

Evaluación de diseño, proceso y resultado ^{del} Programa Empléate

Agenda Nacional de Evaluación 2016

***Evaluación de diseño, proceso y resultado del
programa Empléate***

Agenda nacional de Evaluación 2015-2018

2016

CR

658.306

C8375em Costa Rica. Ministerio de Planificación Nacional y Política Económica.

Evaluación de diseño, proceso y resultado del Programa Empléate / Ministerio de Planificación Nacional y Política Económica y Ministerio de Trabajo y Seguridad Social -- San José, CR: MIDEPLAN, 2016.

133p: 27cm x 21cm.

ISBN 978-9977-73-095-0

Disponible en www.mideplan.go.cr

1. EMPLEO. 2. EVALUACIÓN DE PROGRAMAS. I. Costa Rica.

Ministerio de Trabajo y Seguridad Social. II. Título.

Elaborado por:

Ericka Valerio Mena.
Javier Alfaro Araya.
María Elena Fonseca Quirós.
Mario González Zúñiga.
Tabatha Carvajal Ruiz.

Equipo tomador de decisiones:

Amparo Pacheco Oreamuno.
Andrés Romero Rodríguez.
Florita Azofeifa Monge.
Sandra Mongalo Chan.
Tatiana Ramírez Chavarría.

Supervisado por:

Consultora Internacional: Victoria Sánchez Esteban.

Consultora Nacional: Gabriela León Segura

TABLA DE CONTENIDO

ÍNDICE DE FIGURAS Y TABLAS.....	4
ÍNDICE DE CUADROS.....	6
ÍNDICE DE GRÁFICOS.....	9
TABLA DE ACRÓNIMOS.....	10
GLOSARIO.....	13
RESUMEN EJECUTIVO.....	17
1. INTRODUCCIÓN.....	28
2. OBJETO DE EVALUACIÓN.....	30
2.1 DESCRIPCIÓN DE LA PROBLEMÁTICA.....	30
2.2 DESCRIPCIÓN DE LA INTERVENCIÓN.....	32
2.3 MODALIDADES DEL PROGRAMA EMPLÉATE.....	34
2.4 FOCALIZACIÓN DE LAS ACCIONES DEL PROGRAMA.....	37
2.5 PROCESOS DE LA INTERVENCIÓN.....	38
2.6 AGENTES INVOLUCRADOS EN EL PROGRAMA.....	41
2.7 EJECUCIÓN PROGRAMÁTICA Y FINANCIERA.....	42
2.8 CADENA DE RESULTADOS.....	43
3. CARACTERIZACIÓN Y METODOLOGÍA DE LA EVALUACIÓN.....	47
2.9 OBJETIVOS DE LA EVALUACIÓN Y ALCANCE.....	47
2.10 ALCANCE DE LA EVALUACIÓN.....	48
2.11 METODOLOGÍA DE LA EVALUACIÓN APRENDER HACIENDO.....	48
2.12 LIMITACIONES EN EL PROCESO DE EVALUACIÓN.....	49
2.13 PREGUNTAS DE EVALUACIÓN.....	52
2.14 SÍNTESIS DE TÉCNICAS UTILIZADAS.....	54
4. HALLAZGOS DE LA EVALUACIÓN.....	56
2.15 DIMENSIÓN DISEÑO.....	56
2.16 DIMENSIÓN PROCESOS.....	67
2.17 DIMENSIÓN RESULTADOS.....	106
5. CONCLUSIONES.....	128
6. RECOMENDACIONES.....	138
8. BIBLIOGRAFÍA.....	150
ANEXOS.....	152

ÍNDICE DE FIGURAS Y TABLAS

FIGURAS

Figura 1: Ciclo paradoja del empleo débil.....	31
Figura 2. Detalle de cantones atendidos Programa Empléate, 2015.....	34
Figura 3: Cadena de resultados del Programa Empléate, 2016.....	45
Figura 4: Elementos relacionados con inserción laboral.....	66
Figura 5: Mapa de procesos Programa Empléate actualizado.....	68
Figura 6: Diseño inicial del Programa Empléate.....	86
Figura 7: Modelo de gestión inicial del Programa Empléate.....	99
Figura 8: Motivación del beneficiario conforme avanza en el Programa.....	116
Figura 9: Satisfacción de los beneficiarios del Programa Empléate.....	117

TABLAS

Tabla 1: Municipalidades con ventanillas de atención habilitadas, 2016.....	37
Tabla 2: Agentes involucrados en el Programa Empléate, 2016.....	41

Tabla 3: Alcance la evaluación del Programa Empléate, 2016.....	48
Tabla 4: Preguntas de evaluación del Programa Empléate, 2016.....	53
Tabla 5: Técnicas de recolección de datos utilizadas en la evaluación.....	55
Tabla 6: Componentes del diseño del Programa Empléate.....	57
Tabla 7: Relación de otras instituciones e instancias con el Programa Empléate.....	62
Tabla 8: Municipalidades con ventanilla empléate, según cantón, 2015.....	71
Tabla 9: Participación del INA en Programa Empléate, 2016.....	73
Tabla 10. Instituciones ejecutoras directas del Programa Empléate, 2016.....	100

ÍNDICE DE CUADROS

Cuadro 1: COSTA RICA, MTSS: Población del Programa Empléate, según condición de actividad por sexo, 2010.....	32
Cuadro 2: COSTA RICA, MTSS: Beneficiarios del Programa Empléate programados y atendidos, recursos programados y ejecutados, por año (2012-2015).....	42
Cuadro 3: COSTA RICA, MTSS: Beneficiarios del Programa Empléate, por sexo, según cantón, 2012-2015	72
Cuadro 4: COSTA RICA, MTSS: Programa Empléate, jóvenes beneficiarios según especialidad, 2012-2015.....	76
Cuadro 5: COSTA RICA, MTSS: Etapa de la capacitación de los beneficiarios del Programa Empléate, según sexo, edad de entrada y nivel educativo, 2012-2015 (Valores porcentuales).....	81
Cuadro 6: COSTA RICA, MTSS: Etapa de la capacitación de beneficiarios del Programa Empléate, según especialidades matriculadas, 2012-2015.....	82
Cuadro 7: Costa Rica, MTSS. Elección de la capacitación asignada a beneficiarios del Programa Empléate, 2016.....	83
Cuadro 8: COSTA RICA, MTSS: Valoración de la capacitación por parte de los beneficiarios del Programa Empléate, 2012-2015(Valores porcentuales).....	85

Cuadro 9: COSTA RICA, MTSS: Beneficiarios del Programa Empléate que recibieron capacitación en habilidades blandas, según sexo, edad de entrada y nivel educativo, 2012-2015(Valores porcentuales)	89
Cuadro 10: COSTA RICA, MTSS: Instituciones acreditadoras de centros de formación que atienden el Programa Empléate, 2016	98
Cuadro 11: COSTA RICA, MTSS: Beneficiarios del Programa Empléate, según etapa de capacitación y edad, 2012-2015	106
Cuadro 12: COSTA RICA, MTSS: Beneficiarios del Programa Empléate, según etapa de capacitación y nivel educativo, 2012-2015	107
Cuadro 13: COSTA RICA, MTSS: Opinión de los beneficiarios del Programa Empléate: Satisfacción por su participación en el Programa, según etapa de capacitación, 2012-2015	119
Cuadro 14: COSTA RICA, MTSS: Valoración de la capacitación por parte de Beneficiarios del Programa Empléate, según condición de empleo, 2012-2015	120
Cuadro 15: COSTA RICA, MTSS: Opinión de beneficiarios del Programa Empléate: Participaría de nuevo en el Programa, 2016	121
Cuadro 16: COSTA RICA, MTSS: Opinión de beneficiarios del Programa Empléate: Mejoró las capacidades en el tema estudiado, 2016	122
Cuadro 17: COSTA RICA, MTSS: Opinión de los beneficiarios del Programa Empléate: Utilidad de capacitación para incrementar las posibilidad de obtener un empleo, según etapa de capacitación, 2012-2015	123

Cuadro 18: COSTA RICA, MTSS: Opinión de beneficiarios del Programa Empléate: Influencia de capacitación para conseguir empleo, según etapa de capacitación, 2012-2015.....124

Cuadro 19: COSTA RICA, MTSS: Relación de empleo actual con la capacitación recibida según los beneficiarios del Programa Empléate, 2012-2015.....125

ÍNDICE DE GRÁFICOS

Gráfico 1: Costa Rica, MTSS: Programa Empléate, presupuesto asignado y ejecutado 2012-2015.....	37
Gráfico 2:Costa Rica, MTSS: Programa Empléate, deserción estimada centros de formación.....	83
Gráfico 3:Costa Rica, MTSS: Programa Empléate, tiempo de espera de beneficiarios.....	84
Gráfico 4: Costa Rica, MTSS: Beneficiarios Programa Empléate según provincia de residencia, 2012-2015.....	96
Gráfico 5: Costa Rica, MTSS: Beneficiarios Programa Empléate con empleo según provincia de residencia, 2012-2015.....	96
Gráfico 6: Costa Rica, MTSS: Relación empleo- capacitación de beneficiarios Programa Empléate, 2012-2015.....	99
Gráfico 7: Relación entre la capacitación y el empleo.....	119

Tabla de acrónimos

Siglas	Acrónimo
AED	Asociación Empresarial para el Desarrollo.
ANE	Agenda Nacional de Evaluaciones.
BCR	Banco de Costa Rica.
BP	Banco Popular y de Desarrollo Comunal.
CAMTIC	Cámara de Tecnologías de Información y Comunicación.
CEN-CINAI	Centros de Educación y Nutrición y Centros Infantiles de Atención Integral.
CEPAL	Comisión Económica para América Latina y el Caribe.
CINDE	Coalición Costarricense de Iniciativas de Desarrollo.
CNREE	Consejo Nacional de Rehabilitación y Educación Especial.
COMEX	Ministerio de Comercio Exterior.
CONESUP	Consejo Nacional de Enseñanza Superior Universitaria Privada.
CPJ	Consejo de la Persona Joven.
DESAF	Dirección General de Desarrollo Social y Asignaciones Familiares.
DEval	Instituto de Evaluación de Alemania.
DGPT	Dirección General de Planificación del Trabajo.
DNE	Dirección Nacional de Empleo.
ECE	Encuesta Continua de Empleo.
ENAHO	Encuesta Nacional de Hogares.
FIS	Ficha de Información Social.

Evaluación de diseño, proceso y resultado del programa Empléate

Siglas	Acrónimo
FOCEVAL	Programa de Fomento de las Capacidades en Evaluación en Centroamérica.
FODESAF	Fondo de Desarrollo Social y Asignaciones Familiares.
FONABE	Fondo Nacional de Becas.
FUNDEPOS	Fundación de Estudios de Posgrado e Investigación en Ciencias Económicas.
GAM	Gran Área Metropolitana.
IAFA	Instituto sobre Alcoholismo y Farmacodependencia.
IMAS	Instituto Mixto de Ayuda Social.
INA	Instituto Nacional de Aprendizaje.
INAMU	Instituto Nacional de la Mujer.
INFOCOOP	Instituto Nacional de Fomento Cooperativo.
MAG	Ministerio de Agricultura y Ganadería.
MCJ	Ministerio de Cultura y Juventud.
MCJD	Ministerio de Cultura, Juventud y Deportes.
MEIC	Ministerio de Economía Industria y Comercio.
MEP	Ministerio de Educación Pública.
MIDEPLAN	Ministerio de Planificación Nacional y Política Económica.
MJP	Ministerio de Justicia y Paz.
MTSS	Ministerio de Trabajo y Seguridad Social.
OIT	Organización Internacional de Trabajo.
OML	Observatorio de Mercado Laboral.

Evaluación de diseño, proceso y resultado del programa Empléate

Siglas	Acrónimo
PND	Plan Nacional de Desarrollo.
PRONAE	Programa Nacional de Empleo.
SINAES	Sistema Nacional de Acreditación de la Educación Superior.
SINE	Sistema Nacional de Evaluación.
SIOIE	Sistema Nacional de Intermediación, Orientación e Información de Empleo.
SIPO	Sistema de Información de la Población Objetivo.
TIC's	Tecnologías de Información y comunicación.
UCCAEP	Unión Costarricense de Cámaras y Asociados del Sector Empresarial Privado.

GLOSARIO

1- Empleabilidad:

Se refiere a las competencias y cualificaciones transferibles que refuerzan la capacidad de las personas para aprovechar las oportunidades de educación y de formación que se les presenten con miras a encontrar y conservar un trabajo decente, progresar en la empresa o cambiar de empleo y adaptarse a la evolución de la tecnología y las condiciones de trabajo.

2- Orientación Laboral:

Es un proceso continuo, sistemático e intencional que consiste en una serie de acciones programadas y estructuradas para facilitar que las personas en búsqueda de empleo accedan en las mejores condiciones al mercado de trabajo. Se trata de un acompañamiento individual o grupal en el que se facilita que las personas usuarias reflexionen sobre su situación laboral, tomen decisiones sobre sus proyectos ocupacionales y actúen de forma autónoma en la búsqueda de empleo mediante la planificación de sus objetivos laborales a corto, mediano y largo plazo y de las acciones para conseguirlo.

Es una acción de acompañamiento que ayuda a mejorar el proceso de inserción laboral a través de facilitar: la elección ocupacional, la planificación de tareas el desarrollo de habilidades y la implementación de acciones de búsqueda de empleo. Supone una acción entre la persona gestora y usuaria, con el objeto de permitirle acceder en mejores condiciones al mercado de trabajo. La orientación se brinda por medio del personal técnico de gestión de empleo.

3- Gestores de Empleo:

La persona gestora de empleo es una facilitadora del proceso de inserción sociolaboral, que orienta a la persona usuaria en colaboración con el resto de interlocutores implicados, diseñando y estableciendo itinerarios de inserción personalizados y asesorando a los demandantes de empleo para conseguir el recurso humano idóneo.

4-. Centros de Formación:

Órganos públicos y privados, cuya responsabilidad es facilitar la formación técnica de los beneficiarios del Programa Empléate.

5-. Intermediación Laboral:

Es un proceso de vinculación entre las personas en busca de oportunidades laborales (oferta) y el sector empleador (demanda), a través de la información, orientación y seguimiento con el propósito de insertar a las personas oferentes en el mercado laboral y al mismo tiempo, responder a las necesidades de la demanda de puestos de trabajo de las empresas. Incluye todo un conjunto de técnicas e instrumentos que se complementan con el apoyo tecnológico adecuado y el monitoreo sistemático del mercado de trabajo.

Este proceso de intermediación trasciende al proceso de vinculación de la oferta y la demanda permitiendo obtener; además, una mejora de la ocupabilidad de las personas oferentes y, a la vez, brindar un asesoramiento y apoyo para el sector empleador.

6-. Servicios Integrales de Empleo:

Se trata de ofrecer a las personas en busca de empleo o de capacitación, principalmente a los grupos vulnerables, opciones que acuerdo con sus necesidades inmediatas, mediante los diferentes programas que ofrece la Dirección Nacional de Empleo.

7-. Gobiernos Locales:

Se constituyen en las Municipalidades que se encuentran en los diferentes cantones del país. En el marco del Sistema Nacional de Intermediación Orientación e Información de Empleo, aquellas que tengan convenio con el Ministerio de Trabajo y Seguridad Social.

8-. Alianzas Público Privadas:

Se constituyen las alianzas en el marco de Empléate con centros de formación públicos y privados, para la capacitación de personas jóvenes en situación de vulnerabilidad que accedan al Programa, con la opción de capacitarse para el trabajo. Además, aquellas alianzas que se constituyan

para con las empresas o asociaciones de empresas para lograr las necesidades de las mismas en la capacitación de las personas usuarias y así lograr insertarlos en los puestos ofrecidos por las mismas.

9-. Formación o Capacitación:

Es toda enseñanza impartida por medio de la educación formal, educación no formal, educación diversificada, educación técnica, educación de personas jóvenes y adultos, educación para necesidades especiales y educación superior. Esta formación es administrada y ejecutada por el MEP.

10-. Formación Técnica:

Es toda aquella enseñanza impartida por el INA, entidades privadas y ONG's.

11-. Competencias:

Se refiere a los conocimientos, las aptitudes profesionales y el saber hacer que se dominan y aplican en un contexto específico.

12-. Discapacidad:

es el resultado de la interacción entre una persona que experimenta algún grado de limitación funcional y el medio en que se desenvuelve, que no ofrece los apoyos y servicios accesibles, oportunos y efectivos, por lo que la persona se ve limitada en la realización de sus actividades y restringida para la participación en situaciones esenciales de la vida. La discapacidad es una condición, lo mismo que el sexo, la etnia, la edad, la nacionalidad y otros. Es ante todo una persona y, por tanto, sujeta a derechos.

13-. Género:

son las construcciones sociales, históricas y culturales según las cuales se asigna a hombres y mujeres capacidades diferentes de participación social, con una valoración desigual. Representa el conjunto de rasgos asignados a hombres y mujeres en una sociedad que son adquiridos en el proceso de socialización. Son las responsabilidades, pautas de comportamiento, valores, gustos, temores, actividades y expectativas que la cultura asigna en forma diferenciada a hombres y mujeres. En otras

palabras, es el modo de ser hombre o de ser mujer en una cultura determinada. Cazés (1996).

14-. **Gestión Laboral:**

es un conjunto de acciones ejecutadas que buscan brindar atención y orientación laboral a las personas usuarias en búsqueda de empleo, empleando los recursos institucionales y estrategias metodológicas participativas, individuales y grupales.

15-. **Orientación Laboral:**

es un proceso continuo, sistemático e intencional que consiste en una serie de acciones programadas y estructuradas para facilitar que las personas en búsqueda de empleo accedan en las mejores condiciones al mercado de trabajo. Se trata de un acompañamiento individual o grupal en el que se facilita que las personas usuarias reflexionen sobre su situación laboral, tomen decisiones sobre sus proyectos ocupacionales y actúen de forma autónoma en la búsqueda de empleo mediante la planificación de sus objetivos laborales a corto medio o largo plazo y de las actuaciones para conseguirlo.

16-. **Vulnerabilidad Social:**

es el fenómeno social multidimensional que da cuenta de los sentimientos de riesgo, inseguridad e indefensión y de la base material que lo sustenta, riesgos ante la enfermedad, vejez, discapacidad, ambiental, pérdida del empleo y la situación macroeconómica.

Resumen Ejecutivo

El siguiente resumen se centra en destacar las principales conclusiones y recomendaciones vertidas en el informe final de la evaluación del Programa Empléate. Tiene como propósito suministrar al lector la información más relevante sobre la situación en que se encuentra dicho Programa, para la toma de decisiones sobre algunos aspectos específicos con el objetivo de mejorar su funcionamiento.

El Ministerio de Planificación Nacional y Política Económica (MIDEPLAN) inicia en el 2012 acciones tendientes a fomentar la cultura de evaluación al interior de las instituciones públicas. La iniciativa se concreta en el Plan Nacional de Desarrollo 2015-2018, incorporando un apartado denominado Agenda Nacional de Evaluaciones (ANE). Mediante un proceso de coordinación con las instituciones interesadas, estas propusieron los programas que podrían evaluarse y fue así como el MTSS, por medio de la Dirección Nacional de Empleo, decide evaluar el Programa Empléate.

El Programa Empléate brinda capacitaciones técnicas a jóvenes entre los 17 y 24 años de edad, que no estudian ni trabajan y que están en condiciones de pobreza, con la finalidad de mejorar su empleabilidad; para ello cuenta con tres modalidades, a saber:

- **Por Mí:** cursos de capacitación técnica ocupacional dirigido a jóvenes que han concluido la primaria. Aproximadamente, seis meses de formación.
- **Avancemos Más:** cursos de capacitación para personas jóvenes que han concluido la secundaria. Contempla hasta dos años de formación.
- **Empléate Inclusivo:** la edad aumenta hasta los 35 años y es para personas con discapacidad.

El Programa otorga un subsidio mensualmente para que el joven pueda financiar los gastos de transporte, alimentación y útiles, mientras dura la capacitación.

La evaluación es de tipo formativa y se desarrolló bajo la modalidad "Aprender Haciendo", con un enfoque mixto (cualitativo y cuantitativo). Fue realizada por un equipo de funcionarios del Ministerio de Planificación

Nacional y Política Económica (MIDEPLAN) y del Ministerio de Trabajo y Seguridad Social (MTSS) destacados en la Dirección General de Desarrollo Social y Asignaciones Familiares (DESAF) y en la Dirección General de Planificación del Trabajo (DGPT). Además, se contó con una asesora nacional y otra internacional, ambas expertas en materia de empleo. El alcance de la evaluación es nacional y contempló el período que va del 2012 al 2015.

La evaluación consideró cuatro etapas: programación, diseño, ejecución y difusión de resultados.

El objetivo general de la evaluación es: “(...)apoyar la toma de decisiones para la mejora del Programa”. Considerando que ‘contempla tres dimensiones (diseño, procesos y resultados) los objetivos específicos están planteados en función de las mismas.

DISEÑO:

Identificar las posibilidades de mejora del Programa de cara a las necesidades de la población beneficiaria.

1. ¿Se ajusta el enfoque de Empléate a la problemática y a las necesidades de la población objetivo?
2. ¿En qué medida Empléate es complementario con otras iniciativas?
3. ¿La cadena de resultados del Programa está adecuadamente definida?

PROCESO:

Valorar los procesos de gestión para mejorar la prestación del servicio.

1. ¿Hasta qué punto los procesos claves de Empléate están alineados con los resultados que pretenden conseguir?
2. ¿Hasta qué punto el dispositivo de atención se implementa de manera homogénea en todo el país?
3. ¿Hasta qué punto los agentes que participan son los adecuados y cuentan con los requerimientos mínimos para poder hacer su trabajo? (gestor de empleo, centros de formación).
4. ¿Participan en Empléate todos los agentes que estaban previstos?

5. ¿En qué medida los criterios de selección (de centros, de capacitadores, de gestores de empleo, de beneficiarios, de territorios) son adecuados y se cumplen?
6. ¿Existen funciones o procesos que el Programa no está realizando?

RESULTADOS:

Conocer el logro de los objetivos planteados por Empléate.

1. ¿Existe igualdad de acceso a Empléate en cada una de sus fases?
2. ¿Consigue Empléate el propósito que persigue: mejora de la empleabilidad?
3. ¿Cuáles han sido los efectos no previstos de Empléate?
4. ¿Cómo valoran la utilidad percibida del Programa los diferentes actores y su ajuste a las necesidades (beneficiarios, empresarios, gestores)?

Estas preguntas fueron las que guiaron el proceso de la evaluación, con base en ellas se definieron los criterios (pertinencia, eficacia, eficiencia), los indicadores y las fuentes de información; todas estas variables están incorporadas en la matriz evaluativa (ver anexo 5).

Fue necesario desarrollar un proceso valorativo para obtener los resultados, que abarcó:

- Revisión bibliográfica y documental sobre el diseño del Programa y de sus modalidades, por ejemplo, leyes, reglamentos y decretos del MTSS y otras fuentes consultadas para contextualizar el objeto de evaluación.
- Se realizaron 18 entrevistas semiestructuradas a informantes clave de diversas instituciones.
- Se llevaron a cabo ocho grupos focales a diferentes agentes del Programa (gestores de empleo, centros de formación y beneficiarios).
- Dos observaciones realizadas: a un Reto y a una ventanilla de atención.

- Aplicación de 33 encuestas a gestores de empleo (GE); 30 a centros de formación (CF) y 950 a beneficiarios; esta última con representatividad nacional.
- Revisión de la información referente a 2.822 beneficiarios incluidos en los expedientes de la DNE.

