro a veintiséis años) con

discapacidad

Tímidas, poco sociables

Difícil ganarse su confianza.

Postulación a puestos de trabajo como call center, colocación

de productos en tiendas, llamadas por teléfono, atención al

cliente.

Principales retos de las PCD física para mover

las piernas en su desenvolvimiento en la

sociedad

Accesibilidad en la infraestructura para que puedan desarrollarse en la urbe. Accesibilidad para la movilización con la silla de ruedas. No

hay rampas, no hay ascensores, entonces se dificulta trabajar

y hasta presentarse a entrevistas de trabajo. Paradigma mental

que pueden tener algunas personas cuando te observan con la

discapacidad y piensan que no son competentes.

DISCRIMINACIÓN LABORAL HACIA

PCD

Existencia de discriminación hacia las PCD

física para mover las piernas y su evidencia en

Lima Metropolitana

Existe discriminación.

Conoce experiencias de personas que han sido discriminadas.

Depende de cada persona el tener un trato empático con las PCD.

Puestos de trabajo que no tienen las condiciones para las PCD.

Existe discriminación. Un empleador preferiría contratar a

una persona con todas sus facultades para que pueda

aprovecharlo al máximo a diferencia de una PCD al que no

podría explotar sus capacidades.

No todos los empleadores dan la oportunidad de ingresar a

sus empresas a las PCD, sin saber que se pueden adaptar a lo

ofrecido por la organización.

Razones de la discriminación hacia las PCD

física para mover las piernas

Falta de conocimiento.

Prejuicios y estereotipos.

Sobrecosto para el empleador.

Falta de estudios superiores en las PCD hace que no cumplan

con lo mínimo requerido en las convocatorias.

Disposición a convocar y seleccionar a una

PCD

N/A N/A

Influencia de la condición de ser joven

(principalmente de veinticuatro a veintiséis

años) en una PCD como disminución de su

probabilidad de insertarse en el mercado

laboral

Si, pero depende de otros factores: nivel de estudios, registro en Conadis. Supuestamente en ese rango de edad debería ser positivo para

uno, pero se conocen casos a quienes no les han renovado sus

contratos de trabajo.

¿Qué puede hacer el Estado?

N/A N/A

INCLUSIÓN LABORAL DE PCD

Conocimiento de la normativa legal N/A N/A

Acciones actuales que se van implementando

para la inclusión laboral de PCD física para

mover las piernas en el Perú

Ley de 5% de contratación en instituciones públicas y 3% en empresas

privadas.

Ley de 5% de contratación en instituciones públicas y 3% en

empresas privadas.

Falta alguien que verifique el cumplimiento de la ley, ya que

aparentemente los empleadores solamente están colocando

las convocatorias para PCD, pero no se contratan.

Conocimiento de incentivos del Estado N/A N/A

¿Qué incentivos ayudarían? N/A N/A

Experiencias exitosas de inclusión laboral en

PCD física para mover las piernas

Empresa social: cocina inclusiva, trabaja con cocineros con discapacidad

Empresa País Perú: facilitadores en accesibilidad e inclusión de PCD,

talleres de sensibilización.

Proyecto Emplea, Ministerio de Trabajo: metodología de empleo con

apoyo, asistencia y acompañamiento a los postulantes.

Hay casos de PCD que se encuentran trabajando en el sector

público, específicamente en el Ministerio de Trabajo y Midis.

En el sector privado, en Interbank y canal de ventas del City

Bank.

Conoce que la empresa Rena Ware que vende ollas, que

contrata PCD mediante la implementación de la modalidad de

teletrabajo

Además, conoce de otra empresas que es la representante de

Malboro en el Perú

¿Conoce alguna institución que promueva la

inclusión?

N/A N/A

Criterios que tomaría en cuenta para evaluar la

inclusión laboral de PCD

N/A N/A

Su organización está preparada N/A N/A

Capacidad productiva N/A N/A

Tipo de puesto donde podría desempeñarse

adecuadamente una PCD

N/A N/A

¿Qué está haciendo su organización para

promover la inclusión de PCD?