Es conveniente indicar que durante la realización de este estudio se presentaron algunas limitaciones; entre las más importantes se pueden mencionar las siguientes:

- Falta de información sistematizada de la mayoría de los procesos estratégicos del Programa; esto dificultó la definición de una línea base para hacer comparaciones y para contar con información desagregada por modalidades. Además, insuficiente información documentada sobre actividades del Programa.
- Falta de recursos para la aplicación de encuestas y la digitación de los datos, por ello, tuvo que recurrirse a la colaboración de funcionarios de MIDEPLAN, MTSS y DESAF.
- La ausencia del responsable del Programa en el proceso de la evaluación implicó la falta de retroalimentación y validación de su parte de los diferentes avances de la evaluación.
- Poco acceso a los beneficiarios para la aplicación de técnicas cualitativas. Las características propias de la población empléate (cambios constantes de dirección domiciliaria, modificación de números telefónicos, beneficiarias madres de familia, etc.) dificultaron su ubicación y, por tanto, la realización de actividades como los grupos focales.

CONCLUSIONES

A. DISEÑO

Empléate muestra debilidades en su diseño, que disminuyen las posibilidades de éxito del Programa.

Si bien, el diseño contempla una secuencia ordenada de actividades o procesos orientados a lograr el empleo (itinerario integrado), dicha secuencia no es completa y no fueron definidos con precisión cada uno de los elementos que sí se incluían, por ejemplo, se confunden los conceptos de “capacitación” y “empleabilidad” que se manejan como si fueran sinónimos.

No se tomaron en cuenta otras necesidades de la población meta; por sus características propias, esta población está expuesta a situaciones como violencia familiar, drogadicción, entre otros. No se establecieron mecanismos para la atención o referencia de estos casos, cuando se presentaran.

B. PROCESOS

Los procesos de Empléate muestran debilidades que dificultan la consecución de los resultados esperados

- **No se hacen estudios de prospección formal**

En su lugar, se recurre a estudios hechos por otras instituciones o estudios informales; ello trae como consecuencia que la oferta programática no corresponda a las necesidades del mercado, lo que ocasiona que sea más difícil la inserción laboral.

- **Las ventanillas muestran diferencias en la prestación del servicio**

Trae como consecuencia que la atención al usuario no sea homogénea en los dispositivos de atención a nivel nacional, debido a la inexistencia de orientaciones claras y escritas por parte de la unidad ejecutora a los gestores de empleo. Además, existen debilidades en la capacitación inicial a estos funcionarios, ya que la información brindada es incompleta y en algunos casos es superficial.

- **Los criterios de selección no garantizan una adecuada selección de los centros de formación**

No se establecen lineamientos sobre las características de los cursos, ni hay un seguimiento de la calidad de la formación.

Se da una concentración de centros en el Gran Área Metropolitana (67%), lo que establece diferencias en la posibilidad de acceso de la población objetivo a la capacitación.

Existe una tendencia a mantener la misma oferta formativa, lo que puede saturar el mercado de trabajo en especialidades concretas.

No existen orientaciones sobre cómo realizar la capacitación en habilidades blandas; ese tema lo recibe solo el 42% de los beneficiarios.

- **La captación y selección de beneficiarios no se realiza de manera homogénea a nivel nacional**

Existen diferencias en la atención del beneficiario según el lugar donde sea atendido; esto supone un riesgo en términos de equidad.

Existe ambigüedad en la definición de la situación educativa de la población meta. No hay homogeneidad en la aplicación del método para medir pobreza, ni lineamientos sobre cómo aplicarlos. Los gestores de empleo no conocen a profundidad el método de medición de pobreza utilizado por el IMAS.

No se da tratamiento a los jóvenes que llegan al Programa, especialmente, a los retos y que no cumplen con los requisitos.

No se verifican los requisitos de los beneficiarios, lo que conlleva un riesgo de exclusiones o filtraciones.

- **Acompañamiento y apoyo a la inserción**

No se hace acompañamiento de los jóvenes, una vez que son adjudicados a un proceso de capacitación.

Tampoco se hace seguimiento de las razones del abandono, ni del aprovechamiento del aprendizaje, ni de la inserción de los jóvenes.

El único apoyo que se presta a la inserción de los jóvenes es la información de la existencia de www.buscoempleocr.com, lo que se considera insuficiente, dadas las características del colectivo.

Se ha tratado de favorecer la inserción mediante la suscripción de convenios con algunas empresas, con un éxito muy parcial.

- **El monitoreo y seguimiento se centra únicamente en aspectos de gestión general y de ejecución física-financiera.**

No se realiza seguimiento de los resultados (logro educativo, inserción laboral, deserción, entre otros) ni se explota la información de la que se dispone en los diferentes registros que utiliza el Programa, como los expedientes de los cursos realizados. Empléate es un programa “ciego”.

C. RESULTADOS

El perfil de los jóvenes (sexo, edad y nivel educativo) desde que ingresan hasta que concluyen la capacitación es similar.

Además de esas características, predominan los jóvenes que no han concluido la secundaria y hay una presencia muy baja de jóvenes con cargas familiares.

Las personas que encuentran empleo son mayoritariamente hombres con secundaria incompleta.

Las empresas requieren, principalmente, jóvenes con educación formal completa (al menos noveno año), pero en Empléate la situación cambia. La inserción laboral del Programa se concentra en empresas que requieren poca cualificación.

El Programa cumple en forma parcial con el propósito de mejorar la empleabilidad de los jóvenes

**Gráfico 7:
Relación entre capacitación y empleo**

La empleabilidad, para efectos de esta evaluación, se mide como la posibilidad de los jóvenes para adquirir y mantener un empleo. Desde esa perspectiva, puede notarse claramente en el gráfico que el Programa no cumple completamente con el objetivo de mejorar la empleabilidad de los jóvenes: de 10 jóvenes que ingresan al Programa las tres cuartas partes concluyen su capacitación (unos ocho), aproximadamente cuatro encuentran empleo (solo dos gracias a Empléate) y tres lo mantienen; estos últimos tienen secundaria completa.

El Programa ha tenido un efecto motivador en el joven que disminuye al no conseguir empleo

Los jóvenes se sienten motivados para seguir estudiando con la intención de completar la educación formal; no obstante, posteriormente, se desmotivan, debido a la larga espera, mientras son llamados para iniciar la capacitación; también cuando no pueden conseguir un empleo, una vez finalizada la capacitación.

Los actores que participan en el Programa tienen una percepción positiva del mismo, pero su valoración cambia con el tiempo o al consultárseles aspectos específicos

Todos los agentes tienen una opinión muy favorable de Empléate; consideran la capacitación una buena oportunidad para que la

población meta mejore su empleabilidad, consiga trabajo y pueda salir de la pobreza; sin embargo:

- Los jóvenes van cambiando su percepción conforme pasa el tiempo y no logran encontrar empleo.
- Cuanto mayor es la especialización de los trabajadores que demandan, más negativa se vuelve la opinión de los empresarios sobre la calidad de la capacitación.
- Con los gestores de empleo ocurre algo similar: consideran que el hecho de no contar con la secundaria completa (o noveno) obstaculiza el acceso de los jóvenes al mercado laboral.

RECOMENDACIONES

Redefinir el diseño de Empléate, de manera que se fortalezcan aspectos clave para el éxito del Programa.

- Clarificar la definición de la población meta para que no contenga ambigüedades e incluir a los jóvenes que desean terminar la secundaria o que se encuentran cursándola. **Responsable: DNE y Jerarcas MTSS.**
- Completar el itinerario de empleo para que incluya todas las fases necesarias (prospección e inserción al mercado laboral). **Responsable: DNE y Jerarcas del MTSS.**
- Establecer procesos de coordinación, mediante convenios o mecanismos similares, con aquellas instituciones que cuentan con programas complementarios, para garantizar que los beneficiarios reciban un servicio integral según sus necesidades. **Responsable: DNE- Jerarcas del MTSS.**

Ajustar los procesos del Programa y homogeneizar sus criterios de funcionamiento para mejorar sus resultados

- Definir de forma clara y concreta los procesos, normas y lineamientos básicos requeridos para la ejecución efectiva y eficaz del Programa, prestando una especial atención a la selección de beneficiarios. **Responsable: DNE.**

- Periódicamente (cada 3-4 años) realizar prospecciones formales de necesidades de mano de obra, que proporcionen información sobre las demandas en el medio plazo. **Responsable: Jerarcas del MTSS.**
- Sistematizar los sondeos informales que ya se realizan (quién los hace, cada cuánto, contenido mínimo) y comunicar sus resultados de manera periódica al conjunto de los agentes. **Responsable: DNE.**
- Centrar la atención del Programa en los cantones prioritarios y activar las ventanillas que, aún existiendo, no están funcionando. **Responsable: DNE**
- Definir las acciones por realizar con los jóvenes que son captados inicialmente por el Programa, pero que no cumplen todos sus requisitos. Para ello, orientarles hacia otras opciones a las que sí puedan acceder. **Responsable: DNE.**
- Definir los contenidos y dar lineamientos precisos a los centros de formación sobre la capacitación en habilidades blandas, garantizando que efectivamente se realice. **Responsable: DNE.**
- Definir los programas de capacitación en forma modular, de manera que puedan intercalarse con períodos de práctica laboral (en empresas). **Responsable: DNE.**
- Ampliar la oferta de formación fuera de la Gran Área Metropolitana, por medio de convenios con otras instituciones de educación (MEP, INA, Universidades). **Responsable: DNE-Jerarcas institucionales.**
- Establecer un vínculo entre Empléate y Mi Primer Empleo, para que los egresados puedan tener una primera experiencia laboral. **Responsable: DNE-Jerarcas institucionales.**
- Incrementar Convenios con empresas que realmente demanden trabajadores de perfil similar al de los participantes de Empléate. **Responsable: DNE- Jerarcas institucionales.**
- Establecer un plan de monitoreo y seguimiento de Empléate, que facilite un mayor conocimiento del Programa y sus resultados y pueda utilizarse para apoyar la toma de decisiones. **Responsable: DNE.**

- Volcar la información relevante del Programa (expedientes, centros de formación, entre otros) en una base de datos (Excel o similar) que facilite la explotación de la información. **Responsable: DNE.**
- Verificar el cumplimiento de los compromisos de los diferentes agentes y también de los requisitos de los beneficiarios. **Responsable: Jerarcas institucionales y DNE.**

Ajustar y optimizar los recursos de Empléate

- Establecer metas que se puedan alcanzar en concordancia con la capacidad de gestión del Programa. **Responsable: DNE.**
- Planificar la ejecución de los Retos, de modo que no se realice otro antes de que sean atendidos todos los jóvenes captados en el reto anterior y por otras vías. Además, garantizar que se realicen en lugares donde realmente exista demanda de mano de obra. **Responsable: DNE.**
- Favorecer la coordinación, capacitación periódica y retroalimentación de los Gestores de Empleo. **Responsable: DNE.**

1. Introducción

El Ministerio de Planificación Nacional y Política Económica (MIDEPLAN) decide realizar esfuerzos tendientes a fomentar la cultura de la evaluación al interior de las instituciones públicas en el 2012, fundamentado en la Ley 5525, Ley de Planificación Nacional y el Decreto Ejecutivo 35755¹.

Por lo anterior, se llevan a cabo una serie de acciones con el objetivo de coordinar y acompañar los procesos de evaluación, en todas aquellas instituciones del sector público que manifiesten interés en utilizar esta opción como herramienta para mejorar la gestión y la transparencia.

Estas acciones se ven reflejadas en el marco del Plan Nacional de Desarrollo 2015-2018, con la incorporación de un instrumento denominado Agenda Nacional de Evaluaciones (ANE).

Se realizaron acciones para que cada Sector de desarrollo presentara sus propuestas de posibles intervenciones a evaluar mediante un proceso de coordinación con las instituciones interesadas. Posteriormente, se realizó una priorización de las propuestas y fueron seleccionadas quince; una de ellas fue la estrategia Empléate perteneciente al Ministerio de Trabajo y Seguridad Social (MTSS).

El Programa Empléate nace como una estrategia de la Administración Chinchilla Miranda, durante el período 2010-2014, para atender la falta de oportunidades de empleo en las personas jóvenes. Tiene como objetivo mejorar el nivel de empleabilidad de esta población en situación de vulnerabilidad y riesgo social, ubicada en el rango de edad de los 17 a los 24 y hasta los 35 años en los casos de personas con discapacidad. La Estrategia Empléate fue continuada y fortalecida financieramente por la Administración Solís Rivera, programando una meta en el PND y sometiendo el Programa a una evaluación.

La propuesta para la atención de los jóvenes que cumplan con el perfil definido es brindarles el apoyo económico, asesoría, orientación y la posibilidad de capacitarse con miras a lograr la inserción laboral.

¹ Ley 5525, Ley de Planificación Nacional, del 2 mayo del 1974 y Decreto Ejecutivo 35755 crea al Sistema Nacional de Evaluación (SINE), el 13 de enero 2010.

Se conformaron dos equipos, para la elaboración de la evaluación, uno Tomador de Decisiones y el otro un equipo Evaluador integrado por representantes de MIDEPLAN y del MTSS; este proceso se desarrolló bajo la modalidad de Aprender Haciendo con el objetivo de generar capacidades y conocimientos en el tema de la evaluación, replicables a lo interno de las instituciones. Se contó con el apoyo del Programa de Fomento de las Capacidades en Evaluación en países seleccionados en América Latina (FOCEVAL) como órgano financiador, el cual realizó la contratación de dos consultoras, una internacional y otra nacional, responsables de orientar y asesorar al equipo evaluador.

La evaluación se orientó a valorar los niveles de diseño, proceso y resultados del Programa Empléate, con el objetivo de apoyar la toma de decisiones para la mejora del mismo. El período abarca los años 2012-2015. Buscó identificar fortalezas y debilidades de la intervención, con el fin de proponer medidas correctivas para mejorar y facilitar la implementación del Programa, considerando los objetivos propuestos. El proceso de Evaluación Empléate cumple con varios propósitos: aprendizaje, mejora, transparencia y rendición de cuentas

La estructura del documento inicia con una descripción del objeto de la evaluación, continúa con una caracterización de la metodología utilizada; sigue con las limitaciones de la evaluación; hallazgos por cada uno de los niveles abordados (diseño, proceso y resultados) y, por último, se enumeran las conclusiones y recomendaciones. Se complementa con anexos, los cuales sustentan la información contenida en el informe.

2. Objeto de Evaluación

2.1 Descripción de la Problemática

Actualmente, el desempleo juvenil representa un problema significativo para los gobiernos a nivel mundial; parte de esta problemática obedece, en gran medida, a que esta población no cuenta con educación formal y técnica que le facilite su inserción en el mercado laboral. Esta situación genera elevadas tasas de desempleo, incrementando de forma estructural los niveles de pobreza y la desigualdad social. Según la Organización Internacional del Trabajo (OIT) se estima que en el 2012, a nivel mundial, alrededor de 75 millones de jóvenes entre 15 y 24 años se encuentran desempleados (OIT, 2015).

En América Latina esta problemática de los jóvenes no es una excepción, ya que según la Comisión Económica para América Latina y el Caribe (CEPAL), prácticamente 30 millones de jóvenes entre los 15 y 29 años no estudian ni trabajan, lo cual representa casi la cuarta parte de la población total de América Latina (22%). (CEPAL, 2012).

Este segmento de la población no se encuentra incorporado al sistema educativo formal ni al mercado laboral; no por indiferencia: la mayoría de ellos (sobre todo las mujeres) están dedicados a labores de cuidado y al trabajo doméstico no remunerado, se encuentran buscando trabajo, o bien, presentan alguna discapacidad.

En estudios recientes, la CEPAL destaca que el desarrollo de capacidades por medio de la educación formal constituye uno de los ejes principales de inclusión social de los jóvenes; también que, por sí misma, la educación se ha convertido en uno de los principales instrumentos para romper el círculo de la pobreza.

No obstante, desde una perspectiva de derechos el proceso de inclusión social juvenil debe contemplar, además del eje educación-empleo, otras dimensiones para lograr la incorporación plena de este sector en la sociedad como son: salud, violencia, cultura y participación política.

Dados los factores descritos anteriormente, los jóvenes se desenvuelven en una zona de vulnerabilidad que constituye un círculo vicioso en el cual buscan su primer empleo, encuentran empleos precarios y de bajos

salarios, volviendo así al desempleo después de perder su puesto de trabajo. Este ciclo es denominado la *paradoja del empleo débil* y se muestra en la figura 1.

Figura 1: Ciclo Paradoja del Empleo Débil

Fuente: Elaboración propia con base en información de López Peláez A, 2005.

La difícil situación laboral que atraviesan los jóvenes costarricenses muestra la misma tendencia internacional, donde prevalecen altas tasas de desempleo. Lo anterior, denota un panorama desalentador en tanto esta población se ve excluida de la educación, de las oportunidades laborales y de las posibilidades de superación personal.

En este sentido, según la Encuesta Nacional de Hogares (ENAH) 2010, en Costa Rica existían 110.000 personas jóvenes en el rango de edad de 17 a 24 años que no estudian ni trabajan y tienen dificultades para encontrar un empleo que les permita una vida más digna y de mayor calidad.

De la población anterior, 41.090 personas (38%) se encuentran en condición de pobreza; esta se constituye en la población objetivo del

Programa Empléate. De este total, 20.173 son varones (49%) y 20.917 mujeres (51%).

La composición de la población de interés, según su condición de actividad se muestra en el Cuadro 1.

Cuadro 1
COSTA RICA, MTSS: Población del Programa Empléate,
Según condición de actividad por sexo, 2010

Condición de Actividad	Hombres	Mujeres	Total	Porcentaje
POBLACIÓN TOTAL	20.173	20.917	41.090	100%
Desempleados	15.284	9.410	24.694	60%
No activas en el mercado laboral que no asisten a la educación	3.831	9.078	12.909	31%
No activas en el mercado laboral que si asisten a la educación <small>1/ NS, No Significativa</small>	NS ¹	NS	3.487	9%

Fuente: MTSS, Observatorio de Mercado Laboral con base en la Encuesta Nacional de Hogares (ENAHG) 2010, Instituto Nacional de Estadística y Censos.

2.2 Descripción de la Intervención

Se crea el Programa Empléate en el 2010 con base en la problemática descrita anteriormente, como una estrategia público-privada de promoción del empleo para personas jóvenes en situación de vulnerabilidad, la cual, según su documento de creación, se fundamenta en alianzas entre instituciones públicas, sector empresarial y organizaciones no gubernamentales con el propósito de capacitar a los jóvenes con miras a su inserción al mercado laboral.

Su objetivo es promover la inserción al mercado laboral de las personas jóvenes dentro del rango de los 17 a los 24 años de edad, que no estudian ni trabajan y se ubican por debajo de la línea de pobreza, mediante el fortalecimiento de su empleabilidad (capacitaciones técnicas/ ocupacionales vinculadas con la demanda ocupacional insatisfecha,

partiendo de los señalamientos del mercado laboral). Por eso, se les brindará el apoyo económico necesario, la asesoría y orientación, así como la posibilidad de acceder a un proceso formativo.

Ubicación Territorial del Programa

En Costa Rica la unidad administrativa más pequeña es el distrito; la intermedia es el cantón y la mayor la provincia. Se consideran los cantones para el análisis de la cobertura del Programa Empléate en el territorio nacional. Costa Rica tiene administrativamente establecidos 81 cantones. La Administración Solís Rivera seleccionó 37 cantones prioritarios, hacia los cuales debía orientar los esfuerzos nacionales en procura de buscar bienestar y desarrollo social y económico.

Empléate es un programa que trabaja con recursos del Fondo de Desarrollo Social y Asignaciones Familiares (FODESAF), fondo que financia programas sociales en el marco de la lucha contra la pobreza, haciendo aportes complementarios al ingreso de las familias que se benefician de algún programa de desarrollo social, como lo es Empléate. En este sentido, se supone que el Programa debe orientar sus esfuerzos hacia la población que se ubica en esos territorios declarados como prioritarios. La ley 5662 y su reforma Ley 8783, en su artículo 2 establece los criterios de selección de beneficiarios de los recursos del FODESAF y la forma de establecer la condición de pobreza y pobreza extrema que debe tener la población que reciba esos fondos públicos.

Los quince cantones que originalmente estableció el Programa como prioridad, están contemplados en los treinta y nueve que el actual gobierno considera prioritarios en el Plan Nacional de Desarrollo:

Cantones prioritarios: San José, Alajuelita, Curridabat, Alajuela, Paraíso, Heredia, Nicoya, Bagaces, La Cruz, Garabito, Aguirre, Pérez Zeledón, Coto Brus, Corredores, Limón, Guácimo, Matina, Sarapiquí, San Carlos, Grecia, Desamparados, Goicoechea, Tibás, Cartago, Turrialba, Liberia, Santa Cruz, Cañas, Carrillo, Puntarenas, Parrita, Buenos Aires, Golfito, Osa, Pococí, Talamanca, Siquirres, Los Chiles y Upala.

Según las políticas de gobierno, es hacia estos territorios que se deben dirigir los recursos del FODESAF para atender pobreza. Sin embargo, los datos demuestran que el Programa no solo atiende esas áreas geográficas, sino que alcanza a otros cantones, como se muestra en la figura 2.

Figura 2. Detalle de cantones atendidos Programa Empléate, 2015

Fuente: Elaboración propia con base en información suministrada por la unidad ejecutora.

2.3 Modalidades del Programa Empléate

Se han desarrollado varias modalidades para la ejecución del Programa, cada una de las cuales atiende a diferentes subgrupos de la población objetivo. Como ya se indicó, a los jóvenes que ingresan al proceso de capacitación se les otorga un auxilio económico (subsidio) mensual hasta que finaliza el curso.

Avancemos Más

Incluye servicios de formación técnica/ocupacional dirigidos a personas jóvenes que han concluido la secundaria (bachillerato), pero que no disponen de los recursos ni de las oportunidades para continuar una formación técnica/profesional.

Se promueve la matrícula en carreras con mayor contenido tecnológico, científico, lógico matemático, que potencie eventuales inserciones en puestos de trabajo más calificados. Esta modalidad contempla dos años de estudios.

Por Mí

Incluye servicios de capacitación técnica/ocupacional dirigidos a personas jóvenes que han concluido la primaria (sexto grado), o bien, que tienen la secundaria incompleta (III Ciclo General Básica o noveno aprobado) y que han abandonado la educación académica.

Se promoverán matrículas en carreras que se ajusten al perfil académico para estas personas, así como a los señalamientos del mercado laboral. Ofrece aproximadamente seis meses de formación.

Empléate Inclusivo

Aplican los mismos servicios de capacitación descritos en las modalidades anteriores, pero dirigidas a personas con discapacidad en el rango de los 17 a los 35 años de edad.

Esta modalidad cuenta con características específicas, por tal razón su tratamiento en esta evaluación ha sido diferenciado. A continuación, se incluye un recuadro que describe sintéticamente las características de Empléate Inclusivo.

Empléate Inclusivo: Diseño

La Cooperación Alemana al Desarrollo –GIZ (Agencia Alemana de Cooperación Técnica)- abre la posibilidad de presentar proyectos que vinculen las temáticas de juventud y discapacidad en el 2013. El MTSS a través de la Dirección Nacional de Empleo (DNE) presenta el proyecto "*Empléate Inclusivo: promoviendo oportunidades de empleabilidad y empleo inclusivo para jóvenes con discapacidad en Costa Rica*" como una modalidad más del Programa Empléate que ya se venía ejecutando. Si bien es cierto se inscribe como un proyecto, según indica la unidad ejecutora, nunca ha dejado de ser una modalidad más.

La GIZ selecciona la propuesta (de un total de 206 recibidas en Centroamérica) y la dota de recursos económicos (\$106.000 en total) para realizar actividades en el lapso de dos años; posteriormente, el mismo se proroga un año más. El proyecto pretendía, en su diseño, abordar a la población joven con discapacidad que se encontraba desempleada y fuera del sistema educativo, con el fin de implementar programas de capacitación que respondieran a las necesidades de este sector de la población y, de esta manera, mejorar su perfil de empleabilidad.

Como se indicó, la iniciativa nace como una modalidad de Empléate, por lo que comparten características similares:

- Mismos requisitos y beneficios de selección.
- Igual oportunidad de formación técnica (calidad, servicio).
- Subsidio económico por 200 o 100 mil colones, dependiendo del centro de formación al que se asigne, con base en su interés y condición real.
- Se respeta criterio de pobreza independientemente de su condición de persona con discapacidad.
- Se somete a las reglas disciplinarias establecidas por el centro de formación, sin ningún tipo de privilegios.

Sin embargo, dadas las características de esta población, también se presentan algunas diferencias importantes en la ejecución del Programa:

- Desarrollo de una oferta curricular adaptada a sus necesidades académicas.
- Aplicación de una adecuación curricular significativa.
- Documentación: epicrisis, dictamen médico o perfil de salida de ciclo.
- Se le solicita al centro de formación, contar con personal especializado (educador especial) con el fin de ofrecer acompañamiento, capacitación y seguimiento al equipo interdisciplinario según necesidades.

Otra de las diferencias importantes tiene que ver con los recursos que recibe este proyecto o modalidad para poder funcionar. Como se verá posteriormente, las demás modalidades del Programa funcionan con el apoyo de los gestores de empleo que se han designado para este fin; sin embargo, esta modalidad, además del apoyo de los gestores de empleo, contó con el aporte de consultores que a lo largo de los tres años desarrollaron productos específicos para llevar a cabo las acciones del Programa. Estos consultores pudieron ser contratados gracias a los recursos de la GIZ para este proyecto.²

²El formato diferenciado para Empléate Inclusivo obedece a que es la única modalidad de la que se dispone de información específica. Ésta empezó a funcionar, posteriormente y, cuenta con recursos y actividades adicionales.

2.4 Focalización de las Acciones del Programa

Se utilizan las alianzas con los gobiernos locales para la implementación del Programa Empléate mediante la firma de un convenio (ver Anexo 1), para coordinar el reclutamiento de jóvenes interesados en capacitación, mediante la habilitación de dispositivos de atención (ventanillas).

Adicionalmente, la Dirección Nacional de Empleo (DNE) brindará –en las oficinas centrales del MTSS, en San José- los servicios de orientación e intermediación laboral a los jóvenes provenientes de los cantones que carecen de ventanillas municipales Empléate. El detalle de los dispositivos habilitados se muestra en la Tabla 1.

Tabla 1: Municipalidades con Ventanillas de Atención Habilitadas, 2016

Provincia	Municipalidad
San José	San José, Escazú, Santa Ana, Desamparados, San Marcos de Tarrazú, Alajuelita, León Cortés, Coronado, Goicoechea, Curridabat, Pérez Zeledón, Dota
Alajuela	Alajuela, Atenas, Upala, Palmares, San Ramón, Turrubares
Cartago	Cartago, Turrialba, El Guarco, Oreamuno
Heredia	Belén, Heredia, San Rafael
Guanacaste	Liberia, Santa Cruz, Nicoya, Cañas, La Cruz, Bagaces, Hojancha
Puntarenas	Puntarenas, Coto Brus, Parrita, Quepos, Osa, Corredores, Esparza
Limón	Limón, Siquirres

Fuente: Elaboración propia a partir de información suministrada por la DNE.

2.5 Procesos de la Intervención

Inicialmente, en el documento “Estrategia Público-Privado de Promoción del Empleo para Personas Jóvenes en Situación de Vulnerabilidad 2011-2014” se definieron las siguientes áreas de intervención:

- Prospección.
- Empleabilidad.
- Intermediación y orientación laboral.
- Inserción al mercado laboral.
- Evaluación y monitoreo.

No obstante, al momento de la evaluación se lograron identificar los procesos, que se describen a continuación, los cuales se diagramaron según el anexo 2.

- Prospección.
- Habilitación de ventanilla Empléate (dispositivos de atención).
- Identificación y selección de centros de formación y proyectos de capacitación/cursos.
- Identificación de personas beneficiarias.
- Capacitación de jóvenes.
- Monitoreo y seguimiento.

Prospección

Este proceso se refiere al análisis de las dinámicas del mercado laboral, poniendo énfasis en la demanda ocupacional insatisfecha y los perfiles ocupacionales requeridos.

Originalmente, se estableció realizar estudios, análisis y evaluación del comportamiento del mercado de trabajo, por parte del Observatorio del Mercado Laboral (OML) del MTSS; los cuales deben permitir determinar la evolución y el comportamiento del mercado de trabajo y lograr empatar la oferta y demanda de mano de obra.

Habilitación de ventanilla Empléate (dispositivo de atención)

Consiste en el acondicionamiento de un espacio físico dotado con equipos, materiales, suministros y con funcionarios asignados para la atención de potenciales beneficiarios, tanto a nivel de la sede central del MTSS, como a nivel cantonal en diferentes municipalidades y a nivel regional en algunas oficinas del Instituto Nacional de Aprendizaje (INA).

Se brinda atención a los jóvenes interesados en los siguientes aspectos: información sobre disponibilidad de proyectos de capacitación, requisitos para ser beneficiario y posibilidades de oferta laboral local.

Identificación y selección de centros de formación y proyectos de capacitación/cursos

Este proceso es dependiente de la prospección; una vez identificada la demanda ocupacional insatisfecha, se procede al análisis de los perfiles ocupacionales requeridos, para saber qué tipo de formación debe ponerse a disposición de los jóvenes, tomando en consideración variables como: perfiles de entrada de las personas, ubicación geográfica, centros de formación disponibles según cupos y matrículas, costos, entre otros.

Se trabaja con centros de formación públicos y privados; su escogencia depende de criterios como certificaciones en la parte técnica, avales empresariales, obligaciones de responsabilidad social al día, entre otros.

Una vez determinado que el centro de formación cumple con los requisitos y su oferta programática está acorde con el mercado laboral, se procede a coordinar la identificación de personas beneficiarias que recibirán la capacitación; la transferencia de los recursos económicos está condicionada a la permanencia del beneficiario en los proyectos.

Se establece una carta de entendimiento (ver Anexo 3) con cada centro de formación, en donde se formalizan las responsabilidades de la entidad, de la persona beneficiaria y de la unidad ejecutora.

Identificación de personas beneficiarias

Se realizan convocatorias masivas por medio de los denominados Retos Empléate para captar la población objetivo, donde concurren potenciales beneficiarios, funcionarios del Programa y los centros de formación; los jóvenes son preseleccionados según la concordancia con el perfil definido. Los Retos se llevan a cabo en diferentes zonas del país. Esta actividad se caracteriza por el intercambio de información de los diferentes actores participantes (unidad ejecutora, centros de formación, beneficiarios) y constituye la actividad que recluta la mayor cantidad de beneficiarios.

Otra manera de postularse como beneficiario es por medio de las ventanillas de atención antes mencionadas y por referencias que generan organizaciones e instituciones que trabajan con población meta similar.

Capacitación a jóvenes

Analizado el mercado laboral, dispuesta la oferta de proyectos de capacitación e identificadas las personas se procede entonces con la apertura de los cursos, organizándose los proyectos de capacitación en los diferentes centros de formación.

Mensualmente, el Programa emite un listado de personas que se mantienen asistiendo a los cursos para gestionar las transferencias del subsidio.

La unidad ejecutora debe supervisar el proceso y será el responsable de solventar los inconvenientes que se presenten.

Monitoreo y seguimiento

El MTSS mediante la Dirección General de Planificación del Trabajo (DGPT), según se estableció en el diseño del Programa, implementa un sistema de monitoreo del avance en la ejecución de metas anuales. Se dispone de un indicador definido en el Plan Nacional de Desarrollo, que mide el número de jóvenes capacitados. Además, la unidad ejecutora reporta a la Dirección General de Desarrollo Social y Asignaciones Familiares (DESAF) el número de beneficiarios atendidos y los recursos ejecutados.

2.6 Agentes Involucrados en el Programa

En el accionar del Programa convergen varios actores; en la Tabla 2 se muestra una descripción del papel de cada uno de ellos.

Tabla 2: Agentes involucrados en el Programa Empléate, 2016

Ministerio de Trabajo y Seguridad Social
Ente rector y ejecutor de la política laboral costarricense que propicia el trabajo digno y contribuye al desarrollo y a la justicia social.
Dirección Nacional de Empleo, MTSS
Unidad ejecutora del Programa Empléate; es la entidad que asume la orientación del mismo, generando y legitimando alianzas políticas y empresariales que posibilitan el éxito del Programa.
Centros de Formación Públicos y Privados
Brindan servicios de capacitación técnica y habilidades blandas; eventualmente, promueven actividades de bienestar social con las personas beneficiarias.
Empleadores
Empresas que han firmado alianzas con el Programa para dotar a la población joven de empleos de calidad. No obstante, durante la ejecución han surgido empresas contratantes que no han formalizado alianzas.
Municipalidades
Mediante convenio de cooperación interinstitucional con el MTSS, designan al gestor de empleo responsable de la orientación y preselección de los jóvenes.
Beneficiarios
Son los participantes directos del Programa Empléate, jóvenes entre 17 y 24 años y hasta los 35 en la modalidad Empléate inclusivo, costarricenses, que no estudian ni trabajan y se encuentran en condición de pobreza.
Dirección General de Desarrollo Social y Asignaciones Familiares (DESAF)
Ente financiador del Programa, quien tiene la responsabilidad por ley de dar seguimiento al uso de los recursos asignados y evaluar la eficiencia y eficacia del mismo.

Fuente: Elaboración propia

2.7 Ejecución Programática y Financiera

La DESAF asigna recursos para el pago del subsidio económico a los beneficiarios para la ejecución del Programa Empléate; estos recursos no pueden ser utilizados en gastos administrativos, de conformidad con la ley 5662 y su reforma 8783 (Ley de Desarrollo Social y Asignaciones Familiares). Los gastos administrativos en los que incurre el Programa son cubiertos con recursos propios del MTSS.

Los beneficiarios reciben un subsidio de ₡200.000 o ₡100.000. El primer caso se refiere a jóvenes que reciben la capacitación en centros de formación privados, ya que deben destinar la mitad de este dinero al pago de la capacitación respectiva y el resto para cubrir gastos propios (alimentación, transporte, entre otros). El subsidio consta de ₡100.000 cuando se trata de jóvenes que estudian en el INA y ese dinero lo destinan para atender sus gastos personales.

El cuadro 2 muestra la cantidad de beneficiarios programados y atendidos; así como los recursos económicos programados y ejecutados, según año.

Cuadro 2
COSTA RICA, MTSS: Beneficiarios del Programa Empléate
Programados y atendidos, recursos programados y ejecutados,
Por año (2012-2015)

Año	Beneficiarios		Recursos (en millones)	
	Programados	Atendidos	Asignados ₡	Ejecutados ₡
TOTALES	17.176	17.631	20.440,00	15.483,00
2012	1.088	1.062	1.140,40	946,50
2013	3.583	3.673	4.299,60	4.170
2014	4.170	3.623	5.000,00	4.285,10
2015	8.335	5.268	10.000,00	6.080,90

Fuente: Elaboración propia, datos de la DNE.

El gráfico 1 muestra el comportamiento del presupuesto asignado y ejecutado al Programa según año.

Gráfico: 1
Costa Rica, MTSS: Programa Empléate,
Presupuesto asignado y ejecutado 2012-2015

Fuente: Elaboración propia con base a información de MTSS.

Se refleja un alto incremento en la asignación de recursos de 777% en el período 2012 al 2015; en lo que respecta a beneficiarios atendidos el crecimiento es del 666%. Como se desprende de ellos, lo programado va de la mano con lo ejecutado hasta el 2013; no obstante, a partir de ese año se genera un crecimiento exponencial de los recursos asignados, que establece una brecha considerable entre ambos conceptos y que se refleja tanto en los recursos como en los beneficiarios.

2.8 Cadena de Resultados

En el caso particular del Programa, no se contaba al momento de la evaluación con la cadena de resultados definida; por ello fue necesaria la construcción de la misma por parte del equipo evaluador para conocer el funcionamiento y los resultados esperados.

La cadena de resultados define la relación causa- efecto desde el comienzo de la intervención, empezando por los recursos disponibles y llegando hasta los objetivos de largo plazo. “Una cadena de resultados define la lógica causal de una intervención desde su inicio hasta sus resultados deseados” (Manual de Evaluación, MIDEPLAN).

La diagramación se muestra en la Figura 3; permite profundizar en los elementos que conforman el Programa en una relación causa – efecto,

abordado desde un modelo lógico de cadena de resultados (insumos, actividades, productos, efectos, impactos).

Este instrumento responde a tres preguntas:

- ¿Cuáles son los resultados deseados del Programa Empléate?
- ¿Cómo se alcanzarán esos resultados?
- ¿Cómo se sabrá que se han alcanzado dichos resultados?

Figura 3: Cadena de Resultados del Programa Empléate, 2016

Fuente: Elaboración propia

Interpretación de la Cadena de Resultados:

Una cadena de resultados, como ya se indicó, define la lógica causal de una intervención desde su inicio hasta sus resultados deseados”.

A continuación, se indican las relaciones establecidas entre los diferentes eslabones que se generan para poder ofrecer de manera efectiva y eficiente la prestación del Programa Empléate.

Insumos: se dispone de una serie de insumos para la ejecución del Programa como son: recursos financieros por 11.100 millones de colones facilitados por la DESAF; recursos humanos aportados tanto por el MTS; los Gestores Municipales y los Centros de Formación; base de datos de PRONAE; página web buscoempleo.go.cr (sistema de intermediación, orientación e información de empleo SIOIE); estudios de prospección, manuales de procedimiento y ofertas de capacitación, entre otros.

Actividades: la disponibilidad de insumos da lugar a la generación de una serie de actividades administrativas y técnicas que orientan la prestación del servicio. Las actividades que se realizan son: indagaciones informales sobre el mercado de trabajo; habilitar ventanillas municipales; captación de jóvenes: retos/puente/ ventanillas; informar a jóvenes sobre el Programa y sobre la oferta del Programa; selección jóvenes; selección y aprobación de cursos; comunicación del inicio de curso; informes de deserción; informe de cierre de curso; orientación sobre técnicas de búsqueda de empleo y página web; Alianza AED.

Productos: la combinación de los insumos señalados en el primer eslabón de la cadena genera los siguientes productos: jóvenes capacitados (formación técnica más habilidades blandas); alianzas público-privadas; gestores de Empleo capacitados en funcionamiento administrativo y operativo del Programa; gestores de Empleo sensibilizados y empresas satisfechas.

Efectos: según el aprovechamiento que den los beneficiarios a los productos generados, así serán los efectos presentados en esta población: jóvenes más empleables; jóvenes motivados para seguir estudiando y jóvenes desmotivados por expectativas no satisfechas (del reto a la capacitación, de la capacitación al empleo).

Impactos: a mediano y largo plazo, los efectos contribuyen para alcanzar impactos como: jóvenes ocupados; incremento en los ingresos de los jóvenes; empleos de calidad y posibilidad de ruptura del círculo de la pobreza.

3. Caracterización y Metodología de la Evaluación

2.9 Objetivos de la Evaluación y Alcance

La evaluación está orientada a valorar las dimensiones de diseño, proceso y resultados del Programa Empléate, para lo cual se definieron los siguientes objetivos:

Objetivo General

Apoyar la toma de decisiones para la mejora del Programa Empléate.

Objetivos Específicos

- **Diseño**

Identificar las posibilidades de mejora del Programa Empléate de cara a las necesidades de la población beneficiaria.

- **Procesos**

Valorar los procesos de gestión para mejorar la prestación del servicio.

- **Resultados**

Conocer los resultados del Programa Empléate en términos de logro de los objetivos planteados.

- **Impacto³**

Generar las bases para que a la finalización del período de la administración Solís Rivera, pueda llevarse a cabo una evaluación de impacto del Programa.

³Adicionalmente a los objetivos antes señalados, se establece un objetivo específico (impacto) que, si bien es cierto, no puede ser medible con la ejecución de esta evaluación, representa una orientación válida para en el largo plazo poder determinar el impacto del Programa.

Con respecto a este último objetivo, se ha establecido una posible estrategia para su ejecución, la cual se detalla en el Anexo 4.

2.10 Alcance de la Evaluación

El alcance se definió en tres ámbitos: temporal, territorial y material.

Tabla 3: Alcance la evaluación del Programa Empléate, 2016

Alcance territorial: Nacional (cantones donde se ejecuta el Programa)

Por ser Empléate un programa nacional, la evaluación tendrá un alcance nacional, considerando todas aquellas regiones en donde se ejecuta.

Alcance temporal: Período 2012 al tercer trimestre 2015

La evaluación comprenderá el período que va desde el 2012 (año en que iniciaron las capacitaciones) y el tercer trimestre del 2015 (período más actual del que se dispone de datos).

Alcance material: Programa Empléate del MTSS

La evaluación se realizará al Programa Empléate, el cual se ejecuta dentro del Programa Nacional de Empleo.

Fuente: Elaboración propia

2.11 Metodología de la Evaluación Aprender Haciendo

La evaluación fue realizada en forma conjunta por funcionarios del MTSS (DNE, DGPT y la DESAF) y de MIDEPLAN, utilizando la metodología de Aprender Haciendo.

Se brindan conocimientos teóricos sobre evaluación combinados con una aplicación práctica a través de esta metodología. El equipo que ejecuta la evaluación (equipo evaluador) no está compuesto por evaluadores profesionales, sino personas que desean adquirir conocimientos y experiencia en evaluación, para posteriormente aplicarlos en sus diferentes áreas de trabajo.

El equipo evaluador recibe formación especializada, basada en la realización de una evaluación completa, abarcando etapas como diseño de la evaluación, programación de la evaluación, ejecución de la evaluación y socialización de resultados. A cada una de estas fases le antecede un taller de trabajo.

Se contrataron dos consultoras para tal efecto, una nacional y otra internacional, encargadas de proporcionar al equipo evaluador los conocimientos teóricos y la asesoría en los temas de empleo, brindando el acompañamiento necesario.

2.12 Limitaciones en el Proceso de Evaluación

El desarrollo del proceso de la evaluación encontró varias situaciones que restringieron, en alguna medida, los resultados. A continuación, se detallan las limitaciones encontradas.

Información parcial de línea base del programa

El programa no cuenta con información completa de indicadores contemplados al momento de inicio, por lo tanto, no fue posible contar con datos que permitan establecer comparaciones posteriores. El único dato de que se dispuso fue el de la población objetivo y solamente se pudo cuantificar de manera global, ya que no fue posible desagregarla por género, ni geográficamente. Ante esta carencia, fue necesario recurrir a fuentes de información alternas (revisión bibliográfica), lo cual atrasó el proceso de evaluación.

Escasa información documentada sobre actividades del programa

No se ubicó documentación suficiente que posibilitara un conocimiento completo del programa. Se dispuso de insuficiente información documentada, la cual en algunos casos no estaba ajustada a la realidad actual del programa, tal es el caso de los documentos: "Estrategia Público-Privada de Promoción del Empleo para Personas Jóvenes en Situación de Vulnerabilidad", Guía del Reto Empléate, dos manuales de procedimientos y dos estudios del programa, realizados uno por DESAF y otro por la Auditoría Interna del MTSS. Estos dos últimos no fueron elaborados por la unidad ejecutora.

Ante este panorama, el equipo evaluador se dio a la tarea de reconstruir la teoría de la intervención del programa, lo cual significó agregar tiempo adicional al proceso de trabajo.

Insuficiente información de seguimiento

El Programa no cuenta con un sistema propio de seguimiento debidamente estructurado, que logre sistematizar la información que genera con excepción de la información que opera el Programa Nacional de Empleo (PRONAE), el cual cuenta con datos sobre los beneficiarios (almacenados en una hoja de Excel). Los expedientes de los proyectos de capacitación son una importante fuente de información a pesar de contar con algunas carencias significativas (como la modalidad y ausencia de certificaciones, entre otros); no obstante, estos datos no se encuentran digitalizados, ni sistematizados.

Se procedió a la revisión manual de la información referente a 2822 beneficiarios (incorporados en los expedientes) con la finalidad de obtener los datos necesarios, tanto para la determinación de la muestra estadística como para la aplicación del respectivo instrumento de recolección de información.

Ausencia del responsable del Programa en el proceso de la evaluación

No se contó con la participación activa y necesaria del responsable del Programa durante el proceso de evaluación, aunque en ocasiones fue representado por otros funcionarios de la unidad ejecutora.

La ausencia del encargado del programa en el equipo tomador de decisiones tiene como consecuencia la falta de retroalimentación y validación de su parte de los diferentes avances de la evaluación. Si bien es cierto, hasta la fecha se ha contado con la validación del resto del equipo tomador de decisiones, esta situación puede poner en riesgo la utilización de los resultados de esta evaluación.

Dificultades para la aplicación de encuestas

El trabajo que implicaba la realización de 950 encuestas a beneficiarios no contó con recursos para su aplicación. Ante la imposibilidad de que este trabajo fuera abordado por el equipo evaluador, se recurrió a la colaboración de funcionarios de MIDEPLAN, DGPT y DESAF.

Poco acceso a los beneficiarios para la aplicación de técnicas cualitativas

Por las características propias de la población empléate (cambios constantes de dirección domiciliaria, modificación de números telefónicos, carencia de recursos económicos para eventuales traslados, beneficiarias madres de familia, responsabilidades laborales, entre otros) se dificultó su ubicación y, por tanto, la realización de actividades como grupos focales, que hubiesen generado

información importante en términos de hallazgos y resultados de la evaluación. Se procedió a realizar dos grupos focales en centros de formación seleccionados para mitigarlo.

Manejo prudente de Información de centros de formación

Si bien es cierto se aplicó un cuestionario vía telefónica y se realizó un grupo focal con centros de formación, el equipo evaluador no logró, por factores de tiempo, verificar la veracidad de la información suministrada por ellos; considerando que son actores beneficiados con el programa, su opinión puede ser subjetiva. Por esta razón, el equipo evaluador manejó prudentemente esta información.

Ejecución de la evaluación bajo la modalidad “Aprender Haciendo”

Esta evaluación se ejecuta con el interés de crear capacidades en evaluación, por tal motivo, se definió la conformación de un equipo de trabajo denominado “equipo evaluador” representado por diferentes instituciones, bajo la modalidad de “Aprender Haciendo”. Los integrantes del equipo presentan diferentes niveles de experiencia en:

- La participación en evaluaciones. Para algunos de los integrantes esta es su primera experiencia en un proceso de este tipo; otros solo han tenido participación a nivel de gestión de evaluaciones, por lo que el conocimiento no es homogéneo entre los participantes.
- La aplicación de técnicas de recolección y análisis de información.

La modalidad “Aprender Haciendo” exige que todos los integrantes deban participar en todas las actividades del proceso, independientemente de la experiencia que se tenga. La dinámica propia de este tipo de modalidad conlleva dedicar mayor cantidad de tiempo a cada una de las etapas de la evaluación.

Además, otra limitación fue la rotación de personal que sufrió el equipo evaluador a lo largo de todo el proceso, lo cual obligó a generar procesos de inducción a funcionarios que ingresaban en sustitución de otros.

Debe tenerse en cuenta que la mayoría de los integrantes del equipo evaluador asumió este proceso, conjuntamente con otras actividades propias del cargo que desempeñan en sus respectivas instituciones, lo cual sin duda fue

una limitación importante en cuanto a la disponibilidad de tiempo que podían asignar propiamente a la evaluación.

Sobre la metodología de aprender haciendo, a pesar que se disponía de consultorías para acompañar al equipo evaluador en el abordaje de la evaluación, esta no fue suficiente, por esa razón los evaluadores sintieron la necesidad de contar con un apoyo técnico permanente.

2.13 Preguntas de Evaluación

Se definen las preguntas de evaluación, las cuales orientan el proceso evaluativo, lo anterior a partir de los objetivos específicos establecidos en función de las tres dimensiones de la evaluación: diseño, procesos y resultados.