N/A N/A

Retos y dificultades para implementar su

política de inclusión laboral

N/A N/A

Propuestas de mejora desde su organización

para mejorar la inclusión de PCD física para

mover las piernas y más aún si son jóvenes

(principalmente de veinticuatro a veintiséis

años)

Seguimiento/acompañamiento a la capacitación dirigida a las PCD. Investigar con mayor profundidad cuáles son las necesidades

que tienen las PCD, entender más a este público

CAPACIDAD DEL JÓVEN CON

DISCAPACIDAD

Contratación de jóvenes N/A N/A

Encuentra en ellos el talento adecuado N/A N/A

Principales acciones de políticas públicas

actuales en el Perú a favor de la inclusión de

PCD física para mover las piernas

Ley de 5% de contratación en instituciones públicas y 3% en empresas

privadas.

Ley de 5% de contratación en instituciones públicas y 3% en

empresas privadas

Las instituciones públicas están brindando la oportunidad de

contratar PCD, por ejemplo, algunos ministerios,

municipalidades, o servicios de serenazgos.

75

Nº ENTREVISTA ENTREVISTA 3 ENTREVISTA 4

Tipo de entrevistado EXPERTO SOCIEDAD CIVIL

POLÍTICAS PÚBLICAS DE INSERCIÓN

LABORAL PARA PCD

Opinión respecto al cumplimiento y suficiencia

de las políticas públicas actuales en el Perú a

favor de la inserción laboral de la PCD para

mover las piernas

Existen pocas empresas que cumplen con la ley de contratación

Siente que las empresas contratan PCD por cumplir la cuota, pero también

debería haber una preocupación por el entrenamiento a supervisores de

equipos de trabajo para dirigir personas con diversas condiciones.

Se está avanzando un poco en afrontar la necesidad de

conseguir trabajo para las PCD y diversificando un poco las

opciones de trabajo ofrecido.

Propuestas de mejora a las políticas públicas

actuales en el Perú para la inserción laboral de

la PCD física para mover las piernas

Especificar y aterrizar la ley de contratación para que no solamente sea

cumplir la cuota con los anuncios. Mejorar el proceso cómo se hace en las

organizaciones (su aplicación).

Que exista un acompañamiento.

Los programas sociales dirigidos a las PCD son muy generales.

Los programas sociales deberían tener una mayor cobertura en más

ciudades y provincias.

Brindar becas de estudio dirigido a las PCD. Incentivar

iniciativas relacionadas con el mejoramiento de su educación.

Crear un organismo encargado de la verificación de la cuota

laboral de las organizaciones.

CIERRE

¿En el futuro su organización apunta a

promover la inclusión de PCD?

N/A N/A

¿Cómo ve la situación laboral de las PCD en el

futuro?

N/A N/A

Proyección de la problemática de inserción

laboral para las PCD física para mover las

piernas

Todo depende de la reacción y presión de la sociedad ante los líderes

públicos para seguir mejorando.

La percepción del empleador sobre las dificultades que trae

contratar a una PCD y sus competencias siempre será sesgada

hasta que tenga la experiencia de contratar a una PCD.

Una PCD se esfuerza más en conseguir un trabajo, en

asegurar su puesto, en estar cómodo. Entonces hace un mayor

esfuerzo con relación a su compromiso, puntualidad, respeto

y muchas cosas más en su trabajo.

Expectativas del sector privado, público,

sociedad civil para obtener resultados

considerables

Desde el sector público un cambio en la mentalidad sobre hacer gasto

público en asuntos que ayuden a las PCD, por ejemplo, una encuesta oficial

de PCD

Desde la sociedad civil promover iniciativas como investigaciones, que

haya más interés por el tema, y hacer respectar la ley dirigida a las PCD,

promover el cambio y las mejoras

Fondos concursables en el mundo del emprendimiento

focalizado para temas de PCD.

Generar una comunidad dirigida a PCD

Comentarios finales Las PCD tienen diferentes habilidades que pueden ajustarse a diferentes

posiciones de trabajo que deben ser identificadas.

Debe existir un mínimo de acompañamiento personalizado a las PCD.

Incluir a PCD en las organizaciones trae la consecuencia positiva de crear

una mentalidad más diversa para los demás.

Ley 29973, Ley General de Personas con Discapacidad. Es una ley muy

general que no especifica ciertas cuestiones necesarias para el día a día.

Sería bueno se brinde apoyo en la preparación de personas

que asistan de manera óptima a las a las PCD.