La Tabla 4 muestra la dimensión, las preguntas y los criterios de evaluación, los cuales son tomados de la matriz de evaluación. La matriz de evaluación es un instrumento construido por el equipo evaluador que contiene las dimensiones, preguntas, criterios, indicadores y la fuente de información respectiva y que orienta todo el proceso evaluativo. Esta matriz se incluye en el Anexo 5.

Tabla 4: Preguntas de Evaluación del Programa Empléate, 2016

DIMENSION	PREGUNTA	CRITERIO
DISEÑO	1. ¿Se ajusta el enfoque de Empléate a la problemática y a las necesidades de la población objetivo?	Pertinencia
	2. ¿En qué medida Empléate es complementario con otras iniciativas?	Pertinencia Complementariedad
	3. ¿La cadena de resultados del Programa está adecuadamente definida?	Calidad del Diseño
PROCESO	1. ¿Hasta qué punto los procesos claves de Empléate están alineados con los resultados que pretenden conseguir?	Eficiencia
	2. ¿Hasta qué punto el dispositivo de atención se implementa de manera homogénea en todo el país?	Eficiencia Equidad
	3. ¿Hasta qué punto los agentes que participan son los adecuados y cuentan con los requerimientos mínimos para poder hacer su trabajo? (gestor empleo, centro formación)	Eficiencia
	4. ¿Participan en Empléate todos los agentes que estaban previstos?	Participación
	5. ¿En qué medida los criterios de selección (de centros, de capacitadores, de gestores de empleo, de beneficiarios, de territorios) son adecuados y se cumplen?	Eficiencia
	6. ¿Existen funciones o procesos que el Programa no está realizando?	Calidad de la implementación
RESULTADOS	1. ¿Existe igualdad de acceso a Empléate en cada una de sus fases?	Equidad Eficacia
	2. ¿Consigue Empléate el propósito que persigue: Mejora de la empleabilidad?	Eficacia
	3. ¿Cuáles han sido los efectos no previstos de Empléate?	Impacto
	4. ¿Cómo valoran la utilidad percibida del programa los diferentes actores y su ajuste a las necesidades (beneficiarios, empresarios, gestores)?	Satisfacción

2.14 Síntesis de Técnicas Utilizadas

Se utilizaron para contestar las preguntas fuentes primarias y secundarias de información y se recurrió a la aplicación de técnicas cualitativas y cuantitativas de recolección. Se pretende reunir información que permita hacer una revisión de la experiencia Empléate y visibilizar de la mejor forma los aciertos y desaciertos del diseño, los procesos y los resultados del Programa.

La combinación de los dos tipos de fuentes procura construir una base de datos, que posibilite realizar con mayor propiedad y precisión, un análisis sobre la situación del Programa y, consecuentemente, una adecuada y oportuna propuesta de recomendaciones. Dichos instrumentos van dirigidos a poblaciones y personas que se constituyen en los informantes clave del proceso de evaluación.

La Tabla 5 muestra una breve descripción de las técnicas utilizadas, el grupo a que fue dirigida y la cantidad de personas o actores consultados.

Asimismo, los cuestionarios utilizados para las encuestas se encuentran en los Anexos 6, 7 y 8. Se incluyen las guías de entrevistas en los anexos 9 a 16 y las guías de grupos focales en los Anexos 17, 18 y 19. Finalmente, el Anexo 20 muestra los resultados de la observación del Reto.

Se encuentra un apartado metodológico sobre todas las técnicas utilizadas en el anexo 21.

Tabla 5: Técnicas para recolección de datos utilizadas en evaluación de Empléate

Técnica a utilizar	Fuentes de información / Cantidad aplicada										
<p>Entrevista</p> <p>Dirigida a personas que puedan brindar conocimientos e insumos que definan con claridad la situación del Programa desde su diseño, pasando por los procesos que desarrolla hasta los resultados que se obtienen.</p>	<p>Funcionarios de:</p> <table border="0"> <tr> <td>MTSS (DNE-DESAF), INA</td> <td>4</td> </tr> <tr> <td>Otras instituciones públicas</td> <td>4</td> </tr> <tr> <td>Representante y empresas AED</td> <td>5</td> </tr> <tr> <td>Expertos en la temática</td> <td>2</td> </tr> <tr> <td>Alcaldes municipales</td> <td>2</td> </tr> </table>	MTSS (DNE-DESAF), INA	4	Otras instituciones públicas	4	Representante y empresas AED	5	Expertos en la temática	2	Alcaldes municipales	2
MTSS (DNE-DESAF), INA	4										
Otras instituciones públicas	4										
Representante y empresas AED	5										
Expertos en la temática	2										
Alcaldes municipales	2										
<p>Encuesta</p> <p>Realizada con el objetivo de conocer de forma detallada datos, condiciones y aspectos del Programa; se utilizó un cuestionario como instrumento de recolección de la información.</p> <p>La encuesta a beneficiarios se aplicó a una muestra representativa; en el caso de los gestores de empleo y centros de formación se encuestó a la población total para garantizar representatividad, siendo grupos pequeños.</p>	<table border="0"> <tr> <td>Gestores de empleo</td> <td>33</td> </tr> <tr> <td>Centros de formación</td> <td>30</td> </tr> <tr> <td>Beneficiarios</td> <td>950</td> </tr> </table> <p>En los Anexos 22, 23 y 24 se incluyen las frecuencias de las variables.</p>	Gestores de empleo	33	Centros de formación	30	Beneficiarios	950				
Gestores de empleo	33										
Centros de formación	30										
Beneficiarios	950										
<p>Grupos focales</p> <p>Permite recoger opiniones, conductas o expectativas de los grupos de interés, mediante una interacción de representantes de estos; resultado de la discusión y el análisis de las opiniones externadas que sustentarán la evaluación.</p>	<table border="0"> <tr> <td>Gestores de empleo</td> <td>3 grupos</td> </tr> <tr> <td>Centros de formación</td> <td>3 grupos</td> </tr> <tr> <td>Beneficiarios</td> <td>2 grupos</td> </tr> </table>	Gestores de empleo	3 grupos	Centros de formación	3 grupos	Beneficiarios	2 grupos				
Gestores de empleo	3 grupos										
Centros de formación	3 grupos										
Beneficiarios	2 grupos										
<p>Observación</p> <p>Permite visibilizar aspectos relacionados con el trato, tiempos de atención, expectativas de los jóvenes y el valor de los medios utilizados para captar y seleccionar a la población del Programa.</p>	<table border="0"> <tr> <td>Ventanillas de atención</td> <td>1</td> </tr> <tr> <td>Retos</td> <td>1</td> </tr> </table>	Ventanillas de atención	1	Retos	1						
Ventanillas de atención	1										
Retos	1										
<p>Revisión documental y bases de datos</p> <p>Permite estudiar, conocer, describir y analizar la información contenida en documentos, estudios y trabajos de diversa naturaleza realizados en torno al Programa Empléate</p>	<p>Expedientes de proyectos Empléate(3000)</p> <p>Base de datos PRONAE y DESAF</p> <p>Documentos varios</p>										

Fuente: Elaboración propia.

4. Hallazgos de la Evaluación

A continuación, se detallan los resultados encontrados en la evaluación para cada uno de los niveles abordados: diseño, proceso y resultado. Es importante aclarar que en este capítulo se describen los hallazgos encontrados durante el estudio y en el capítulo de conclusiones se incluyen las valoraciones realizadas a los hallazgos.

2.15 DIMENSIÓN DISEÑO

Ajuste del enfoque de Empléate a la problemática a la que se dirige y a las necesidades de la población objetivo

El enfoque integral del programa está ajustado parcialmente a la problemática que pretende solucionar, así como también a las necesidades de la población objetivo y también se cumple parcialmente desde el punto de vista del diseño de Empléate.

El enfoque integral de un programa de empleo se puede entender, fundamentalmente, desde dos perspectivas: procesos y ámbitos cubiertos. Desde la perspectiva de procesos, este enfoque se conoce internacionalmente como **itinerario integrado de empleo**; significa que son considerados los servicios de prospección, orientación, capacitación, intermediación laboral e inserción laboral, de manera que la persona pueda incorporarse al mercado laboral en condiciones de competitividad y obtener un trabajo decente; así como mantenerse en su puesto de trabajo.

La Tabla 6 resume lo planteado en el diseño original para cada uno de estos aspectos o procesos.

Tabla 6: Componentes del Diseño del Programa Empléate

COMPONENTE	DESCRIPCIÓN
Prospección	<p>Conocimiento de lo que el mercado de trabajo costarricense ofrece y requiere para empatar oferta y demanda de trabajo; para realizar esta labor es necesario llevar a cabo estudios, análisis y evaluación de cómo se comporta el mercado de trabajo. Se definió al OML del MTSS como ente responsable.</p> <p>También, se consideró la necesidad de establecer mecanismos de consulta a los sectores empresariales con el fin de orientar la oferta y la demanda de empleo en ciertos sectores económicos, así como el desarrollo de un mapa de oportunidades de empleo disponibles en el mercado de trabajo local o regional.</p>
Mejora de la empleabilidad ⁴	<p>Proceso por medio del cual se refuerza la capacidad de un individuo para insertarse y mantenerse en un puesto de trabajo.</p> <p>El primer contacto de los jóvenes es en las Ventanillas de la DNE y de las municipalidades; luego intervienen los centros de formación que le proporcionarán las competencias necesarias para poder acceder a un puesto de trabajo; en esta etapa al INA se le asignó un papel preponderante.</p> <p>La capacitación técnica, propiamente, se complementará con habilidades blandas.</p>
Intermediación laboral	<p>Proceso de vinculación entre las personas en busca de oportunidades laborales (oferta) y el sector empleador (demanda), por medio de la información, orientación y seguimiento, con el objetivo de insertar a los beneficiarios del Programa en el mercado laboral y, al mismo tiempo, responder a las necesidades de la demanda de puestos de trabajo de la empresa.</p>
Orientación laboral	<p>Es aquel proceso continuo, sistemático e intencional que consiste en una serie de acciones programadas y estructuradas para facilitar que las personas en búsqueda de empleo accedan en las mejores condiciones al mercado de trabajo; puede tratarse de un acompañamiento individual o grupal.</p>
Inserción laboral	<p>Se logrará mediante el establecimiento de alianzas público-privadas, así como mecanismo de colaboración en ambas vías en las cuales se comparten recursos, conocimientos y se abren espacios laborales para lograr una mayor y mejor inserción de las personas jóvenes en el mercado laboral.</p>

Fuente: Estrategia público-privada de promoción del empleo para jóvenes, en situación de vulnerabilidad 2011-2014.

⁴La empleabilidad es una condición del participante, por lo que el objetivo del Programa es procurar su mejora. Se entiende, entonces, que el término empleabilidad se toma en solitario a título de resumen.

El diseño del Programa contiene los elementos claves de un enfoque integral de empleo, tal y como se desprende de la tabla anterior. No obstante, llama la atención que la orientación se dé únicamente en una fase tan avanzada del proceso y, sobre todo, que se haga la diferencia entre “intermediación laboral” e “inserción laboral” como diversas fases de un proceso. En cuanto a la orientación laboral, si bien se incorpora una definición, no se consideran mecanismos que posibiliten su implementación; por lo que este aspecto se constituye en una debilidad en términos de su diseño. El Programa previó que la intermediación fuera ejecutada por el Sistema Nacional de Intermediación, Orientación e Información de Empleo (SIOIE) (en el que participaban el MTSS, el INA y el Ministerio de Educación Pública (MEP)) utilizando para ello la página web **buscoempleocr.com**, conectada también con las municipalidades.

Desde el punto de vista de la satisfacción de las necesidades de la población a intervenir, en el documento de diseño del Programa Empléate, se consignó lo siguiente:

“(...) prioritariamente, los recursos dispuestos están orientados al otorgamiento de becas o subsidios por desempleo, destinados a la mejora de su empleabilidad a través de procesos de capacitación dirigida(...)”.

Sin embargo, los funcionarios de la unidad ejecutora manifestaron que desde un inicio se tomaron en cuenta otras necesidades que podrían tener los jóvenes a la hora de recibir la capacitación, tales como el pago de transporte, manutención y compra de materiales didácticos. También, como puede observarse en la tabla 6, en el componente de mejora de la empleabilidad se consideró la posibilidad de incluir dentro de la capacitación técnica otro tipo de habilidades complementarias que podrían ser útiles para desenvolverse mejor en el trabajo y, en general, para las relaciones sociales.

En un sentido amplio, se entiende que **un programa integral de empleo incluye otros servicios** que permitan atender las necesidades adicionales de las personas a las que se dirige y cuya carencia puede poner en riesgo la consecución de los objetivos planteados. También, podría considerarse de este modo al Programa que, sin incluir estos servicios, prevé mecanismos de referencia a las instituciones competentes. Al respecto, el Programa no previó ninguna de estas posibilidades en el diseño.

Al respecto, fueron consultados los gestores de empleo sobre el acceso de los beneficiarios a otros servicios complementarios; aproximadamente una quinta parte de ellos considera que los jóvenes no tienen acceso a ningún servicio adicional y las dos terceras partes opinan que tampoco tienen acceso a

atención especializada en el tema de la discapacidad. Por otra parte, existen otras características asociadas a su condición de pobreza que es importante atender, como son la farmacodependencia y los problemas asociados al maltrato -específicamente en el caso de las mujeres- que son atendidas por el Instituto sobre Alcoholismo y Farmacodependencia (IAFA) e Instituto Nacional de la Mujer (INAMU), respectivamente.

No se encontraron evidencias en el diseño del Programa de que se reconoce explícitamente la voluntad de llegar tanto a hombres como a mujeres esto en relación con el enfoque de género, más allá de la simple mención de que la visión de género es un eje transversal del mismo. Adicionalmente, los funcionarios de la unidad ejecutora entrevistados coinciden en que tal enfoque no existe que no se ha implementado. Lo anterior, se confirma con la opinión de los gestores de empleo, quienes al consultárseles sobre si han recibido algún lineamiento específico por parte de Empléate que promueva la participación de la mujer, más de las tres cuartas partes responden negativamente. La información derivada de la gestión del Programa referida a los individuos participantes no se presenta desagregada por sexo.

Una vez finalizada la evaluación, **no fue posible detectar acciones positivas, de parte del Programa, que favorezcan la participación de las mujeres.** Sin embargo, es conveniente mencionar que la distribución final de los beneficiarios es muy parecida (muy cercana al 50-50); no obstante, esta situación no obedece a ninguna intencionalidad manifiesta, sino que podría atribuirse al azar.

Considerando **el enfoque de equidad** en el diseño del Programa Empléate conviene mencionar que no existen requisitos de partida que excluyan a grupos específicos de la población costarricense, tomando en cuenta características como nivel de pobreza, edad, obligaciones familiares, nivel académico, etnicidad, discapacidad y lugar de residencia.

Sin embargo, según información obtenida tanto en los grupos focales como en las encuestas a los beneficiarios, se considera que las obligaciones familiares pueden constituirse, en la práctica, en un factor que disuade a los jóvenes a participar en el Programa, debido a que es muy probable que esta condición determine que tengan que escoger entre trabajar para mantener a su familia o disponer de tiempo para dedicarlo a la capacitación.

El país realiza esfuerzos significativos por implementar normativa que resguarde los derechos de las personas con discapacidad, el Programa no prevé el

cumplimiento de esta en los centros de formación, lo que puede significar una barrera para el acceso de personas con esta condición.

El lugar de residencia se evidencia como un elemento que puede introducir condiciones que afecten el acceso equitativo de la población objetivo residente en ciertas zonas del país, lo cual puede manifestarse en dos ámbitos: en primer lugar, desconocimiento de la existencia del Programa, o bien, la inexistencia de centros de formación cercanos a su comunidad (según los datos aportados por unidad ejecutora referente a la ubicación de centros de formación).

Complementariedad de Empléate con otras iniciativas

El Programa Empléate puede ser complementado con otros programas o iniciativas ofrecidas por el MTSS y otras instancias como Fondo Nacional de Becas (FONABE), INAMU e INA; sin embargo, esta complementariedad es moderada, ya que es necesario realizar mejoras en la coordinación interinstitucional que permita una mejor organización del conjunto de las iniciativas en pro de un servicio integrado a los jóvenes.

Se ha identificado que existe coordinación entre estas instancias para analizar la problemática del sector desde cada perspectiva institucional, con el fin de buscar el apoyo para brindar un servicio integral a esta población; sin embargo, no se ha llegado a un consenso en el tema. La coordinación se ha limitado al intercambio de información (correos, reuniones esporádicas), pero no necesariamente tratan asuntos específicos del Programa, aspecto que se evidenció al entrevistar a representantes de estas instituciones, aunque existe claridad sobre los niveles de coordinación y la temática a tratar no se concretan las acciones a seguir ni se definen las responsabilidades, de manera que reflejen el cumplimiento de un plan de acción en relación con el sector del empleo juvenil.

La única coordinación claramente identificada es entre el Programa y el Instituto Mixto de Ayuda Social (IMAS), para un fin específico: facilitar a los gestores de empleo el acceso al Sistema Nacional de Información Social y verificar en la Ficha de Información Social (FIS) la condición socioeconómica del joven que solicita ingresar al Programa; dicha coordinación se concretó a partir del 2015, capacitándolos en el uso del sistema.

Se indagó con aquellas instancias que trabajan con población joven, observándose que no existen programas que atiendan la misma población Empléate, específicamente, en lo relacionado con empleo.

La Tabla 7 muestra que cada institución ejerce su función en cumplimiento de la normativa establecida, atendiendo problemáticas y poblaciones con características diferentes, pese a existir algunas semejanzas.

Los resultados evidencian que, a pesar de que existen instituciones que atienden jóvenes en los mismos rangos de edad del Programa Empléate con niveles de pobreza y pobreza extrema, sus propósitos no están dirigidos a mejorar la empleabilidad. Una excepción es el INA, que si bien es cierto, ayuda a mejorar la empleabilidad de los jóvenes no considera la situación socioeconómica del joven como un requisito de ingreso.

En general, no se encontró evidencia de que en la práctica exista algún mecanismo de coordinación entre las instituciones responsables de las iniciativas que trabajan en ámbitos similares; se ha procurado un trabajo interrelacionado, pero se observó información dispersa por parte de los entrevistados, es decir, no hay nada concreto que evidencie la existencia de reuniones periódicas y sistemas de apoyo entre ellas.

Tabla 7. Relación de otras instituciones e instancias con el Programa Empléate

Institución	Población Meta	Relación Programa Empléate
<p>FONABE Fondo Nacional de Becas Becas estudiantiles</p> <p>Objetivo: Contribuir con la disminución de los índices de deserción e inasistencia estudiantil, mediante el otorgamiento de becas a estudiantes en condición de pobreza extrema o pobreza.</p>	<p>Estudiantes pobres de centros públicos de educación básica de primaria y secundaria entre ellos: de preescolar y primaria, personas de primaria y secundaria pública con discapacidad, indígenas, adolescentes y jóvenes pobres menores de 21 años madres o padres y estudiantes de post secundaria pobres de centros de educación superior públicos o privados.</p>	<p>Semejanzas Atiende a jóvenes en los mismos grupos de edades Población con necesidades especiales.</p> <p>Diferencias Dirigido a población que se encuentra matriculado en el sistema educativo nacional. Los beneficiarios de FONABE no pueden ser beneficiarios de Empléate.</p>
<p>INAMU Instituto Nacional de la Mujer Protección y promoción de los derechos de las mujeres</p> <p>Objetivo: Contribuir a la igualdad de género, ofreciendo servicios de calidad a las mujeres en su diversidad promoviendo políticas públicas de género sensibles y generando conocimientos e información especializada en género a la población en todo el país</p>	<p>Mujeres que requieren información y orientación legal, psicosocial, así como atención especializada para enfrentar situaciones de violencia.</p> <p>Programa Avancemos Mujeres Dirigido a mujeres en situación de pobreza.</p> <p>Brinda capacitación en discriminación, intimidación, autoestima, derecho y pensiones.</p>	<p>Semejanzas Atiende a la misma población femenina del Programa Empléate que requiera hacer uso de sus servicios.</p> <p>Diferencias La capacitación ofrecida no tiene el propósito de mejorar la empleabilidad.</p> <p>Las beneficiarias de Empléate pueden hacer uso de los servicios del INAMU.</p>
<p>INA Instituto Nacional de Aprendizaje</p> <p>Misión: Brindar servicios de capacitación y formación profesional a las personas mayores de 15 años y personas jurídicas, fomentando el trabajo productivo en todos los sectores de la economía, para contribuir al mejoramiento de las condiciones de vida y el desarrollo económico-social del país.</p>	<p>Personas mayores de 15 años y personas jurídicas.</p>	<p>Semejanzas Atiende a jóvenes en los mismos grupos de edades.</p> <p>Diferencias Atiende a jóvenes en cualquier condición de pobreza o incluso jóvenes que no poseen esta condición. Los estudiantes del INA no pueden participar en el Programa Empléate. El INA es un Centro de Formación que capacita beneficiarios del Programa.</p>

Institución	Población Meta	Relación Programa Empléate
<p>MTSS/PRONAE Programa Nacional de Empleo</p> <p>Objetivo: Mejorar las condiciones de vida de la población desempleada o subempleada en riesgo de pobreza y pobreza extrema, mediante una ayuda económica temporal, por su incorporación en proyectos de interés comunal, procesos de capacitación, apoyo de grupos de personas con ideas o proyectos productivos.</p>	<p>Personas mayores de 15 años en condición de pobreza/pobreza extrema desempleados/subempleados. Personas mayores de 18 años provenientes de zonas indígenas en condición de pobreza/pobreza extrema desempleados/subempleados.</p>	<p>Semejanzas Atiende a jóvenes en el rango de edad del Programa Empléate.</p> <p>Diferencias Atiende a jóvenes que estudian, desempleados o con subempleo.</p>
<p>MTSS/Mi primer empleo</p> <p>Objetivo: Promover la creación de nuevas oportunidades laborales para jóvenes, mujeres y personas con discapacidad, por medio de un beneficio económico que el Estado otorgará a las empresas que se inscriban en el Programa y aumenten su planilla.</p>	<p>Jóvenes de 18 a 35 años, mujeres de cualquier edad y personas con discapacidad.</p>	<p>Semejanzas Atiende a jóvenes en el rango de edad del Programa Empléate.</p> <p>Diferencias El propósito es ofrecer oportunidades laborales a los jóvenes. Los jóvenes Empléate son potenciales beneficiarios de este Programa cuando finalizan la capacitación.</p>

Institución	Población Meta	Relación Programa Empléate
<p>IMAS/Instituto Mixto de Ayuda Social</p> <p>Objetivo: Contribuir con la movilidad social de familias, grupos, comunidades y organizaciones, por medio de una oferta programática articulada a lo interno, bajo los enfoques de derechos, equidad, género, inclusión social, focalización y territorialidad, con participación y corresponsabilidad de las familias participantes, estableciendo y liderando alianzas estratégicas con otras instituciones públicas y privadas, la empresa privada, grupos organizaciones no gubernamentales, la población beneficiaria, la sociedad civil y los diferentes actores sociales que puedan aportar en la atención de la pobreza.</p>	<p>Estudiantes de secundaria pública en situación de pobreza Hogares pobres con mujer jefe de hogar con niños Hogares con jefe de hogar o cónyuge trabajador y con hijos con discapacidad permanente, menores de edad o estudiantes de educación superior entre 18 y 25 años. Hogares en situación de pobreza</p>	<p>Semejanzas: Atiende a jóvenes en el rango de edad del Programa Empléate.</p> <p>Diferencias: Los programas ofrecidos no tienen el mismo propósito de Empléate.</p>
<p>IMAS/Instituto Mixto de Ayuda Social Puente al Desarrollo</p> <p>Objetivo: Atender la pobreza de las familias desde un enfoque multisectorial e interinstitucional, garantizando el acceso al sistema de protección social, al desarrollo de capacidades, al vínculo con el empleo y la empresariedad, a las ventajas de la tecnología, a la vivienda digna y al desarrollo territorial, mitigando la desigualdad y respetando los enfoques definidos como estratégicos, en aras del desarrollo humano e inclusión social.</p>	<p>Familias en pobreza extrema ubicadas en los 75 distritos, de acuerdo con los índices de Pobreza, Pobreza Extrema y Necesidades Básicas Insatisfechas que los caracterizan.</p>	<p>Semejanzas: Atiende a jóvenes en el rango de edad del Programa Empléate y en las mismas ubicaciones geográficas.</p> <p>Diferencias: Dirigido a atender las necesidades de las familias en forma integral. Los jóvenes de las familias que cumplen con los requisitos del Programa Empléate son remitidos a este.</p>

Adecuación de la cadena de resultados

Una de las preguntas de evaluación previstas se refería a la calidad de la teoría de la intervención⁵ sobre la que se sustenta Empléate; con el fin de saber hasta qué punto los eslabones de la cadena (insumos, actividades, resultados – productos y efectos- e impactos) mantenían una linealidad suficiente y eran realistas. También, contemplaba valorar la calidad de los indicadores previstos en la matriz de planificación, así como las hipótesis y los riesgos definidos en el Programa.