Nº ENTREVISTA ENTREVISTA 5 ENTREVISTA 6 ENTREVISTA 7

Tipo de entrevistado SOCIEDAD CIVIL POTENCIAL EMPLEADOR EXPERTO

DATOS DEL ENTREVISTADO

Nombres y apellidos Verónica y Fabiola Pama José Luis Puquio Ana María Gutiérrez Melgarejo

Edad del entrevistado 51 años 47 años

Organización / razón social Aynimundo Centro Tecnológico y Servicios SAC Ministerio del Trabajo

Breve descripción del giro de negocio

Tenemos tres áreas de plataforma humana,

servicios de ingeniería, arquitectura. Diversidad

para la inclusión, apoyo a niños, inclusión

escolar, asesoría a emprendedores (inclusión

laboral).

Empresa de servicios tercerizados de Sony Perú. N/A

Cargo

Verónica: directora

Fabiola: responsable de inclusión laboral de

PCD

Gerente

Especialista en promoción del empleo de

personas con discapacidad. Especialidad en

mental e intelectual- Dirección de

Promoción Laboral para PCD

Sector Sociedad civil Servicios y reparaciones Estado

N° empleados N/A 15 N/A

N° empleados en áreas administrativas y

contables
N/A 6 N/A

N° empleados con discapacidad N/A 0 N/A

CONVOCATORIA Y SELECCIÓN

DE PERSONAL

Procesos de convocatoria y selección de

personal
N/A

Publicaciones en periódicos. Cuando es del rubro

técnico, o de requerimientos técnicos, vamos a

instituciones públicas o privadas. Envíamos una

carta para que nos den postulantes, básicamente

institutos.

Etapas: recepción de CV, entrevista personal,

escrito textual de cómo se desempeñan y

desenvuelven.

N/A

Lugar de publicación de convocatorias N/A Principalmente periódicos. N/A

Perfil general de un candidato N/A

En lo administrativo: que conteste el teléfono,

funcionamiento del control de documentos. En lo

técnico: que se oriente a reparaciones del

producto. Se busca un administrativo, técnico

electrónico o técnico de cómputo que tenga

formaciones en esos rubros. Se maneja de forma

separada.

N/A

Considera que su proceso de

convocatoria se da en igualdad de

oportunidades

N/A
Sí, es una convocatoria abierta y no se le cierra la

puerta a nadie.
N/A

76

Nº ENTREVISTA ENTREVISTA 5 ENTREVISTA 6 ENTREVISTA 7

Tipo de entrevistado SOCIEDAD CIVIL POTENCIAL EMPLEADOR EXPERTO

PERFIL DE LA PCD PARA MOVER

LAS PIERNAS

Características sociales, psicológicas,

económicas de las PCD en general

En general, baja autoestima por experiencias que

han vivido, siempre sublevados (ante la ley). No

poseen habilidades sociales para integrarse. Con

poco desarrollo de habilidades emocionales.

También son de bajos recursos económicos (los

que atiende Aynimundo).

N/A

Sociales: personas en exclusión,

inactividad, con riesgo de exclusión, debido

a barreras arquitectónicas.

Económico: dificultad para acceder a

empleo, debido a estereotipos sobre las

condiciones físicas que se requieren para

incluir a personas con discapacidad. Son

personas en estado de vulnerabilidad.

Psicológico: a veces se dice que son muy

reactivas, poco conciliadoras, que siempre

están demandando cosas.

Características generales predominantes

en relación con los jóvenes

(principalmente de veinticuatro a

veintiséis años) con discapacidad

N/A N/A

Quieren trabajar y no encuentran. Están

esperando desarrollar sus habilidades,

formarse de manera técnica y poder

solventarse. Muchos son líderes y activistas

de sus derechos. Están encontrando salidas

en lo digital, manejando redes sociales,

como community manager.

Principales retos de las PCD física para

mover las piernas en su

desenvolvimiento en la sociedad

La accesibilidad, principalmente en términos de

infraestructura: construcción de zanjas, espacios

para desplazamiento. También la accesibilidad

social en universidades, colegios. etc.

N/A

Transporte público: calles, veredas.

Necesidad de un asistente. Recursos

económicos para pagar a un asistente. Poder

continuar con sus estudios. Acceso a la

salud y rehabilitación.

DISCRIMINACIÓN LABORAL

HACIA PCD

Existencia de discriminación hacia las

PCD física para mover las piernas y su

evidencia en Lima Metropolitana

Es variable, en cada distrito de Lima. Depende

también de los recursos económicos de la PDC.

Asimismo, depende del entrono, no solo de la

condición de discapacidad.