La primera revisión documental permitió conocer que, como pasa con frecuencia en muchas intervenciones públicas, Empléate no había sido concebido desde una lógica de la teoría de la intervención y que en su creación no se había elaborado una matriz de planificación ni un conjunto de indicadores específicos para permitir el seguimiento de sus logros sucesivos. Por eso, el análisis se vio reducido al primero de los puntos y se realizó a partir del documento de diseño ya mencionado anteriormente, así como de las primeras entrevistas. La información obtenida permitió el diseño de una primera cadena “teórica” que se ha incluido en el Anexo 25 y que fue utilizada como insumo para la confección de la matriz de evaluación que estructura la indagación de esta evaluación.

Tras la aplicación de las diferentes técnicas de recolección de información y una vez realizados los sucesivos análisis, esa cadena ha podido ser ajustada a la realidad del Programa Empléate en la actualidad y simplificada para un manejo más sencillo⁶. Los principales cambios que ha experimentado la nueva cadena de resultados (Figura 3) se producen, precisamente, en los niveles de efectos de la intervención y del impacto del Programa.

- **En relación con los efectos:**

Se mantiene como principal efecto del Programa la mejora en la empleabilidad de los participantes, si bien, como se verá a lo largo del informe, pueden

⁵Es una modelación explícita de los mecanismos que median entre la implementación de la intervención y la aparición de los resultados esperados. Permite: plasmar y analizar la ruta que sigue el cambio deseado, identificar las precondiciones que permitirán o inhibirán cada paso, enlistar actividades que producirán esas condiciones y explicar cómo esas actividades podrían desarrollarse para producir los resultados. (Adaptado de Manual de MIDEPLAN, 2014)

⁶La versión actual de la cadena de resultados ha sido incluida en el apartado donde se describe el objeto de la evaluación, en este mismo informe.

establecerse categorías según el nivel educativo de los jóvenes y de otras de sus condiciones.

Dos efectos no previstos que se han identificado a lo largo de la evaluación son: uno positivo (una cierta motivación para seguir estudiando), mientras que el otro cuenta con un carácter más negativo (la desmotivación que se produce en los jóvenes a lo largo del proceso, conforme sus expectativas no se van cumpliendo). Estos efectos serán descritos con detalle en el apartado de resultados de este informe.

Asimismo, no se ha contemplado lo relativo a la inserción en el mercado laboral de los participantes, dado que Empléate no puede garantizar, por sí mismo, que su acción va a tener este efecto. La inserción laboral que pueda producirse entre los participantes de Empléate una vez que finalizan su capacitación debe ser considerada, más bien, como un impacto del Programa y no tanto como uno de sus efectos.

- **En relación con el impacto:**

Por esa misma razón, el primero de los impactos que se considera es, precisamente, la inserción laboral de los jóvenes, sin tomar en cuenta si ingresan o no al mercado formal, ya que esta evaluación no ha podido determinar de manera concluyente que los empleos a los que han accedido se encuentren bajo esta condición.

El resto de los elementos relacionados con la inserción laboral adquieren la forma de una serie de condiciones encadenadas tal y como se muestra en la figura 4.

Figura 4: Elementos relacionados con inserción laboral

Fuente: Elaboración propia

Los resultados de esta evaluación muestran que la cadena de resultados actual se ajusta en mayor medida a la realidad del Programa, lo cual la hace más acorde a la dinámica actual.

2.16 DIMENSIÓN PROCESOS

Alineación de los procesos Empléate con los resultados del Programa

La evaluación analizó el abordaje de los procesos que desarrolla el Programa y su relación con los objetivos que se propone. Se habla de procesos haciendo referencia al conjunto de acciones secuenciales y sistemáticas que se realizan para lograr un determinado producto. Se valoró la calidad de los procesos implementados para la gestión del Programa Empléate. Se trata de identificar si el Programa ha venido operando en la forma planeada y en caso de no ser así, poder identificar las causas que modificaron el curso de la acción: conocer si se está beneficiando a la población objetivo, identificar dificultades en la programación, administración y control de la gestión que se ha venido desarrollando.

En la “Estrategia Público Privada de Promoción de Empleo para Personas Jóvenes en Situación de Vulnerabilidad 2011-2014”, documento en el que se establece el diseño del Programa, se identificaron Áreas de Intervención que han ido variando conforme a las necesidades del Programa y que en aquel momento se definieron así:

- Prospección.
- Empleabilidad.
- Intermediación y Orientación Laboral.
- Inserción al Mercado Laboral.
- Evaluación y Monitoreo.

No fue posible obtener un documento actualizado con los procesos establecidos a la fecha. Por esta razón, el equipo evaluador decide realizar una diagramación actualizada de los procesos del Programa Empléate (Anexo 2), los cuales fueron revisados por la unidad ejecutora y se definieron así:

Figura 5: Mapa de Procesos Programa Empléate actualizado

Fuente: Elaboración Propia.

La alineación de los procesos Empléate y los resultados que busca el Programa no es uniforme: algunos se ajustan en mayor medida a los resultados pretendidos, tal es el caso de la apertura de los dispositivos de atención o ventanillas Empléate. Hay otros que muestran mayores desviaciones, por ejemplo, el monitoreo y seguimiento que se le hace a la gestión del Programa. El análisis realizado apunta a que las razones de estas diferencias radican en aspectos como complejidad del proceso, recursos para el abordaje, importancia asignada; situaciones que no afectan a todos los procesos por igual. Las consecuencias de esta situación es que se dejan de lado aspectos de importancia para el mejoramiento del Programa, tal es el caso del proceso de inserción laboral de los jóvenes capacitados.

- **Prospección del Mercado Laboral**

En el marco de esta evaluación se entiende que el proceso de prospección de empleo se refiere al análisis que se realiza sobre las dinámicas del mercado laboral, haciéndose énfasis en la demanda ocupacional insatisfecha y los perfiles ocupacionales requeridos.

Inicialmente, Empléate estableció la necesidad de realizar estudios de prospección de empleo, que posibilitaran el análisis y la evaluación del comportamiento del mercado de trabajo; este proceso es de suma importancia para poder orientar los procesos de capacitación y formación del Programa, hacia aquellas áreas de mayor demanda por parte de las empresas contratantes.

La responsabilidad de esos estudios la tendría el OML del MTSS, en alianza con el INA, el MEP y la DNE del MTSS. El Programa inicialmente consideró importante consultar al sector empresarial, para posteriormente dirigir la capacitación de los jóvenes de acuerdo con las necesidades que señalaran.

Si bien en el diseño del Programa se establecen los estudios de prospección como la base fundamental para detectar las necesidades del mercado laboral y utilizarlas para definir la formación profesional de los jóvenes, no ha sido posible evidenciar que el programa lleve a cabo estos estudios en las zonas en las que incursiona.

La orientación de la oferta programática utiliza en ocasiones estudios de prospección realizados por otras instituciones (CINDE, COMEX, CAMTIC, OIT, entre otras) según los agentes involucrados con el Programa (unidad ejecutora, gestores de empleo y centros de formación) y en algunos casos se realiza un sondeo, aplicando un instrumento de recolección de datos (cuestionario) denominado Ficha Sondeo Empresas y Demanda Ocupacional Insatisfecha, para hacer una especie de prospección más informal, en donde las propias empresas señalan sus requerimientos en el ámbito laboral. (Ver Anexo 26).

Según la información obtenida en grupos focales a gestores de empleo, estos consideran que los municipios no cuentan con los recursos humanos ni financieros para desarrollar estudios de prospección, pese a que sí consideran importante que exista una forma de determinar la demanda laboral del cantón, como base para definir la formación profesional que ofrece el Programa.

Ante la ausencia de estudios de prospección, la unidad ejecutora ha ideado sus propios métodos para conocer los requerimientos del mercado laboral.

Recurre a estudios que han realizado otras instituciones o hace sondeo a nivel de las empresas que logra ubicar en la zona donde el Programa llega. La unidad ejecutora exhorta a los centros de formación para que investiguen y conozcan las tendencias del mercado laboral, valoren las necesidades de la zona donde se va a incursionar y hagan una oferta que resulte atractiva y congruente con las necesidades de Empléate.

Ni las municipalidades ni los centros de formación tienen estandarizados los procedimientos para realizar la prospección, razón que dificulta la obtención de los resultados que se pretenden (efectos). Por tanto, mientras no se conozcan las necesidades del mercado laboral, son menores las posibilidades de que los beneficiarios se inserten al mercado laboral (insumos a efectos). A pesar de que se hacen esfuerzos para realizar estudios de mercado, las capacitaciones que se dan siguen siendo las mismas, lo cual eventualmente puede saturar el mercado. Lo anterior, según información obtenida en encuestas y grupos focales dirigidos a gestores de empleo y centros de formación.

- **Ventanillas de Empléate (dispositivo de atención)**

La apertura de un dispositivo de atención o Ventanilla Empléate es considerado otro proceso de la intervención del Programa. Consiste en la habilitación de un espacio físico organizado con equipo, materiales, suministros y funcionarios para la atención de la población objetivo, tanto a nivel de la sede central del MTSS como en las municipalidades y en el INA.

Los jóvenes son atendidos en dos ventanillas en la sede central del MTSS; una se encarga de las modalidades de Por Mí y Avancemos Más y la otra atiende la modalidad Empléate Inclusivo. Los posibles beneficiarios se acercan a las ventanillas y se les brinda información sobre el Programa: requisitos de ingreso, revisión de documentos (incluye la ficha FIS), llenado de boleta de estudio socio-económico, selección -en orden de prioridad- de tres posibilidades de cursos a partir de listado brindado por la unidad ejecutora; una vez concluida la atención se le indica que debe esperar a que se les llame.

Las municipalidades ofrecen el mismo servicio, pero únicamente cuentan con una ventanilla. La unidad ejecutora reporta, al momento de la evaluación, un total de 40 municipalidades a nivel nacional con convenio firmado para atender el Programa.

La Tabla 8 muestra la distribución de las ventanillas en las municipalidades, indicando además si son cantones prioritarios o no.

De las 40 ventanillas municipales con compromiso firmado con el Programa, 60% se ubican en cantones prioritarios y 40% en cantones no prioritarios.

Tabla 8: Municipalidades con Ventanilla Empléate, según cantón, 2015

Provincia	Cantones		Prioritarios sin ventanilla
	Prioritarios con ventanilla	No prioritarios con ventanilla	
San José	San José, Desamparados, Alajuelita, Goicoechea, Curridabat, Pérez Zeledón	León Cortés, Dota, Coronado, Santa Ana, Escazú, San Marcos de Tarrazú,	Tibás
Alajuela	Alajuela, Upala	Palmares, Atenas, Turrubares, San Ramón	Grecia, San Carlos, Los Chiles
Cartago	Cartago, Turrialba	Oreamuno, El Guarco	
Heredia		Belén, San Rafael	Sarapiquí
Guanacaste	Liberia, Santa Cruz, Nicoya, Cañas, La Cruz, Bagaces,	Hojancha	Carrillo
Puntarenas	Puntarenas, Coto Brus, Osa, Parrita, Quepos, Corredores	Esparza	Golfito, Garabito
Limón	Limón, Siquirres		Pococí, Talamanca, Matina y Guácimo

Fuente: Elaboración propia .

Actualmente, el Programa ha atendido 37 cantones (se refiere a los cantones que en el sistema PRONAE reporta jóvenes beneficiados), 28 son prioritarios (76%) y nueve no son prioridad (24%) según políticas de gobierno.

El siguiente cuadro muestra la distribución por sexo no muestra diferencias en cuanto a participación en el programa.

Cuadro 3
COSTA RICA, MTSS: Beneficiarios del Programa Empléate,
Por sexo, según cantón, 2012-2015

Cantón	Hombres	Mujeres	Total
TOTAL	4.062	4.405	8.467
Cantones prioritarios	3.357	3.512	6.869
San José	849	605	1.454
Desamparados	117	124	241
Goicoechea	449	292	741
Tibás	8	6	14
Curridabat	275	379	654
Pérez Zeledón	45	46	91
Alajuela	102	159	261
San Carlos	68	63	131
Upala	15	8	23
Los Chiles	5	3	8
Cartago	370	276	646
Paraíso	3	8	11
Turrialba	47	83	130
Heredia	191	169	360
Sarapiquí	1	4	5
Liberia	86	184	270
Nicoya	9	6	15
Santa Cruz	33	45	78
Cañas	169	129	298
Puntarenas	148	208	356
Quepos	65	190	255
Golfito	30	21	51
Coto Brus	62	85	147
Parrita	27	92	119
Limón	141	260	401
Pococí	20	21	41
Siquirres	6	5	11
Guácimo	16	41	57
Cantones no prioritarios	705	893	1.598
Escazú	89	99	188

Cantón	Hombres	Mujeres	Total
Puriscal	132	282	414
Tarrazú	29	55	84
Mora	18	19	37
Moravia	100	112	212
Montes de Oca	303	222	525
León Cortés	18	36	54
San Ramón	4	56	60
Zarcelero	12	12	24

Fuente: MTSS, Base de Datos PRONAE, 2012-2015.

En el caso del INA, el Programa se gestiona desde las oficinas regionales instaladas y distribuidas en todo el territorio nacional, pero no todas las oficinas de este Instituto trabajan con Empléate (ver Tabla 9). En este caso, la atención consiste básicamente en establecer comunicación con la unidad ejecutora para que realice los estudios correspondientes a los jóvenes que ya integran un proyecto de capacitación. Lo anterior con el objetivo de determinar si procede el subsidio que brinda el Programa.

Tabla 9. Participación del INA en Programa Empléate, 2016

Región	Sí	No	En trámite
Pacífico Central		X	
Huerta Norte	X		
Central Occidental			X
Central Oriental	X		
Cartago			X
Chorotega	X		
Huerta Caribe		X	
Brunca	X		

Fuente: Elaboración propia con datos proporcionados por INA.

El establecimiento de alianzas con el INA, a nivel regional y con las municipalidades, en el nivel cantonal, ha posibilitado la desconcentración del Programa. Esos dispositivos de atención, distribuidos en diferentes partes del país, se constituyen en un factor que les permite a los potenciales beneficiarios tener acceso al Programa.

La prestación del servicio en las ventanillas Empléate difiere de una institución a otra, en términos del tiempo asignado. El personal asignado, en el MTSS, se aboca a tiempo completo a la atención del Programa, mientras que en el INA y las municipalidades estos funcionarios, en su mayoría, deben atender además otras responsabilidades propias de la institución.

El convenio firmado entre las municipalidades y el MTSS establece que, para la prestación de los servicios, se debe contar con al menos un profesional del área social o las ciencias económicas, con grado de bachillerato universitario como mínimo.

Al respecto la mayoría de los funcionarios son del área de las ciencias sociales; en menor cantidad también se cuenta con profesionales en derecho, contaduría y educación, entre otros.

El 85% de los gestores de empleo manifiesta que recibieron una inducción por parte de la unidad ejecutora para gestionar el Programa. La capacitación se desarrolla en tres días y abordan temas como los siguientes: generalidades del Programa, utilización de instrumentos, utilización de la ficha FIS y trámites bancarios, entre otros. (Ver Anexo 27). El 68% de los gestores de empleo consideran que el tiempo de la inducción debe ampliarse con el fin de profundizar más en los temas de discapacidad y métodos para medir pobreza, como la ficha FIS. Además, indican que es necesario un acercamiento más frecuente y fluido con la unidad ejecutora y con otros gestores de empleo.

Los dispositivos de atención no prestan el servicio de manera homogénea a lo largo del país. Las principales diferencias se establecen en términos del personal que la atiende, conceptualización de la población beneficiaria, comprobación del cumplimiento de los requisitos de entrada y de la confección de listas de espera. Ello supone que no existe garantía de que los beneficiarios del Programa reciban una atención similar en cualquier lugar donde sean atendidos.

- **Identificación de Proyectos de Capacitación y Centros de Formación**

El Programa ha experimentado una gran apertura hacia instituciones de formación, firmando convenios con centros que reúnan los requisitos establecidos; la aprobación y asignación de los proyectos de capacitación⁷ es potestad de la unidad ejecutora.

Además de requisitos de índole administrativa que deben cumplir los centros de formación, también deben contar con el respaldo de una institución acreditadora según corresponda, instalaciones físicas reguladas por entes competentes, asimismo, contar con una oferta programática ajustada a las demandas del mercado y del Programa.

La mayoría de los centros de formación dicen conocer los criterios de selección que ha definido la unidad ejecutora; no obstante, indican que los mismos no son claros y no están documentados.

No existe a nivel nacional un ente acreditador único con respecto al tema de acreditación, por el contrario, existen muchos centros acreditadores que no necesariamente están capacitados para desempeñar esta función, esta situación es considerada por la unidad ejecutora como un problema a nivel de país que debe corregirse.

El 93% de los centros de formación indican estar acreditados por diferentes instituciones, siendo las más mencionadas el INA, Sistema Nacional de Acreditación de la Educación Superior (SINAES), Consejo Superior de Educación y Consejo Nacional de Enseñanza Superior Universitaria Privada (CONESUP); no obstante, algunas de estas acreditaciones surgen de instancias no reconocidas.

Hay diferencias en la forma que los centros definen sus ofertas programáticas: algunas se fundamentan en estudios de mercado laboral que hacen instituciones (CINDE, por ejemplo) y otras en consultas a empresas sobre necesidades específicas de mano de obra.

En el marco del proceso de esta evaluación, se logró contactar a 30 centros de formación que han trabajado con Empléate; 67% se encuentran concentrados en la Gran Área Metropolitana (GAM) y solamente 33% en cantones de la

⁷ En el marco del Programa Empléate, se denomina proyecto de capacitación a un determinado curso de formación debidamente estructurado y definido por la unidad ejecutora para población Empléate.

periferia; esto hace presumir una diferencia de acceso de la población objetivo a la capacitación que proporciona el Programa; no obstante, en esta evaluación no se pudo comprobar si existen diferencias en el acceso.

Las principales especialidades impartidas se muestran en el cuadro 4; son en orden de importancia: tecnologías de información y comunicación (TIC's), administración e inglés.

Cuadro 4
COSTA RICA, MTSS: Programa Empléate, Jóvenes beneficiarios
Según especialidad, 2012-2015

Especialidad	Absoluto	Porcentaje
TOTAL	950	100%
Tecnologías de información y comunicación	209	22%
Administración y afines	179	19%
Inglés	165	17%
Turismo, Hotelería y afines	97	10%
Mecánica	63	7%
Electricidad, refrigeración y afines	58	6%
Otras (transporte, bodegas, entre otras)	70	7%
No indica la especialidad	109	12%

Fuente: MTSS, Encuesta a Beneficiarios Programa Empléate, 2016.

Los proyectos de capacitación, según lo establece la Unidad Ejecutora en el convenio deben incluir formación en habilidades blandas; dicha capacitación complementaria es impartida en el 90% de los centros e incluye temas como ética, comunicación, liderazgo y trabajo en equipo, entre otros. Dado que **no existen lineamientos claros sobre la forma de desarrollar dichos contenidos**, la unidad ejecutora afirma estar trabajando el tema, para hacer una construcción teórica unificada y estandarizada.

- **Identificación y Captación de Beneficiarios**

El Programa originalmente estableció los siguientes requisitos para la población meta: población joven con edades que van de los 17 a los 24 años de edad, que no estudian ni trabajan, desempleados y que se ubican por debajo de

la línea de pobreza. El rango de edad se amplía hasta los 35 años en el 2013, para incorporar una nueva modalidad (Empléate Inclusivo) que permitía la atención de población con discapacidad.

Identificar a la población con esas características y hacer la captación para integrar los proyectos de capacitación ha sido un proceso que se ha venido ajustando con el tiempo. Se inició la captación de beneficiarios a través de las ventanillas en oficinas centrales del MTSS, en las municipalidades con convenio firmado con esa institución y en el INA. Se introdujo luego el método de captación por medio de los Retos Empléate y, por último, la unidad ejecutora está recibiendo listas de posibles beneficiarios por parte de la estrategia Puente al Desarrollo⁸.

El proceso de captación no se encuentra estandarizado ni se tiene establecida una metodología de priorización; el procedimiento no está documentado. Se pudo determinar por medio de la información recopilada en las entrevistas y grupos focales que dicho proceso se está realizando de una manera que no es posible garantizar que los resultados sean los que se pretenden.

El tema de equidad en la identificación y captación de beneficiarios todavía no se consolida. En primer lugar, porque no en todos los cantones se ha logrado abrir la ventanilla de atención y, en segundo lugar, porque aunque estas ventanillas existan, esto no garantiza que la población objetivo conozca el Programa y pueda tener acceso a él, principalmente, en las zonas rurales y alejadas del país, donde los medios de comunicación no facilitan el encuentro Programa-beneficiario.

Los beneficiarios indican que las formas más comunes de enterarse de la existencia del Programa son en orden de mención:

- Se lo dijo un amigo o familiar.
- Se enteró en la municipalidad.
- En los Retos.

Se determinó con los grupos focales a gestores de empleo que, en lo que a la captación se refiere, no hay procedimientos claramente establecidos ni documentados; cada uno de ellos hace lo que puede según sus posibilidades,

⁸Se trata de una estrategia de gobierno que se ejecuta desde el Consejo Presidencial Social; esta mantiene funcionarios en el campo, por todo el país, identificando la población en estado de pobreza.

capacidad e iniciativa. Unos se limitan a dar información a los jóvenes que se acercan a la municipalidad, mientras que otros toman la iniciativa y llevan a cabo labores de difusión como la utilización de la internet (principalmente la red social Facebook).

Algunos gestores de empleo indican que registran a los jóvenes en las municipalidades y los mantienen en listas de espera, hasta que la Dirección Nacional de Empleo les haga llegar la oferta formativa. El método que más capta son los Retos; no obstante, se evidenciaron inconvenientes con este método, ya que en los grupos focales con beneficiarios, algunos de los participantes dijeron que asistieron a una de estas actividades, pero tuvieron que pasar por un largo período de zozobra, ya que: "(...)fueron llamados entre uno y dos años después de asistir a dicho evento." (Información de grupos focales).

Como ejemplo se puede mencionar que los jóvenes que asistieron el Reto 2015, al mes de abril 2016 no han iniciado con su capacitación. Esta situación hace que los posibles beneficiarios se molesten, pues consideran que es mucho el tiempo que demoran en llamarlos para iniciar los cursos.

Estas razones hacen pensar que no se están cumpliendo con los resultados que se pretenden, ya que **no se establece una priorización para la selección de beneficiarios, lo cual provoca malestar a nivel de los centros de formación y los gestores de empleo.**

De la información obtenida de los grupos focales realizados a los gestores de empleo se desprende que no todos manejan la misma información, ni realizan esta función de igual manera. Muchos no tenían idea de que podían coordinar con los centros de formación para buscar jóvenes; en contraposición, uno de ellos contacta con escuelas, colegios y hasta atiende muchachos que les envían el Poder Judicial y el IAFA.

En cuanto al tema de seleccionar los beneficiarios, existen algunas dificultades, ya que no hay homogeneidad en el método de medición de la pobreza. Anteriormente, se utilizaba exclusivamente la información de la Boleta Socio Laboral (propia del Programa). El procedimiento era único y según opinión de algunos gestores de empleo era más claro y comprensible; no obstante, a partir de la inclusión de la FIS, en el 2015, la situación varió considerablemente, ya que este método representa para ellos un mayor nivel de complejidad.

Otros gestores indican que el método de Línea de Pobreza es el que dominan y es más fácil explicar la razón por la cual una persona no califica.

Los resultados de la medición con los dos métodos mencionados son diferentes; eso ha ocasionado que una persona califique como pobre con uno de ellos, pero no con el otro.

El gestor de empleo se siente incompetente, ya que no les han explicado claramente cómo funciona el sistema del IMAS. Uno de estos funcionarios señaló el caso “(...)de un señor que tiene un hijo en un lugar y traía a la hija que vive en otro lugar; resulta que a uno le dieron la beca y a otro no; no tiene mucha lógica porque se trata de la misma familia. Esto ocasiona que los gestores pierdan credibilidad(...)”. Otro piensa que “(...)es lamentable que no haya un protocolo o información escrita donde se explique por qué razones no se califica [para ser beneficiario](...)”. (información de grupos focales con gestores de empleo).

Se comprobó de la revisión de los expedientes de los beneficiarios que la certificación de ingresos de la familia del beneficiario es entregada en el 95% de los casos:

- 72% por medio de una declaración jurada.
- 18% se basa en la FIS.
- 5% por medio de certificación o constancia salarial.

El hecho de que más del 70% de los hogares hayan acreditado sus ingresos económicos mediante una declaración jurada, significa que este medio se ha convertido en una norma para el Programa. Este medio de comprobación debería ser utilizada únicamente para empleos informales.

Al respecto, es conveniente mencionar el criterio jurídico vertido por la Asesoría Legal de la DESAF cuando se le solicitó su criterio sobre la validez de una declaración jurada del ingreso familiar para demostrar la condición de pobreza, como requisito para ser beneficiario de los programas financiados con recursos del FODESAF. La conclusión de este ente legal es que es válido, pero que esa información debe ser verificada por la unidad ejecutora. Dicho en otras palabras, la validez de este instrumento está sujeta a otras actividades que deben ejecutarse posteriormente y que son responsabilidad del Programa, las cuales no son desarrolladas.

En cuanto a la edad de entrada, prácticamente el 100% cumple este requisito, ya que no hay ningún beneficiario menor de 17 años, el 92% está en el grupo de edad de 17 y 24 años y 8% tienen más de 25 años.

Del total de beneficiarios, el 4% indica que presentan algún tipo de discapacidad; de ellos solamente el 18% aportó la respectiva certificación.

Otro requisito es la certificación del nivel educativo. Revisando los expedientes se comprobó que solo el 50% de los beneficiarios presentaron dicho documento. En otras palabras, en la mitad de los casos se incumple este requisito. Con respecto a las condiciones de pobreza y condición de empleo, no fue posible determinar los niveles de cumplimiento debido a que el Programa no lleva registros de estas variables.

- **Capacitación de Jóvenes**

Existen divergencias en cuanto al proceso de capacitación, ya que tanto entre beneficiarios como empresarios hay opiniones encontradas. **Se corrobora un alto porcentaje de beneficiarios desertores del Programa:** uno de cada seis jóvenes abandonan la capacitación. **Algunos jóvenes consideran que la calidad de la capacitación no es buena y que la práctica laboral es insuficiente.** Por otro lado, hay jóvenes que opinan de forma favorable a aspectos como horarios, materiales utilizados, recursos, instalaciones, temas recibidos, entre otros. Más del 80% de los jóvenes opinan haber recibido la capacitación que escogieron o la que consideró una opción para conseguir trabajo.

A nivel empresarial e institucional, hay opiniones que aseguran que la capacitación debe mejorarse sustancialmente para ajustarla a las exigencias de la demanda laboral, piensan que las capacitaciones de un año o menos, no genera formación de calidad. Consideran importante establecer procesos de supervisión o seguimiento a la calidad de los cursos, para que estos realmente respondan a las demandas del sector empleador.

El cuadro 5 muestra las variables que conforman el perfil de los jóvenes según la etapa en que se encuentra la capacitación, estos datos se obtuvieron de la encuesta realizada a los beneficiarios.

Cuadro 5

COSTA RICA, MTSS: Etapa de la Capacitación de los Beneficiarios del Programa Empléate, Según sexo, edad de entrada y nivel educativo, 2012-2015 (Valores porcentuales)

Etapa de la capacitación	Sexo		Edad de entrada		Nivel Educativo de Entrada				
	Hombres	Mujeres	De 17 a 24 años	De 25 a 35 años	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Otros estudios
Recibiendo la capacitación	47%	53%	91%	9%	32%	9%	26%	31%	2%
Capacitación concluida	50%	50%	89%	11%	53%	6%	20%	18%	3%
Capacitación abandonada	49%	51%	93%	7%	28%	12%	29%	29%	2%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Se muestra en el cuadro 5, con respecto al perfil de los jóvenes que la distribución según las variables sexo y edad, no sufren variaciones significativas entre los jóvenes que ingresan al Programa (los matriculados), los que finalizan la capacitación y los que la abandonan. Respecto a la edad, los datos obtenidos de la encuesta denota una participación menor de jóvenes de edades entre 17 a 24 años y llama la atención que el 93% de los jóvenes que abandonan están en este rango también. No se determinaron las razones de la inserción en esta evaluación.

En cambio, con respecto al nivel educativo, la tendencia es otra: el porcentaje de beneficiarios con primaria incompleta se eleva considerablemente para el grupo que concluyó los estudios, mientras que los de la secundaria bajan ostensiblemente (sobre todo la completa). En otras palabras, cuanto menor es el nivel educativo de ingreso, mayor el logro. Esto puede deberse a que la exigencia y complejidad de los cursos es menor. En contraposición, culminan en menor medida la capacitación muchachos con estudios secundarios, sobre todo la secundaria completa. Esta situación puede obedecer, por un lado, a que no están satisfechos con la calidad de los cursos y, por otro, a que encuentran empleo antes de terminar la capacitación.

Cuadro 6
COSTA RICA, MTSS: Etapa de la capacitación de beneficiarios del Programa Empléate, según especialidades matriculadas, 2012-2015

Etapa de Capacitación	Etapa de la capacitación		
	Recibiendo	Concluida	Abandonada
TOTAL	100%	100%	100%
Tecnologías de información y comunicación	22%	26%	23%
Administración y afines	19%	16%	12%
Inglés	17%	17%	23%
Turismo, Hotelería y afines	10%	6%	5%
Mecánica	7%	6%	7%
Electricidad, refrigeración y afines	6%	6%	5%
Otras (transporte, bodegas, entre otras)	7%	8%	6%
No indica la especialidad	12%	16%	20%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

El cuadro 6 señala que las especialidades que más matriculan los jóvenes son las relacionadas con las TIC's en primer lugar; le siguen Administración y después Inglés; Turismo y otras tienen una proporción considerable. Las restantes especialidades obtienen valores por debajo del 10%.

Destaca, entre todas, la primera especialidad de la lista, lo cual no es de extrañar, porque Empléate trabajó desde el inicio con estas especialidades, según lo manifiesta el experto en programas de formación de la OIT entrevistado.

Si se compara el análisis de las especialidades de los cursos matriculados entre las diferentes etapas de la capacitación, se nota que hay cambios solo para algunas especialidades; la mayoría mantiene valores similares en todas las etapas.

El cuadro 7 muestra la información referente a criterio utilizado para asignar la capacitación de los jóvenes.

Cuadro 7
COSTA RICA, MTSS: Elección de la capacitación asignada a beneficiarios del Programa Empléate, 2016

Criterio utilizado para asignar la capacitación	Absoluto	Porcentaje
POBLACIÓN TOTAL	950	100%
Era lo que usted quería llevar	506	53%
No era su preferida, pero la escogió como alternativa	184	19%
La considero una opción para conseguir trabajo	137	15%
Se le ofreció como única opción	114	12%
No sabe/no responde	9	1%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Producto de la información recabada a los beneficiarios, se determina que en el 87% de los casos se toman en cuenta el criterio de los jóvenes. Por otro lado, únicamente el 12% no tuvo opción.

En relación con la incidencia de la lejanía de los centros de formación a los hogares de los participantes, la encuesta indica lo siguiente:

- El 59% de los jóvenes reconoció que la distancia de la casa al centro de formación es razonable.
- El 38% de los jóvenes indica está muy lejos, pero vale la pena ir.
- El 3% respondió que no finalizó el curso por lo alejado del centro de formación.

Como puede verse, es mayoritaria la opinión favorable de la localización. Lo anterior, se ve reforzado por el hecho de que el 82% considera que el traslado para asistir a clases representaba poca o ninguna dificultad.

Con respecto a los horarios de los cursos que imparten los centros de formación, la opinión es favorable, 84% los consideró a tono con sus necesidades. Adicionalmente, se les preguntó si las fechas en que se impartió el curso les ocasionó alguna dificultad; el 94% dijo que poca o ninguna.

Se especificó en los grupos focales, con respecto a los horarios, que “(...)eran variados y era posible escoger los más favorables(...)”.

El cuadro 8 muestra la valoración realizada por parte de los beneficiarios, sobre aspectos tales como materiales, recursos, instalaciones, teoría y práctica, los cuales obtienen una buena calificación. El mejor evaluado corresponde a las instalaciones, que las consideran adecuadas o muy adecuadas el 92% y el que obtiene la menor calificación es la práctica recibida con 71%. Los otros 3 aspectos rondan el 85%.

Cuadro 8
COSTA RICA, MTSS: Valoración de la capacitación por parte de los beneficiarios del Programa Empléate, 2012-2015
(Valores porcentuales)

Opinión	Criterio evaluado				
	Materiales Pedagógicos	Recursos utilizados	Instalaciones	Teoría recibida	Práctica recibida
TOTAL	100%	100%	100%	100%	100%
Muy Adecuado	35%	36%	41%	41%	34%
Adecuado	51%	48%	51%	47%	37%
Inadecuado	9%	9%	5%	8%	12%
Muy inadecuado	2%	2%	1%	1%	4%
No sabe/ No responde	3%	5%	2%	3%	13%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

En cuanto a lo observado en la actividad de los grupos focales a beneficiarios, se obtienen resultados disímiles. En uno de ellos opinaron que las características de la capacitación son adecuadas y que se consideran bien preparados para enfrentar el mercado laboral. El otro grupo se mostró muy crítico con respecto a la calidad de la capacitación; señalaron demasiada rotación de profesores y llegaron incluso a expresar que “(...)el Centro de Formación les prometen que van a salir hablando inglés, pero eso, para ellos es imposible(...)” [Considerando la duración del curso]. En lo que convinieron ambos grupos es que **la práctica laboral es insuficiente**.

Estuvieron de acuerdo, además, en que se dan casos de beneficiarios cuyo único interés es el dinero de la beca, los cuales indican: “(...)existen compañeros de curso que no tienen ningún interés en el curso como tal, lo que les interesa es recibir el dinero y terminan con su presencia y comportamiento, entorpeciendo las clases y afectando a los que realmente les interesa(...)”.

De manera complementaria, se considera el criterio del experto de la OIT ya mencionado; considera que la capacitación que brinda el Programa debe estar enfocada a la empleabilidad y no a la formación, que desde que nació

ese fue su espíritu. Considera que el esquema inicial de la capacitación funcionaba como se muestra en la figura 6.

Figura 6: Diseño inicial del Programa Empléate

Fuente: Elaboración propia.

El proceso se degrada si no se consideran de partida las necesidades del sector empresarial. Al principio fue fácil garantizar esto porque se trataba solo de tres centros de formación, escogidos porque trabajaban con la Cámara de Empresarios en Tecnologías de Información y Comunicación (CAMTIC), cuyas empresas tenían una demanda insatisfecha de técnicos; esta seleccionó los centros de formación que debían brindar la capacitación; además, participó en la definición de los contenidos del curso.

A nivel de la Asociación Empresarial para el Desarrollo (AED), se muestra disconformidad con los contenidos de la capacitación y comenta que ojalá la parte técnica: “(...)se hiciera cada vez más ajustada a las necesidades que está demandando el sector empresarial(...)”.

También, se tomó en cuenta la opinión de algunas empresas sobre el particular; no obstante, los resultados son contradictorios: por un lado, una empresa

considera que los cursos de inglés no son buenos, son cortos y no posibilitan a los egresados la obtención de un trabajo, ya que exigen el dominio de este idioma. Recomiendan que la unidad ejecutora “(...)debería establecer procesos de supervisión o seguimiento a la calidad de los cursos(..)”, mientras que, por otro lado, una empresa dedicada a brindar servicios de alimentación se expresó en términos muy positivos sobre la calidad de los cursos que brinda el Programa, así como el mejoramiento de la empleabilidad y lo demuestra con hechos, ya que han contratado a más de un centenar de beneficiarios de Empléate durante el último año.

La condición de no laborar y no estar asistiendo a la educación formal, se visualiza como una seria inconsistencia con respecto a las demandas de las empresas que establecen el noveno año como requisito académico mínimo, opinión que es compartida por algunos gestores de empleo.

Los gestores de empleo también tienen algo que aportar sobre el tipo de capacitación que se brinda; expresaron “(...) que las municipalidades donde hacen prospección ven que las necesidades de capacitación son unas; sin embargo, los cursos que se imparten son otros. Los centros de formación no se ajustan a las necesidades laborales de la zona, no se dan nuevas carreras, se está saturando el mercado(...)”.

En los grupos focales con los centros de formación expresaron que los cursos que imparten: “(...)están enfocados a la visión de Empléate de colocarse rápidamente, o de tener autoempleo; es decir estética y belleza (...) electricidad residencial, son programas que si no consigue empleo puede montar su propia empresa(...)”. Lo anterior significa una desviación sustancial del enfoque inicial del Programa. En esa concepción, se contemplaba la articulación entre la oferta y la demanda y no se señalaban aspectos como el emprendedurismo o la conformación de microempresas.

Por su parte, el INAMU tiene una opinión muy crítica con respecto al tipo de capacitación que se está brindando. Dice que el Programa: “(...)se queda en formación, no hay empleo para Empléate (...) no fue articulado interinstitucionalmente (...) Cómo se van a formar personas en un año en administración o contabilidad? (...) no se da formación de calidad(...)”.

Respecto a la capacitación en habilidades blandas el 44% de los jóvenes la recibieron como parte de su formación; de ellos el 96% tiene una opinión muy favorable, ya que les permiten relacionarse mejor con las personas de su entorno y desarrollar mejor su trabajo. Solamente el 4% tiene la percepción de

que no tiene ninguna utilidad. Por su parte los empresarios consideran que la capacitación en habilidades blandas es necesaria.

En cuanto a lo observado en los grupos focales con beneficiarios, la opinión es que se trata de una ayuda que brindaban los profesores como un elemento adicional y no de parte del centro de formación.

Por otro lado, en la encuesta a los centros de formación el 90% enuncian brindar este tipo de destrezas para la vida, especialmente, a los jóvenes de Empléate. En los grupos focales se evidenció una diferencia entre los cursos normales y los del Programa: *“(...)tuvimos que adecuar los programas ya que la población es diferente. Se le da una atención más personalizada a los jóvenes Empléate, pero en beneficio de ellos(...)”*.

No debe perderse de vista que desde el diseño, el Programa consideró la posibilidad de complementar la capacitación técnica propiamente, con otras competencias, no necesariamente relacionadas con el tipo de cursos que se imparten. Tomando en cuenta lo expresado por los beneficiarios, su relevancia sigue vigente.

Tal y como se muestra en el cuadro 9, el perfil de los jóvenes que llevaron la capacitación en habilidades blandas no presenta grandes diferencias con respecto a los jóvenes que no recibieron esta formación. Respecto a la edad, el mayor rubro de participación de jóvenes se encuentra en el rango de 17 a 24 años.

Cuadro 9
COSTA RICA, MTSS: Beneficiarios del Programa Empléate que recibieron capacitación en Habilidades Blandas, según sexo, edad de entrada y nivel educativo, 2012-2015
 (Valores porcentuales)

Capacitación en Habilidades Blandas	Sexo			Edad de entrada			Nivel Educativo de Entrada			
	Hombres	Mujeres	Total	De 17 a 24 años	De 25 a 35 años	Total	Primaria	Secundaria	Universidad	Total
TOTAL	47%	53%	100%	91%	9%	100%	41%	57%	2%	100%
Si recibió	50%	50%	100%	92%	8%	100%	40%	58%	2%	100%
No recibió	43%	57%	100%	91%	9%	100%	43%	55%	2%	100%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

- **Monitoreo y Seguimiento**

El proceso Monitoreo y Seguimiento, según se establece en la “Estrategia Público Privada de promoción de empleo para personas jóvenes en situación de vulnerabilidad 2011-2014”, indica:

“El MTSS mediante la Dirección de Planificación del Trabajo implementará un sistema de monitoreo para establecer puntos de referencia, reglas, métodos y dispositivos para medir la congruencia, el avance, la eficiencia y efectividad en el logro de las metas estratégicas. En el monitoreo, el centro de análisis estará en la eficacia, la eficiencia y focalización (lo interno a la gestión del proyecto) En el caso de la evaluación, se aplicará como marco de referencia para medir los costos y los impactos del mismo, así como las relaciones existentes entre ambos”.

También, se revela en el documento de diseño, que se realizará monitoreo a la situación laboral de los beneficiarios y a los diferentes procesos de la ejecución del Programa. Situación que como se verá más adelante no se lleva a cabo aún cuando es de suma importancia para la mejora del programa.

El monitoreo que planteó originalmente el Programa no se encuentra alineado con los resultados previstos, considerando que la DGPT no ha cumplido con el objetivo planteado de implementar dicho sistema. De acuerdo con las fuentes consultadas, puede decirse que el Programa no dispone de sistemas de información que apoyen las labores de monitoreo y seguimiento. En este sentido, **la unidad ejecutora no ha realizado la coordinación necesaria para cumplir con este cometido, aunque se reconocen esfuerzos al respecto.**

Se ha identificado, en relación con la situación descrita en el párrafo anterior, que la DGPT realiza específicamente seguimiento a la meta que se encuentra en el Plan Nacional de Desarrollo referente a este tema. Adicionalmente, de forma externa la DESAF hace un seguimiento de ejecución física y presupuestaria por medio de un conjunto de indicadores (Ver Anexo 28) que se le aplican a todos los programas que ejecutan recursos de FODESAF.

Sobre este particular, dentro de la unidad ejecutora hay consenso de que no se utiliza la información generada para la toma de decisiones al interior de la misma, sin descartar que los jerarcas del Ministerio la puedan usar.

En resumen, el Programa en la actualidad se limita a acumular expedientes sin automatizar la información, por lo que se puede señalar que **no se lleva a cabo un seguimiento específico sobre su accionar**, que le permita un mayor conocimiento de sí mismo, facilitando la toma de decisiones para mejorar su gestión.

- **Procesos no abordados por el Programa**

Uno de los procesos definidos originalmente por el Programa y que no se ha implementado es lo relacionado con la inserción de los jóvenes al mercado laboral. No fue posible determinar que la unidad ejecutora ni otros actores (centros de formación, municipalidades) estén desarrollando acciones tendientes a facilitar la inserción al mercado laboral.

Solamente se logró comprobar la existencia de la página www.buscoempleocr.com, la cual se encuentra disponible para los jóvenes. Dadas las características de esta población, ese apoyo resulta insuficiente para alcanzar los resultados esperados. También, se identificó una alianza con la AED mediante la cual únicamente dos empresas han contratado jóvenes capacitados por el Programa.

Homogeneidad de los dispositivos (ventanillas) de atención existentes a lo largo del país

Con respecto a la utilización de reglamentos, lineamientos o directrices que normen los procedimientos con base en los cuales se desarrollan las actividades orientadas a la captación de los beneficiarios, se debe indicar que únicamente se constató la existencia de dos manuales de procedimientos generales. No obstante, dichos documentos no contienen todos los elementos que se requieren para constituirse en una guía para las instancias que participan en la gestión de estas acciones o actividades a nivel local.

Esta carencia de lineamientos se evidencia en la opinión de los gestores de empleo, quienes expresaron en los grupos focales desconocerlos. Uno de los efectos de esta realidad es que genera diferencias en la manera de brindar el servicio, dependiendo de los mecanismos empleados o del criterio de los funcionarios involucrados en el proceso. Por lo tanto, los servicios brindados a través de los dispositivos de atención a los beneficiarios, no se dan de manera

homogénea en todo el país, lo que crea diferencias en la forma como se presta el servicio.

Las estrategias de **promoción y divulgación** del Programa le corresponden a la Dirección Nacional de Empleo. No obstante, no se logró identificar suficiente documentación que contenga información relacionada con estas estrategias en forma escrita; a excepción del documento sobre el Reto Empléate. Por esa razón se concluye que estas estrategias no han sido lo suficientemente desarrolladas por parte de dicha entidad.

No existe uniformidad en la manera en que se promociona y divulga el Programa por parte de los gestores de empleo, desde sus respectivas ventanillas, ya que utilizan diversos mecanismos; algunos se limitan a atender por demanda, mientras que otros recurren a otros medios de comunicación masiva. Algo muy similar sucede con los centros de formación que utilizan diversos medios como la radio y las redes sociales.

En cuanto a la captación, existen divergencias en los mecanismos utilizados por los diferentes centros de formación, así como entre los gestores de empleo.

Los centros de formación utilizan los siguientes mecanismos en orden de importancia:

- Retos.
- Ventanillas municipales.
- Unidad ejecutora realiza la asignación directamente.
- Ventanilla del centro.
- Referencias de otras instituciones.

En el caso de los gestores de empleo:

- Ventanillas.
- Retos.
- Referencia de otras instituciones.

Hay consenso en ambos actores en que los retos constituyen la mayor fuente de captación de beneficiarios.

Otro elemento clave del servicio es la forma en que son asignados los procesos de capacitación; nuevamente aparecen divergencias en este punto, ya que los gestores de empleo señalan como responsable de la asignación indistintamente, a la unidad ejecutora del Programa, al beneficiario y al centro de formación. La misma situación se presenta con los centros de formación.

Con respecto al tema de los mecanismos de seguimiento al beneficiario, de los 30 centros de formación consultados:

- 1 no lleva control de asistencia de los beneficiarios al curso.
- 3 no llevan control de la deserción de los jóvenes.
- 7 no llevan control de la inserción laboral.

En el caso de los gestores, de los que respondieron:

- 7 no llevan registros de asistencia y rendimiento.
- 11 no llevan registros de los cursos de capacitación que se imparten.
- 13 no llevan registros sobre la inserción laboral de los jóvenes.

En resumen, **el seguimiento que se lleva a cabo no es el mismo en todo el país**, lo que puede crear diferencias en la prestación del servicio. Por otro lado, es conveniente agregar que el Programa no lleva registros totales del logro educativo de los beneficiarios ni de la inserción laboral de los mismos, una vez que culminan su capacitación.

Tampoco hay consenso entre los diversos centros de formación en cuanto al nivel de deserción del Programa. Los valores presentan gran dispersión y van desde menos de 10% hasta el 50%. La frecuencia mayor es la que indica menos del 10%, que representa poco más de la tercera parte de los centros. Esa dispersión puede sugerir la carencia de procedimientos y mecanismos de registro (formularios, bases de datos) para dar seguimiento a la población del Programa.

Gráfico 2:
Costa Rica, MTSS: Programa Empléate, Deserción estimada centros de formación

Fuente: Elaboración propia a partir de la encuesta Centros de Formación.