Más que discriminación, hay dificultad para que

estas personas se puedan desplazar físicamente

por la calle, considerando los carros. Las

instituciones han tomado más conciencia. He visto

en el Estado, sobre todo (por ejemplo, EsSalud),

que hay personas con discapacidad atendiendo y

cumpliendo sus funciones adecuadamente. Por

tanto, no creo que haya discriminación hacia ellos.

Quizá en algunos trabajos, pero no puedo dar fe de

ello.

Sí. Se evidencia un trato diferenciado. A

veces de indiferencia o, en el otro extremo,

de querer ayudarlos más de la cuenta.

Razones de la discriminación hacia las

PCD física para mover las piernas

Falta de conocimiento de la sociedad, incluso de

la existencia de la misma ley. Presencia de

estereotipos sobre que las PDC “no van a poder”.

Queremos ahorrarnos el tiempo de lo que

involucrará trabajar con una PCD o interactuar

con ellas. Es un tema cultural.

N/A

Falta fomentar una cultura, un modo de

convivencia, que enfatice el valor de la

diversidad en general. Se cree que no

pueden hacer nada. Se necesita fomentar

una cultura de la diversidad. La

discriminación es un comportamiento que

conlleva creencias y percepciones a un

nivel más interno de la persona.

Disposición a convocar y seleccionar a

una PCD
N/A

Nunca hemos tenido un candidato con

discapacidad, pero no discriminaríamos.

Dependerá de su desenvolvimiento y el

cumplimiento de sus funciones. Priorizaríamos

puestos administrativos, porque para puestos

técnicos se requiere cargar, levantar, mover y no

sería práctico para ellos mismos.

N/A

Influencia de la condición de ser joven

(principalmente de venticuatro a

veintiséis años) en una PCD como

disminución de su probabilidad de

insertarse en el mercado laboral

Les favorece. Mientras más adultos, menos

posibilidades se tienen. Los jóvenes pueden

estudiar. Pero también depende, hay adultos que

ya cuentan con profesiones. Hay personas con

discapacidad física en cargos importantes. Antes

era peor que ahora. Hay empresas que apuestan

por las PCD que no han estudiado (call center).

Todo depende de estratos, empresas, etc.

N/A

Creo que sí. Los jóvenes tienen la dificultad

de demostrar alguna experiencia, de

encontrar su primer trabajo. Si tiene

discapacidad, le cuesta el doble.

¿Qué puede hacer el Estado? N/A

Se debería reforzar más el tema e inculcarlo en

todas las empresas. Se pueden dar

reconocimientos, premios, descuentos, de tal

forma que el empresario se beneficie.

N/A

INCLUSIÓN LABORAL DE PCD

Conocimiento de la normativa legal N/A
No. He escuchado de cierto porcentaje u

obligación, pero no sé el detalle.
N/A

Acciones actuales que se van

implementando para la inclusión laboral

de PCD física para mover las piernas en

el Perú

Tenemos la ley. Desde la sociedad civil se hace

seguimiento a su cumplimiento y a los

compromisos del Ministerio de Trabajo, Salud y

Educación.

No

Hay asociaciones de personas con

discapacidades físicas, formadas por

adultos y jóvenes. También hay jóvenes

universitarios que están empezando a

investigar temas de accesibilidad a

educación y empleo. Nosotros vemos todos

los programas, políticas y normas legales.

Conocimiento de incentivos del Estado N/A No N/A

¿Qué incentivos ayudarían? N/A

Las empresas desean rentabilidad. Si hay

facilidades en impuestos o descuentos en un tipo

de servicios, será atractivo porque permitirá

ahorrar al empresario.

N/A

Experiencias exitosas de inclusión

laboral en PCD física para mover las

piernas

Nosotros tenemos una persona que trabaja en un

call center que no puede mover las piernas, está

inmovilizado en silla de ruedas. Ya viene

trabajando dos años. Tiene casi 60 años y es

mujer. Viene de provincia.

N/A
Casos de éxito como la asociación "Contra

Viento y Marea" y "Los Orugas".

¿Conoce alguna institución que

promueva la inclusión?

N/A No N/A

77

Nº ENTREVISTA ENTREVISTA 5 ENTREVISTA 6 ENTREVISTA 7

Tipo de entrevistado SOCIEDAD CIVIL POTENCIAL EMPLEADOR EXPERTO

INCLUSIÓN LABORAL DE PCD

Criterios que tomaría en cuenta para

evaluar la inclusión laboral de PCD
N/A

En nuestro caso, solo sería adecuado para el área

administrativa, siempre y cuando tenga libres las

manos, a fin de que pueda contestar el teléfono y

usar la computadora.