El tiempo promedio que se tarda en resolver una solicitud de ingreso al Programa, desde el momento en que el joven es preseleccionado puede ser utilizado para medir la eficiencia. Como se muestra en el gráfico 3, casi la mitad de los gestores de empleo lo estimó en menos de tres meses, pero algunos contestaron otros períodos de tiempo; llama la atención que una proporción considerable no pudo cuantificarlo. Una posible causa de esta diversidad de criterios es la falta de definición de los tiempos de duración en el procedimiento correspondiente. En todo caso, al concluir la evaluación no fue posible establecer este tiempo de manera inequívoca; no obstante, se encontraron evidencias de que el mismo es extenso y puede alcanzar hasta un año.

Gráfico 3:
Costa Rica, MTSS: Programa Empléate, Tiempo de espera de beneficiarios

Fuente: Elaboración propia a partir de la encuesta Centros de Formación.

En cuanto a los recursos administrativos, humanos y logísticos con que cuentan los dispositivos de atención se presentan diferencias significativas, aspecto que puede implicar diferencias en el servicio brindado; aunque la mayoría de ellas son unipersonales, algunas tienen hasta cuatro funcionarios. Es importante recordar que son pocos los que están a tiempo completo con el Programa.

En este sentido, de los 33 gestores, 10 señalaron no contar con espacio físico exclusivo para atender a los jóvenes, lo cual podría restar calidad al servicio. Adicionalmente, afirman contar con insuficiencias en rubros como mobiliario y apoyo logístico de parte de sus respectivas municipalidades. De manera general, las dos terceras partes de los gestores valoran no contar con los recursos administrativos, humanos y logísticos necesarios; esta información indica que estos no cuentan con las condiciones adecuadas para cumplir con su labor de manera satisfactoria.

Los gestores de empleo son funcionarios municipales que no trabajan exclusivamente para el Programa, sino que además tienen asignadas una serie de responsabilidades propias de la institución; no obstante, muchos de ellos demostraron en los grupos focales una total identificación con los objetivos del

programa y gran iniciativa para cumplir con su labor, a pesar de los obstáculos y las dificultades encontradas en este estudio.

Adecuación de los agentes que participan en el Programa

Tal y como está definido en la actualidad, los principales agentes que participan en el Programa, además de la unidad ejecutora, son los gestores de empleo que prestan sus servicios en las diferentes ventanillas y los centros de formación encargados de impartir las capacitaciones a la población objetivo.

Ambos actores cumplen con los requisitos que establece el MTSS para su incorporación a Empléate. La interrogante es si esos requisitos son los adecuados para un funcionamiento óptimo del Programa. Esta situación no ha sido abordada por esta evaluación, podría ser objeto de ejercicios de indagación posteriores.

El panorama anterior, se ve sustentado técnicamente con la siguiente información:

Gestores de Empleo

- Respecto a los criterios de selección establecidos en el convenio, el 91% cumplen con el nivel académico requerido. Aunque es muy alto el porcentaje de cumplimiento, es importante llamar la atención sobre el 9% que no lo cumplen, pues es un requisito establecido en el convenio.
- Es necesario mencionar que de las entrevistas realizadas se deduce que al tener recursos tan limitados, asignan a la persona que considere competente y que tenga disponible. Por lo general, se le asigna la labor al encargado de la oficina de Intermediación de Empleo en cada municipalidad y muchas de estas son oficinas unipersonales. Además, se indica que lo importante es que la persona tenga un nivel académico que les permita conocer la problemática que están abordando.
- Si bien es cierto, en el convenio se especifica un único requisito, se pudo constatar que los gestores de empleo deben cumplir otros requisitos destacables que pueden influir positivamente en su desempeño. El 85% indicó tener más de tres años de experiencia en atención al público; además, el 55% indica tener experiencia en programas de jóvenes y 66% tiene de un año de experiencia en esta función. Estas características son aspectos que pueden influir positivamente en el buen desempeño de su gestión.

- Llama la atención que solamente el 45% de los gestores de empleo indicó tener experiencia previa en programas de empleo antes de trabajar con Empléate y que la mayoría es personal que se dedicaba con anterioridad a funciones propias de empleo de su municipalidad.

- **Centros de Formación**

El MTSS solicita a los centros de formación que los capacitadores se encuentren debidamente acreditados y preparados para desarrollar el módulo de capacitación respectivo. Esta petición está establecida en la Carta de Entendimiento y Coordinación entre el Ministerio de Trabajo y Seguridad Social, el Programa Empléate y los centros de formación.

El acatamiento a dicho requisito se visualiza en la información suministrada por los representantes de los centros de formación cuando prácticamente la totalidad manifiesta disponer de capacitadores que han ejercido la docencia y alrededor de la mitad, han trabajado con población joven.

- Según la unidad ejecutora, cada centro de formación debe estar al día con la acreditación respectiva; este requisito va de acuerdo con su naturaleza: universitaria, para-universitaria, fundaciones, institutos, entre otros; dependiendo de la misma así es el ente acreditador. También, señalan que estos actores, en la cotidianidad no están obligados a estar acreditados por el INA.

Cuadro 10
COSTA RICA, MTSS: Instituciones acreditadoras de Centros de Formación que atienden el Programa Empléate, 2016

Institución acreditadora	Absoluto	Porcentaje
TOTAL	28	100%
INA	12	43%
SINAES	5	18%
CSE	3	11%
CONESUP	2	7%
CAMTIC	1	4%
FUNDEPOS	1	4%
Ministerio Cultura	1	4%
Reglamento interno de acreditación	1	4%
Universidad Católica	1	4%
Asociación Gastronómica Profesionales	1	4%

Fuente: MTSS. Encuesta a centros de formación del Programa Empléate, 2016.

El 93 % de los centros de formación se encuentran debidamente acreditados. En este sentido, se debe destacar que la función de acreditación recae, principalmente, en tres organizaciones, a saber: INA, SINAES y el Consejo Superior de Educación, entre otros.

Todos los puntos anteriores permiten afirmar que efectivamente **los centros de formación se ajustan a los requisitos que les exige el Programa. No obstante, puesto que los requisitos son administrativos, no permiten asegurar la calidad de los centros de formación**

Participación en el Programa Empléate de los agentes previstos

Teniendo en cuenta los agentes que aparecían en la definición inicial del Programa, la participación ha bajado considerablemente durante los años de existencia de Empléate. Sin embargo, se mantiene la participación de los que pueden ser considerados como los agentes más directamente relacionados con la temática. Además, se han incorporado algunos otros con funciones muy específicas.

La situación anterior se ve sustentada técnicamente con la siguiente información:

Existía un Modelo de Gestión Inicial que establecía lo siguiente:

Figura 7: Modelo de Gestión Inicial del Programa Empléate

Fuente: Elaboración propia.

Cabe destacar que algunas de estas instituciones fueron consideradas, en el diseño, como posibles actores del Programa pero nunca tuvieron participación alguna en la ejecución del mismo; como ejemplos se pueden citar el Ministerio de Agricultura y Ganadería (MAG) y el Ministerio de Economía, Industria y Comercio (MEIC).

También, se pretendía la participación de la empresa privada. En este sentido, se buscaba la integración de al menos la Unión Costarricense de Cámaras y Asociaciones de la Empresa Privada (UCCAEP), la Cámara de Industrias, la Cámara de Agricultura, la Coalición Costarricense de Iniciativas de Desarrollo (CINDE) y la Cámara de Tecnologías de Información y Comunicación (CAMTIC).

Hoy, según los funcionarios de la unidad ejecutora, la ejecución directa del Programa, recae en las instituciones indicadas en la Tabla 10.

Tabla 10. Instituciones Ejecutoras Directas del Programa Empléate, 2016

ENTIDAD	ROL
Ministerio de Trabajo y Seguridad Social (MTSS)	Encargado de la rectoría del programa
Instituto Mixto de Ayuda Social (IMAS)	Traslado de información para definir perfil económico de los beneficiarios
Instituto Nacional de Aprendizaje (INA)	Acreditación de centros de formación privados
Banco Popular y de Desarrollo Comunal (BP)	Patrocinador de actividades específicas de Empléate

Fuente: Elaboración propia con información suministrada por la Unidad Ejecutora.

Ahora bien, hay organizaciones que no estaban dentro del modelo de gestión inicial y que a la fecha son parte de la plataforma Empléate, específicamente, este es el caso del Banco Popular. Según funcionarios de la unidad ejecutora mediante el establecimiento de una alianza se posibilita la participación de esta entidad bancaria, en donde su papel recae en ser el patrocinador de todas aquellas actividades para las que Empléate no dispone de recursos, por ejemplo, financiar los retos Empléate, las premiaciones a los estudiantes, la copa Empléate⁹, entre otros. A través de su plataforma bancaria administra y facilita el depósito del subsidio que reciben los beneficiarios, dado que la mayoría de los jóvenes habilitan su cuenta en dicho banco. De este modo el beneficio es mutuo, ya que Empléate cuenta con mayores recursos para su patrocinio, mientras que el Banco Popular capta nuevos clientes.

Es importante señalar que, a la fecha, se han producido una serie de cambios y ajustes en las funciones que se tenían previstas, situación que según personeros

⁹Ambas actividades son financiadas por Banco Popular, la Copa EMPLEATE en una actividad lúdica; en cuanto a la promoción/graduación de estudiantes es una forma de motivar a los mejores promedios; además, permite dar a conocer al sector empresarial que se tienen jóvenes egresados con el fin de motivar su contratación.

de la unidad ejecutora se ha ido ajustando de acuerdo con las necesidades. Dicha situación se refleja en lo siguiente:

- **Ministerio de Trabajo:** a nivel operativo se han generado cambios en el abordaje de tareas específicas como es la organización de los Retos, las campañas de información y, más recientemente, la vinculación que se ha establecido con el programa Puente al Desarrollo de la Presidencia de la República; esto último se genera vía Decreto Ejecutivo.
- **Instituto Mixto de Ayuda Social:** para la atención del programa Puente, el IMAS contrató recurso humano denominado Cogestores Sociales, quienes visitan los cantones prioritarios y cuando localizan población tipo Empléate suben dicha información al Sistema Puente. Esta información es utilizada por la unidad ejecutora, quienes revisan la ficha IMAS y realizan el estudio respectivo, lo cual facilita la inclusión de los jóvenes en los cursos Empléate.

El IMAS, en el 2014, facilitó el acceso al Sistema Integrado de Población Objetivo (SIPO)¹⁰, lo que posibilita tener claro el perfil económico de la población Empléate.

- **Instituto Nacional de Aprendizaje:** desde un inicio este ente ha representado un aliado estratégico para el MTSS, ya que, además de que opera como centro de formación, es también el ente acreditador de otros centros de formación en el país. Asimismo, le facilita las tareas a Empléate, ya que a nivel de zonas rurales no existe mucha disponibilidad de centros de formación y el INA sí está presente en dichas zonas geográficas. Como complemento, se dispone de un protocolo de coordinación específico para Empléate.

Finalmente, se debe destacar que, si bien es cierto el papel activo en términos de ejecución del Programa recae en las cuatro entidades antes señaladas, algunas instituciones a la fecha mantienen algún tipo de relación con el MTSS; tal es el caso de las siguientes:

- **Instituto Nacional de las Mujeres:** participó en la fase inicial del Programa valorando posibles aportes o ámbitos de acción de la institución de acuerdo con su dinámica o razón de ser.

¹⁰ El SIPO es un registro de la población usuaria y potencialmente beneficiaria de los programas y proyectos sociales del Estado Costarricense, mediante el cual es posible su identificación, ubicación y caracterización, así como su calificación por niveles de pobreza y puntaje.

Aunque en el diseño del programa solamente se menciona que la visión de género es un eje transversal del empleo, se debe indicar que, con el paso del tiempo, se ha dado cierto nivel de acercamiento a este tema tal y como lo señalan en la unidad ejecutora, cuando manifiestan que tienen metas conjuntas para la capacitación de las mujeres en temas de género, por lo que han estado trabajando talleres de empoderamiento en diferentes centros de formación a lo largo del país, atendiendo grupos de mujeres que ya estaban en un proceso de formación Empléate; en ellos se da énfasis a temas de derecho y problemas específicos que enfrenta esta población.

Las capacitaciones se han desarrollado en zonas vulnerables como Quepos, Parrita, Guanacaste, Puntarenas, San José y Limón. El INAMU selecciona en qué centros de formación imparte los talleres para la realización de estos eventos, lo cual se determina de acuerdo con la disponibilidad de recursos de la institución y al abordaje en términos de territorios en los que esta institución interviene.

- **Consejo de la Persona Joven (CPJ):** inicialmente participaron en la formulación del Programa; hoy no están participando de manera directa debido a que su papel es la rectoría en materia de juventud.

Actualmente, la vinculación de Empléate con el CPJ se refleja en las metas que el Ministerio de Trabajo tiene en el Plan de Acción de la Política Pública de la Persona Joven.

Asimismo, esa vinculación se manifiesta en el marco del Programa Institucional de Discapacidad donde se desarrollan cursos de habilidades blandas para personas con discapacidad.

Adecuación de los criterios de selección previstos y grado de cumplimiento

El perfil de las personas beneficiarias se basa en los requisitos que se establecen en la Estrategia Público-Privado de Promoción del Empleo para Personas Jóvenes en Situación de Vulnerabilidad 2011-2014: jóvenes entre 17 y 24 años (hasta 35 años si son Empléate Inclusivo) en condición de pobreza que experimentan alguna de las siguientes situaciones:

1. Se encuentran desocupados, ya sea porque han perdido su empleo o porque buscan por primera vez insertarse al mercado laboral.

2. Son personas no activas en el mercado laboral y **tampoco asisten a la educación**, pero muestran deseos de integrarse a un empleo.
3. Son personas no activas en el mercado laboral que **asisten a la educación**, pero también han expresado el interés de trabajar de forma remunerada.

Los diferentes actores que participan en el Programa señalan que los criterios de selección son los adecuados para el cumplimiento de los objetivos.

No obstante, se ha detectado que existe una contradicción entre los requisitos 2 y 3 que crea confusión entre los gestores de empleo en las diferentes zonas del país y puede ocasionar que el servicio se esté prestando de diferente manera, lo cual podría estar excluyendo a potenciales beneficiarios.

Respecto al cumplimiento de los requisitos no se encontraron evidencias para afirmar que los mismos se cumplen en su totalidad; en la mayoría de los casos los expedientes estaban incompletos: faltaban certificaciones, títulos, constancias, entre otros.

La unidad ejecutora, para verificar la situación socioeconómica, se basa en la información de la FIS del IMAS y la entrevista inicial a los jóvenes.

Sobre las características socio demográficas de los participantes existen proporciones muy similares entre hombres y mujeres, 47% y 53%, respectivamente, lo que refleja un nivel de igualdad en la participación por sexo. Estos datos no se contradicen con lo señalado en la Encuesta Continua de Empleo (ECE) del primer trimestre del 2016: el 41% de los jóvenes que no estudian ni trabajan son hombres y el 59% mujeres.

Respecto al nivel educativo, llama la atención que solamente 31% tienen secundaria completa, de lo que podría concluirse que estos jóvenes tendrán mayores posibilidades de conseguir trabajo; además, para esta población los cursos de Empléate tienen una mayor duración. Por su parte, 32% tienen primaria incompleta, lo cual evidencia, que es una población con muy bajo nivel académico, lo que posiblemente influye a la hora de buscar un empleo. Para esta población los cursos de Empléate son más cortos en tiempo; además, según manifestaron en el grupo focal de centros de formación, tienen que ser cursos muy específicos, ya que esta población tiene características especiales, algunos con mucho tiempo sin estudiar lo que hace difícil que retomem los estudios. Los centros de formación deben preparar muy bien los cursos considerando estas características especiales.

Según revisión de los expedientes se pudo constatar que solamente el 47% de los beneficiarios presentaron la certificación del nivel educativo. Llama la atención el alto porcentaje que no la presentaron, cuando es un requisito establecido para optar por el beneficio y es determinante para asignar al joven a la modalidad. Respecto a la certificación de discapacidad, solamente 33% la dieron, siendo también un requisito para poder asignar al joven a la modalidad de Empléate Inclusivo, además de que en esta modalidad, la edad de entrada varía.

Es importante mencionar que, si bien es cierto el Programa no tenía establecido más que esos requisitos, a la hora de obtener los datos de la encuesta a beneficiarios, los resultados muestran aspectos importantes que podrían ser tomados en cuenta a la hora de seleccionar a los beneficiarios.

Respecto a las cargas familiares, en su mayoría, los jóvenes que participan en Empléate, no atienden cargas familiares, solamente 4% son jefes de familia y 6% contribuye con los gastos familiares. Es muy difícil entrar al Programa para estos jóvenes, pues posiblemente ya se encuentran trabajando debido al nivel de responsabilidad. Empléate debe tomar en cuenta las características de la población de los jóvenes que trabajan, especialmente, lo referente a horarios de los cursos y los lugares donde se ubican los centros de formación.

El Programa, en relación con el tema de discapacidad, no contempló la atención de esta población durante los primeros años. Empléate Inclusivo nace en el 2013, es decir, un año después del inicio de Empléate. Según datos obtenidos de la encuesta a beneficiarios, únicamente el 4% indicó que presentan algún tipo de discapacidad. De ellos, solamente el 33% presenta dictamen médico, según se pudo constatar en los expedientes, lo que sugiere que el Programa Empléate no es exigente con la solicitud de este requisito.

Empléate Inclusivo. Gestión

Si bien se mencionó anteriormente que este proyecto se presentó a la GIZ como una modalidad del Programa Empléate, lo cierto es que en la práctica esta "modalidad" funciona más como un proyecto similar a Empléate, más que como otra modalidad. El proyecto manejó recursos por más de 100.000\$ en tres años, recursos con los que no contaron las otras dos modalidades: "Por mí" y "Avancemos más". Además, el proyecto contó con el seguimiento de varios consultores que se contrataron con el fin de generar insumos para esta iniciativa. También, contó con el apoyo de una funcionaria del MTSS que se dedica a atender a esta población y dar un seguimiento periódico a los casos y a la documentación de los mismos. Otra de las diferencias importantes tiene que ver con la capacitación que se ha brindado a los empresarios que contratan o que podrían contratar a personas con discapacidad, pues en las otras dos modalidades no se realiza esta

práctica. Adicionalmente, se evidencia que los jóvenes reciben mayor seguimiento en este proyecto, lo cual se evidencia en los resultados de esta iniciativa. (Ver recuadro Resultados).

La dotación de los recursos mencionados por parte de la GIZ permitió que los consultores contratados apoyaran en:

1. La elaboración de documentos y de manuales que permitieran la contratación efectiva de personas jóvenes con discapacidad. Estos documentos son sobre todo manuales de inserción que refieren a elementos básicos con los que debe contar la empresa que contrate personas con discapacidad, especialmente a nivel de infraestructura.
2. Capacitación a empresarios que contratan población con discapacidad. Esta capacitación se enfocó, sobre todo, en cómo realizar la inclusión laboral efectiva y para esto se han utilizado los manuales anteriormente indicados.
3. Capacitación a jóvenes con discapacidad en temas o áreas específicamente diseñadas para este fin. (Mencionadas en el recuadro Diseño).
4. Diseño de una base de datos de personas jóvenes con discapacidad. Esta base se crea con el fin de identificar a las personas jóvenes que se han capacitado y que presenten alguna discapacidad, identificar qué tipo de servicios necesitan, conocer los diferentes perfiles para insertarlos laboralmente y conocer qué tipo de discapacidad asociada presentan.
5. Además de lo anterior, el proyecto buscaba que los centros de formación impartieran cursos específicos para esta población, según las necesidades del mercado de trabajo.

Otro de los elementos que llama la atención se refiere al seguimiento que se da a los jóvenes con discapacidad con respecto a los que no la presentan. Según indica la UE, el perfil de 349 jóvenes con discapacidad se evaluó con el fin de conocer su perfil ocupacional y, de esta manera, lograr una inserción laboral más exitosa. Es claro que este proyecto "Empléate inclusivo" ha generado mucha más atención a los jóvenes con discapacidad que la que se ha brindado a jóvenes beneficiarios de las otras dos modalidades anteriormente mencionadas.

Todo lo anterior, permite evidenciar que si bien es cierto, el proyecto ha utilizado la plataforma que maneja el programa Empléate, también ha contado con importantes recursos (materiales, humanos, etc.) que han permitido que se establezcan diferencias en la gestión y que, por ende, incidan en la forma de llevar a cabo ambas iniciativas.

2.17 DIMENSIÓN RESULTADOS

Tal y como se menciona al inicio de este documento, la evaluación se basa en las dimensiones de Diseño, Procesos y Resultados de Empléate, por lo tanto, en este capítulo se describen los hallazgos relacionados con la parte de resultados.

Igualdad de acceso en Empléate

Se analizó el perfil de los beneficiarios, considerando para ello el sexo, la edad y el nivel académico de entrada en las siguientes etapas:

- Los que ingresan al Programa.
- Los que concluyen la capacitación.
- Los que la abandonan.

Los resultados encontrados no evidencian que existan diferencias significativas en las etapas antes indicadas. En cuanto al sexo, la distribución es similar; prácticamente la mitad son mujeres y la otra mitad son hombres y no varía.

Tal y como se muestra en el cuadro 11, respecto a la edad de los beneficiarios del Programa, el mayor porcentaje de participación se agrupa entre los 21 y los 24 años de edad, por esa razón, hay mayor porcentaje de abandono (55%). En resumen, **Empléate permite el acceso, principalmente, de jóvenes de bajo nivel educativo y en las edades intermedias.**

Cuadro 11

COSTA RICA, MTSS: Beneficiarios del Programa Empléate,
Según etapa de capacitación y edad, 2012-2015

Grupo de Edad	Entraron al Programa		Abandonaron el Programa		Concluyeron el Programa	
	Absoluto	Porcentaje	Absoluto	Porcentaje	Absoluto	Porcentaje
TOTAL	950	100%	153	100%	474	100%
De 17 a 20 años	398	42%	58	38%	191	40%
De 21 a 24 años	469	49%	84	55%	230	49%
Más de 25 años	83	9%	11	7%	53	11%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Considerando el nivel educativo de los jóvenes, puede indicarse que la mayoría de los que entran cuenta con secundaria incompleta (69%). Además, el mayor porcentaje de los que abandonan el Programa (71%) también tienen secundaria incompleta al igual que los que concluyen (79%) tal y como se señala en el cuadro 12.

Cuadro 12

COSTA RICA, MTSS: Beneficiarios del Programa Empléate, Según etapa de capacitación y nivel educativo, 2012-2015

Nivel educativo	Entraron al Programa		Abandonaron el Programa		Concluyeron el Programa	
	Absoluto	Porcentaje	Absoluto	Porcentaje	Absoluto	Porcentaje
TOTAL	950	100%	153	100%	474	100%
Secundaria completa	296	31%	109	29%	375	18%
Secundaria incompleta	654	69%	44	71%	86	79%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Como dato adicional al cuadro 12, el 63% de los que concluyen la capacitación son hombres; lo que hace suponer que son ellos los que tienen mayores posibilidades de inserción al mercado de trabajo.

Respecto a la información de los cuadros 11 y 12 en todas las etapas (entran al programa, abandonan y concluyen), puede decirse que el perfil de los jóvenes empléate son muchachos con edades entre 21 a 24 años y nivel educativo de secundaria incompleta; con respecto a este último aspecto, se debe considerar que un nivel educativo inferior podría llevar a que los jóvenes obtengan trabajos poco calificados.

El gráfico 4 muestra la distribución del lugar de residencia de los jóvenes que ingresaron a Empléate, San José es la provincia con mayor representación (45%); le siguen Cartago y Puntarenas, con porcentajes claramente menores. Al comparar estos datos con el lugar de residencia de los jóvenes con empleo, San José sigue siendo la que tiene mayor porcentaje (48%) pero seguida, ahora de Cartago y Alajuela.

Gráfico 4

Costa Rica, MTSS: Beneficiarios Programa Empléate según provincia de residencia, 2012-2015

Fuente: Elaboración propia.