N/A

¿Su organización está preparada? N/A

Habría que hacer algunas modificaciones. Porque

no hay espacio para desplazamiento en sillas de

ruedas, por ejemplo. Tendría que ser en muletas.

N/A

Capacidad productiva N/A
En la parte administrativa pienso que sí, si son

debidamente capacitados.
N/A

Tipo de puesto donde podría

desempeñarse adecuadamente una PCD
N/A

Un puesto ideal sería atender llamadas. El no ideal

serían puestos que requieran acciones como

levantar, cargas y desplazar equipos.

N/A

¿Qué está haciendo su organización para

promover la inclusión de PCD?

No trabajamos mucho con personas con

discapacidad física, pero, en general,

promovemos la inclusión laboral mediante un

proceso que inicia con capacitación en

habilidades blandas y luego se busca contactar

empresas que quieran contratar a las PCD.

También formamos parte de una mesa de la

coordinadora de derechos humanos donde se

hace seguimiento e incidencia en políticas

públicas.

N/A

Normas, reglamento de la ley que salió en

el 2014. Buscamos que los servicios tengan

una perspectiva de discapacidad, que

significa que los consultores sepan como

tratar con personas con discapacidad, que

haya pautas en el trato. Desde la parte

arquitectónica, promovemos que haya

rampas frontales y posteriores. Desde el

2016 estamos impulsando ajustes en

acomodaciones (escritorios con más

espacios, cerca a la puerta, sin obstáculos,

etc.) de lugar de trabajo, para que la persona

pueda desempeñarse en igualdad de

condiciones que otras.

Buscamos que no haya específicamente un

tipo de puesto para una personas con

discapacidad; sino que pueda desempeñarse

en cualquiera, según sus capacidades.

Retos y dificultades para implementar su

política de inclusión laboral

Trabajar para que el Estado cumpla con las

políticas que saca. Otro reto es que las

instituciones privadas puedan incluir a PCD. El

reto es llegar a los encargados de recursos

humanos para que tengan la apertura necesaria.

Es difícil lograr que las empresas quieran hacer

todos los ajustes necesarios: etapas de inclusión,

sensibilización del personal, análisis del puesto,

seguimiento, etc.

N/A N/A

Propuestas de mejora desde su

organización para mejorar la inclusión

de PCD física para mover las piernas y

más aún si son jóvenes (principalmente

de veinticuatro a veintiséis años)

Regular más a nivel de empresa. Mejorar el rol

de fiscalización del Ministerio de Trabajo. El

mismo Estado no cumple con la cuota y debería

hacerlo. Servir debe generar un tipo de manual

de cómo realizar los procesos de selección.

N/A N/A

CAPACIDAD DEL JOVEN CON

DISCAPACIDAD

Contratación de jóvenes N/A
Sí tenemos jóvenes, son tres. En puestos

básicamente técnicos.
N/A

¿Encuentra en ellos el talento adecuado? N/A

Sí, se les va formando y ambos ganamos. Tienen

capacidad para su trabajo, se les da inducción y

ganan experiencia. Aprenden del compañero

mayor.

N/A

POLÍTICAS PÚBLICAS DE

INSERCIÓN LABORAL PARA PCD

Principales acciones de políticas

públicas actual en el Perú a favor de la

inclusión de PCD física para mover las

piernas

La ley, aunque debe promoverse su

cumplimiento.
N/A

Programa Jóvenes Productivos. Se viene

trabajando en una política de igualdad de

oportunidades, aún no se aprueba.

Opinión respecto al cumplimiento y

suficiencia de las políticas públicas

actuales en el Perú a favor de la

inserción laboral de la PCD para mover

las piernas

No podría haber políticas específicas porque las

personas con discapacidad, como el resto de las

personas, son distintas entre sí.

N/A N/A

Propuestas de mejora a las políticas

públicas actuales en el Perú para la

inserción laboral de la PCD física para

mover las piernas

N/A N/A

Lo que debe mejorar es que el servicio de

empleo esté diseñado bajo una perspectiva

de discapacidad, que el consultor entienda

cuál es la situación de una persona con

discapacidad física. Que no solo te diga que

puedes ir a la empresa "x", sino que vaya

contigo como un coach y verifique si hay

dificultades o barreras para ti como

persona. Deben realizarse itinerarios más

personalizados. Hemos intentado insertar la

figura de preparadores laborales.

CIERRE

En el futuro su organización apunta a

promover la inclusión de PCD
N/A

No lo tenemos como un objetivo, pero no le

cerramos la puerta a nadie. No hemos tenido

postulantes con esas características.

N/A

¿Cómo ve la situación de las PCD en el

futuro, en lo laboral?
N/A

El Estado debe hacer gran parte para la inclusión

y fomentar a empresas públicas y privadas que es

bueno contar con esas personas, incluirlas,

hacerlas sentir bien y contribuir.

N/A

78

Nº ENTREVISTA ENTREVISTA 5 ENTREVISTA 6 ENTREVISTA 7

Tipo de entrevistado SOCIEDAD CIVIL POTENCIAL EMPLEADOR EXPERTO

CIERRE

Proyección de la problemática de

inserción laboral para las PCD física

para mover las piernas

Se va a incrementar la inserción laboral de PCD,

dado que estamos en un mundo diverso.

Esperamos que se respeten las políticas, lo

procesos y que seamos una ciudad accesible.

Especialmente accesible para PCD para mover

las piernas

N/A

La idea a futuro es que se haga un

acompañamiento de las personas con

discapacidad en sus carreras, desde que

egresan en las universidades, buscando que

ellos sean los que, desde dentro de la

empresa, promuevan la diversidad e

inclusión.

Expectativas del sector privado, público,

sociedad civil para obtener resultados

considerables

El Estado se enfrenta a la sociedad civil. Esta

última es la más activa.
N/A N/A

Comentarios finales

Es importante que se trabajen estos temas. La

investigación es buena. Se ha hecho en otros

países. Sugerimos emplear el término de

discapacidad física en miembros inferiores y así

poder abarcar a las personas que usan andador,

sillas de ruedas, etc. Esta información está en la

convención de derechos con las personas con

discapacidad.

N/A

Es importante que se puedan hacer

investigaciones, pero que más que literatura

se pongan a prueba pilotos, proyectos para

poder recoger evidencias. Me gustaría que

se comparta la investigación, enfatizando

que se emplee un enfoque social y no de una

persona enferma, porque una persona con

discapacidad puede desarrollarse como

cualquier otra.

79

Notas biográficas

Jorge Fernando Hernández Garavito

Nació en Callao, el 08 de octubre de 1987. Es licenciado en Gestión y Alta Dirección, con

Mención en Gestión Social, por la Pontificia Universidad Católica del Perú (PUCP).

Cuenta con experiencia en el diseño e implementación de proyectos sociales, y en planificación

estratégica en instituciones de educación superior. Además, es especialista en temas de

investigación cuantitativa. Actualmente, se desempeña en monitoreo académico en el Instituto

Cultural Peruano Norteamericano y es predocente en la PUCP.

Miguel Enrique Hernández Palacios

Nació en Lima, el 20 de junio de 1985. Es licenciado en Gestión y Alta Dirección, con mención

en Gestión Social, por la Pontificia Universidad Católica del Perú (PUCP). Cuenta con una

Diplomatura de Especialización en Análisis, Prevención y Gestión de Conflictos Socio

ambientales por el Centro de Análisis y Resolución de Conflictos - PUCP.

Tiene once años de experiencia en la implementación de modelos y estrategias de responsabilidad

social; intervenciones de inversión social, que incluyen el diseño y ejecución de planes, programas

y proyectos de desarrollo; en búsqueda y captación de fondos; y en relacionamiento con

instituciones, actores locales y comunidades campesinas diversas. Actualmente se desempeña

como relacionista comunitario en la Central Hidroeléctrica Cerro del Águila, de la empresa Kallpa

Generación S.A.

Daniel Alejandro Vives Rivero

Nació en Lima, el 06 de febrero de 1987. Es licenciado en Gestión y Alta Dirección, con mención

en Gestión Empresarial, por la Pontificia Universidad Católica del Perú. Cuenta con un

Diplomado Internacional en Gerencia de Proyectos de la Universidad ESAN.

Tiene diez años de experiencia en ONG internacionales, en las cuales ha realizado seguimiento

técnico-financiero a proyectos de índole social y siete años de experiencia en la docencia

universitaria en temas enfocados al desarrollo de habilidades personales, liderazgo y trabajo en

80

equipo. Actualmente, se desempeña como grants and contracts officer en el Centro Internacional

de la Papa.