Gráfico 5

Costa Rica, MTSS: Beneficiarios Programa Empléate con empleo según provincia de residencia, 2012-2015

Fuente: Elaboración propia.

Con respecto a este tema, se estableció que el único criterio utilizado por los gestores de empleo para no aceptar a un joven en el Programa es el incumplimiento de los requisitos establecidos; adicionalmente, fueron consultados sobre la posibilidad de que se estuvieran rechazando postulantes que los cumplen, no encontrándose evidencias suficientes para afirmar que se da esta práctica. Sin embargo, sí **se detectaron casos de jóvenes que ingresaron sin cumplir el requisito de primaria completa.**

Mejora en la empleabilidad de los participantes

Considerando que el propósito del Programa es mejorar la empleabilidad de los jóvenes beneficiarios, entendida esta como el proceso en el que se refuerza la capacidad de un individuo para insertarse y mantenerse en un puesto de trabajo, los resultados obtenidos de la encuesta a beneficiarios indican que aproximadamente el 50% de los que finalizan la capacitación obtienen un empleo luego (38% del total) y el 75% de los que lo obtienen (29% del total) logran mantener el empleo. Otro aspecto que debe ser tomado en cuenta es que el 24% de los jóvenes abandonan la capacitación, lo cual atenta contra el propósito del Programa, es decir, de 10 jóvenes que ingresan (aproximadamente) ocho terminan la capacitación, cuatro consiguen empleo (solo dos gracias a Empléate) y solo tres lo mantienen.

Algunas de las razones principales de la poca inserción de los jóvenes en el mercado laboral pueden asociarse a: escasez de oferta de trabajo en las zonas de residencia, la calidad de la capacitación (no cumple con las expectativas de las empresas), además de la falta de experiencia de los jóvenes y ausencia de estudios formales aprobados, que los hace menos competitivos ante las empresas contratantes.

Por otra parte, los datos sugieren (sin tener suficiente evidencia para garantizarlo) que el Programa obtiene mejores resultados cuando los perfiles requeridos por las empresas son menos exigentes, ya que es opinión de un fragmento del empresariado costarricense que la capacitación que reciben los jóvenes no es suficiente para obtener el perfil necesario para optar por mejores puestos de trabajo.

Seguidamente, se presenta el análisis de la información para los siguientes grupos de beneficiarios:

- Jóvenes que finalizaron la capacitación y cuentan con empleo.
- Jóvenes con empleo en áreas afines a la capacitación recibida.
- Empresas aliadas que han empleado jóvenes del Programa.

Jóvenes que finalizaron la capacitación con empleo

El Programa Empléate presenta una tasa de deserción de 24%, cifra que resulta muy alta en comparación con la tasa de deserción del Instituto Nacional de Aprendizaje en 2014¹¹, de 10,3%, a nivel de Programas¹²; analizar la causas de abandono fue un aspecto que no se consideró dentro del alcance de la evaluación, siendo importante en futuras evaluaciones analizar este tema que permitiría mejorar los resultados del Programa.

Adicionalmente, se determina que no existe un proceso formal de intermediación de empleo o al menos un acompañamiento adicional a los jóvenes para facilitarles la búsqueda de empleo, que no se limite a la página www.buscaempleocr.com. A pesar de lo anterior, los datos indican que de los que finalizaron la capacitación, la mitad han tenido algún empleo; de ellos el 75% ha logrado mantenerlo, es decir, el 29% del total, lo que evidencia que es bajo el número de jóvenes que logran obtener y mantener un empleo luego de finalizar la capacitación.

Analizando las características demográficas de los jóvenes que actualmente tienen empleo, destaca que el 62% son hombres y 38% son mujeres. La mayoría de esta población (68%) se encuentra en un rango de edad entre los 19 a 22 años.

Por otra parte, de acuerdo con la información suministrada por la unidad ejecutora, únicamente cuatro empresas con las que se tiene alianza, han contratado jóvenes al momento de la evaluación. Cabe destacar que existen diferencias entre estas empresas en cuanto a los perfiles demandados, lo cual depende del nivel técnico laboral requerido por cada una de ellas.

La situación anterior se puede reflejar cuando empresas que requieren personal con amplio dominio del idioma inglés no concretan la contratación, debido a que los jóvenes del Programa no tienen el nivel requerido, mientras que empresas con niveles de cualificación menores sí dan empleo a los jóvenes, ya que la capacitación que recibieron se ajusta a sus necesidades.

¹¹Instituto Nacional de Aprendizaje, INA en Cifras 2014.

¹² Un programa es la agrupación de 2 o más módulos requeridos con el fin de dotar a la población participantes de las competencias laborales que le facultan para desempeñarse satisfactoriamente en una ocupación. Tomado del INA en Cifras, 2014.

Jóvenes con empleo en áreas afines a la capacitación recibida

Los resultados mostrados en el gráfico 6 indican que el 27% de los jóvenes que se encuentran trabajando, lo hacen en labores que tienen mucha relación con la capacitación recibida; lo anterior indica que un porcentaje considerable de jóvenes están siendo capacitados en especialidades que no son las demandadas por el mercado. Situación que podría verse solventada realizando estudios de prospección, mediante los cuales sería posible conocer las demandas del mercado y a los beneficiarios se les facilitaría conseguir empleo una vez finalizada la capacitación.

Gráfico 6

Costa Rica, MTSS: Relación empleo- capacitación de Beneficiarios Programa Empléate, 2012-2015

Fuente: Elaboración propia.

Vale destacar que el 54% de los jóvenes que trabajan opinan que la capacitación contribuyó a que pudieran conseguir ese empleo; lo que en parte se puede atribuir a las capacidades adicionales en habilidades blandas que recibieron, ya que estos jóvenes manifiestan que les ayudó a relacionarse mejor con las personas de su entorno y a desarrollar mejor su trabajo. Lo anterior, se puede considerar un efecto positivo adicional que están obteniendo los jóvenes del Programa.

Además, tal y como se muestra en diferentes estudios realizados sobre empleo, con frecuencia el efecto activador derivado de la participación en un proceso de capacitación es un factor que, por sí mismo, mejora la posibilidad de emplearse del participante en la medida en que renueva sus esfuerzos por obtener un empleo.

A contrastar los resultados anteriores con la información obtenida en los grupos focales realizados, se pudo determinar que aún cuando los beneficiarios concluyeron la capacitación, el 50% no logran obtener un empleo, independientemente del área en que fueron capacitados, a pesar de optar por varios empleos, tanto en su zona de residencia como fuera de esta. Lo anterior lo atribuyen dos razones principales: falta de experiencia laboral y escasa oferta de empleo en la zona.

Empresas aliadas que han empleado jóvenes del Programa

El Programa estableció una alianza estratégica con la AED desde sus inicios en octubre del 2011, organización sin fines de lucro que busca la sostenibilidad y competitividad del país, a través de la promoción de modelos responsables de negocios en las empresas, está conformada por más de 120 empresas que trabajan de forma coordinada con la sociedad civil y el Estado a través de alianzas público privadas, lo cual sumado a las buenas prácticas empresariales en las tres dimensiones del desarrollo sostenible: económica, social y ambiental, permite al sector productivo adquirir mayor competitividad y contribuir afirmativamente al desarrollo del país.

Lo anterior, se formalizó en un convenio que fue ratificado en octubre del 2014, involucrando a empresas asociadas al AED con iniciativas como voluntariado profesional (brindando charlas motivacionales a los jóvenes beneficiarios), visitas empresariales guiadas, pasantías laborales, financiamiento de actividades e intermediación de empleo.¹³

A la fecha, la alianza incluye 19 empresas, Purdy Motor, RITEVE, Banco de Costa Rica, ULACIT, Hospira, BAC Credomatic, BDS Asesores, Deportivo Saprissa, Alimentos Pro-salud, Bolsa Nacional de Valores, Florida Bebidas, Sykes, Garnier&Garnier, Automercado, Mesoamérica, Península Papagayo, Search In, Pizza Hut y Banco Popular.

Los gestores de empleos confirman que son pocas las empresas que han contratado jóvenes; destacan algunos casos de empresas que sí contratan

¹³ Tomado de http://www.aedcr.com/quienes_somos.php

jóvenes, ya que definieron previamente sus necesidades obteniéndose un perfil adecuado.

Por otra parte, la AED enfatiza en la importancia de Empléate, pero manifiestan que no está cumpliendo con las expectativas que se generan en los jóvenes: obtener empleo; considera que se debe evaluar la integración del Programa con Mi Primer Empleo.

Se incluye para completar este análisis a continuación el tercer y último recuadro sobre Empléate Inclusivo, que resumen en este caso los principales resultados que se han obtenido bajo esta modalidad.

Empléate Inclusivo. Resultados

La cantidad de personas jóvenes con discapacidad que logre ingresar al programa depende de varios factores, entre ellos la UE menciona como los más importantes: a) la cantidad de personas detectadas en las ventanillas empléate, b) la cobertura del servicio a nivel nacional, c) los fondos con los que cuente el programa y d) el requisito mínimo de alfabetización de la población referida (sexto grado, noveno año u onceavo año). Según datos del INEC, con base en el censo del 2011, 81.500 personas entre 15 y 35 años presentan alguna discapacidad. Además, cerca del 50% de esta población se encuentra desocupada o inactiva en el mercado laboral.

En términos de resultados del programa, al finalizar los tres años de financiamiento de la GIZ, se evidencian algunos resultados, entre los más importantes se menciona que: 234 jóvenes con discapacidad se colocaron laboralmente. La tasa de inserción para este caso ronda el 42% del total de jóvenes capacitados. 555 jóvenes han sido favorecidos con el ingreso al programa y a la capacitación en temas como: metalmecánica, soldadura, electrónica, tecnologías de información y comunicación, animación digital y sonido, call center, programación web, computación empresarial, contabilidad y finanzas, salud y seguridad laboral, inglés como segunda lengua, operaciones logísticas portuarias, telecomunicaciones, servicio al cliente, soporte técnico, tecnologías de diseño y fabricación, administración de recursos humanos, administración bancaria, cobros y morosidad, gestión de contraloría de servicios, dirección del desarrollo organizacional, construcción, técnico de producción, computación e informática y control de calidad, entre otros.

Además, solamente el 23% de los jóvenes atendidos y capacitados técnicamente recibió capacitación en habilidades blandas. Otro de los resultados muestra que se ha construido una base de datos de empresas (aproximadamente 22) que contratan personas con discapacidad con el fin de identificar puestos y perfiles de contratación. Entre los perfiles más colocados se destacan: Ejecutivo de cuentas por cobrar, call center, apoyo en labores administrativas, digitador, oficinista, cajeros, Servicio al cliente y Pilero. Además, en términos de género, como se muestra en el cuadro que sigue, se han capacitado más mujeres que hombres, lo cual también coincide con los datos del programa empléate a nivel global.

Jóvenes empléate inclusivo	Cantidad de personas por sexo	
	M	H
555 Jóvenes con discapacidad reciben capacitación técnica	354	201
234 jóvenes con discapacidad se colocaron laboralmente	122	112
130 jóvenes con discapacidad participaron en cursos de habilidades blandas impartidos por el CPJ y el MTSS	57	73
113 jóvenes participan en cursos de orientación laboral y derechos laborales	Sin datos	Sin datos
349 jóvenes con discapacidad fueron evaluados ocupacionalmente para conocer su perfil ocupacional	233	115

Fuente: Elaboración propia con datos de la UE del programa Empléate Inclusivo.

Es importante indicar que la ejecución de esta modalidad ha contado con aportes externos, lo cual ha potenciado que haya diferencias en la gestión del programa (con las otras dos modalidades) con un seguimiento más preciso y periódico a jóvenes capacitados que presenten alguna discapacidad, incluso en la fase de inserción laboral.

La modalidad inclusiva se concibe más bien como un proyecto similar al resto de Empléate con recursos propios para gestionarse, pero que hace uso de los recursos de capacitación con los que cuenta el programa.

Resultados no previstos en Empléate

El Programa Empléate tiene efectos positivos; tal es el caso de la motivación que obtienen los jóvenes para luego seguir estudiando fuera del programa (educación formal, por ejemplo).

Respecto a efectos negativos, podría señalarse el hecho de que los egresados del Programa no consiguen empleo debido a falta de experiencia, escaso acompañamiento de parte del Programa, no contar con estudios formales y la poca demanda de parte del empresariado. Los aspectos anteriores inciden en la empleabilidad de los jóvenes y pueden producir frustración y decepción.

Es importante indicar que los jóvenes que participan en los Retos llegan muy motivados, pues se les hace creer que van a entrar al Programa y conseguir un empleo. Por eso, los jóvenes ven el Reto con grandes expectativas, buscan la capacitación que les interesa en los puestos ("stands") de los centros de formación y se anotan. Luego viene un proceso de "pérdida de impulso", ya que el tiempo en que se demoran en contactarlos es largo. Los jóvenes pierden entonces motivación en esta espera.

Posteriormente, viene el proceso en que los jóvenes son aceptados en el Programa (los que cumplen con los requisitos); estos vuelven a elevar su nivel de motivación durante la capacitación y hacen un gran esfuerzo por mantenerse; al finalizarla hay un gran optimismo, pero viene una nueva etapa de frustración al transcurrir el tiempo sin que puedan conseguir un empleo.

En muchas ocasiones los demandantes de mano de obra les han indicado que los cursos que llevan son muy cortos y básicos (información obtenida de los grupos focales con beneficiarios) como ocurre con el inglés; lo anterior coincide con lo manifestado por las empresas contratantes en las entrevistas, pues consideran que los cursos no son suficiente para contratarlos. Por estas razones, puede decirse que los jóvenes sienten frustración al ver que realizaron un gran esfuerzo estudiando y al final no logran encontrar trabajo.

La figura 8 muestra gráficamente el nivel de motivación de los beneficiarios a través de las diferentes fases.

Figura 8: Motivación del beneficiario conforme avanza en el Programa

Fuente: Elaboración propia.

Utilidad Percibida del Programa Empléate

Entre los actores que participan en el desarrollo del Programa Empléate se encuentran:

- Los beneficiarios que reciben las capacitaciones.
- Los gestores de empleo responsables de facilitar el proceso de acceso a la capacitación de los beneficiarios.
- Los empresarios que contratan a los beneficiarios que finalizan el Programa.

En términos generales, estos actores hacen una valoración positiva de la utilidad del Programa, ya que ofrece a la población beneficiaria la oportunidad de mejorar sus capacidades y tener mayores posibilidades de encontrar un empleo, aunque en la práctica los resultados no han sido los esperados, como se evidenció anteriormente.

En el caso de los beneficiarios se determina que aún cuando obtienen una mejora en sus capacidades, esta no es suficiente para que obtengan un empleo; incluso no siempre la capacitación recibida es el factor determinante para que los jóvenes que trabajan hayan encontrado empleo. Los principales resultados se muestran en la figura 9:

Figura 9: Satisfacción de los beneficiarios del Programa Empléate.

Fuente: Elaboración propia.

Por su parte, los gestores de empleo son del criterio que -considerando las condiciones socioeconómicas de los jóvenes- el Programa logra una mejora en sus capacidades, por ende, en su empleabilidad y es útil para obtener un empleo; no obstante, las condiciones económicas y familiares implican dificultades para estudiar que les dificulta recibir adecuadamente la capacitación.

No existe consenso de parte de los empresarios, en lo relativo a su satisfacción hacia el Programa; eso sí, coinciden en que la capacitación no siempre satisface sus requerimientos, sobre todo cuando necesitan un mayor nivel de calificación, además de la necesidad de que los jóvenes cuenten con educación formal aprobada.

- **Valoración de los beneficiarios**

Con el fin de establecer el grado de satisfacción que tienen los jóvenes con Empléate, se analiza la forma en que el Programa:

- Aumenta su satisfacción con el Programa.
- Ofrece una mejora en sus capacidades.
- Mejora las posibilidades de encontrar un empleo.
- Ayuda a encontrar un empleo.

Satisfacción con el Programa

La opinión de todos los beneficiarios sobre la satisfacción del Programa se muestra en el cuadro 13:

Cuadro 13

COSTA RICA, MTSS: Opinión de los beneficiarios del Programa Empléate: Satisfacción por su participación en el Programa, según etapa de capacitación, 2012-2015

Utilidad	Recibiendo el Programa		Concluyeron el Programa		Abandonaron el Programa	
	Absoluto	Porcentaje	Absoluto	Porcentaje	Absoluto	Porcentaje
TOTAL	314	100%	474	100%	153	100%
Muy buena	191	61%	198	42%	50	33%
Buena	110	35%	229	48%	67	44%
Mala	4	2%	27	6%	19	13%
Muy mala	4	3%	9	2%	6	4%
No sabe No responde	5	0%	11	2%	11	6%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

El 96% de los beneficiarios que están recibiendo la capacitación tienen una opinión favorable del Programa; esta desciende levemente en el grupo de beneficiarios que concluyeron la capacitación (90%). Diferente es la valoración que hacen los jóvenes que abandonaron el Programa, donde el 77% tiene una opinión favorable.

Los jóvenes con opinión favorable indican que el Programa es muy beneficioso y representa una gran oportunidad para poder encontrar trabajo. Permite continuar sus estudios a los jóvenes que, por razones económicas, no han podido continuar estudiando. Además, ha sido una motivación para seguir adelante en sus estudios, ya que tienen conciencia que mejorando sus capacidades aumentan las posibilidades de obtener trabajo.

Los jóvenes indican que el Programa debe mejorar la parte práctica de la capacitación, ya que es de corta duración y no les permite obtener la experiencia necesaria para concretar un empleo.

El cuadro 14 muestra la valoración que dan los jóvenes, tanto los que se encuentran trabajando como los que no trabajan; la misma es favorable y muy

similar, el 88% de los que trabajan la consideran “Muy Buena” o “Buena” y en un porcentaje mayor (el 96%) los jóvenes que no trabajan.

Cuadro 14
COSTA RICA, MTSS: Valoración de la capacitación por parte de Beneficiarios del Programa Empléate, según condición de empleo, 2012-2015

Valoración	Trabaja		No Trabaja	
	Absoluto	Porcentual	Absoluto	Porcentual
TOTAL	229	100%	89	100%
Muy buena	105	46%	36	40%
Buena	96	42%	50	56%
Mala	17	7%	2	3%
Muy mala	6	3%	1	1%
No sabe responde	5	2%	0	0%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Esta satisfacción se reafirma cuando más del 90% de los jóvenes encuestados indican que participarían de nuevo en el programa si se les permitiera, ya que de esta forma pueden mejorar sus capacidades y optar por un mejor empleo, tal y como se muestra en el cuadro 15.

Cuadro 15
COSTA RICA, MTSS: Opinión de beneficiarios del Programa Empléate: Participaría de nuevo en el Programa, 2016

Participaría de nuevo en el Programa	Absoluto	Porcentaje
TOTAL	950	100%
Sí lo haría	467	49%
Sí, pero en otra especialidad	401	42%
No lo haría	36	4%
No sabe/ No responde	46	5%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Mejora en las capacidades

Tal y como señala el cuadro 16, el 68% de los beneficiarios opinan que la capacitación recibida mejoró sus capacidades en la especialidad estudiada. Se debe notar, que en esta opinión se incluye a los jóvenes que están recibiendo la capacitación, cuyo criterio puede variar al finalizar la misma.

Los resultados indican qué factores asociados a: la calidad de los profesores, calidad de la capacitación y limitaciones propias del joven dificultaron la capacitación y que podrían eventualmente ser causa de que el beneficiario no obtenga las capacidades esperadas.

Si el análisis se realiza únicamente considerando a los jóvenes que concluyeron la capacitación, los resultados son muy similares.

Cuadro 16
COSTA RICA, MTSS: Opinión de beneficiarios del Programa Empléate: Mejoró las capacidades en el tema estudiado, 2016

Mejora capacidades en tema estudiado	Beneficiarios que ingresaron		Beneficiarios que concluyeron la capacitación	
	Absoluto	Porcentual	Absoluto	Porcentual
TOTAL	950	100%	474	100%
Muy útil	644	68%	312	66%
Regular	229	24%	122	26%
Nada útil	56	6%	33	7%
No sabe responde No	21	2%	7	1%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Adicionalmente, el análisis de los datos mostró que no existen diferencias significativas por sexo, entre los dos grupos anteriores.

El criterio anterior es respaldado por las opiniones externadas por los beneficiarios en los grupos focales: *se sienten “preparados para un trabajo”, recibieron las bases que necesitan y las manejan bien; en general superó sus expectativas. Mucho lo atribuyen a la calidad de los profesores y las condiciones físicas del Centro de Formación. Cabe destacar que esta opinión corresponde a estudiantes que ya finalizaron la capacitación.*

Por el contrario, los estudiantes que se encuentran recibiendo la capacitación, externan su preocupación por la calidad de los cursos de Inglés, ya que la promesa de salir con un dominio adecuado, les parece imposible cumplir, ya que han tenido cambios de profesores y a su criterio no cumplen con los requisitos esperados.

Mejora en posibilidades de encontrar empleo

Al analizar los resultados de la percepción con respecto a la utilidad de la capacitación para incrementar la posibilidad de obtener empleo, se observan diferencias en los criterios de los dos grupos, como se muestra en el cuadro 17.

Cuadro 17
COSTA RICA, MTSS: Opinión de los beneficiarios del Programa Empléate: Utilidad de capacitación para incrementar las posibilidades de obtener un empleo, según etapa de capacitación, 2012-2015

Utilidad	Entraron al Programa		Concluyeron el Programa		Abandonaron el Programa	
	Absoluto	Porcentaje	Absoluto	Porcentaje	Absoluto	Porcentaje
TOTAL	950	100%	474	100%	153	100%
Muy útil	452	47%	190	40%	41	27%
Algo útil	198	21%	116	25%	39	25%
Nada útil	235	25%	158	33%	49	32%
No sabe No responde	65	7%	10	2%	24	16%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

El 25% de los jóvenes entrevistados no tienen una opinión positiva sobre la utilidad de la capacitación para incrementar sus posibilidades de obtener empleo; este porcentaje aumenta a 33% cuando se considera únicamente a los jóvenes que concluyeron la capacitación y es muy similar al de los jóvenes que abandonaron la capacitación.

Es interesante analizar el tiempo transcurrido a partir del momento en que finalizaron la capacitación, con el fin de determinar si la expectativa de encontrar empleo varía conforme transcurre el tiempo. Los datos indican que las expectativas de los jóvenes van disminuyendo conforme avanza el tiempo sin lograr obtener un empleo.

Los criterios emitidos en los grupos focales indican que los jóvenes tienen la expectativa de que la capacitación recibida aumenta las posibilidades de obtener un empleo, incluso esperan que al finalizar el curso encontrarán un empleo. En el caso específico de los beneficiarios que finalizaron la

capacitación, ninguno ha logrado obtener trabajo, lo cual aducen, como se indicó anteriormente, a su falta de experiencia y la poca disponibilidad de empleos en la zona de residencia, mientras que los jóvenes del grupo focal que se encuentra recibiendo la capacitación, aunque tienen la misma expectativa les preocupa la situación de la calidad del curso y los efectos negativos en la consecución de un empleo.

Ayuda a encontrar un trabajo

Los resultados indican que 60% de los jóvenes que concluyeron la capacitación y han tenido un empleo luego de finalizarla consideran que la formación recibida ha tenido poca o ninguna influencia a la hora de conseguir el empleo; este porcentaje es mayor 80%, en los jóvenes que abandonaron el Programa.

Cuadro 18
COSTA RICA, MTSS: Opinión de beneficiarios del Programa Empléate: Influencia de capacitación para conseguir empleo, según etapa de capacitación, 2012-2015

Influencia de capacitación para conseguir empleo	Beneficiarios que concluyeron la capacitación		Beneficiarios que abandonaron la capacitación	
	Absoluto	Porcentual	Absoluto	Porcentual
TOTAL	233	100%	69	100%
Mucha influencia	92	40%	14	20%
Poca influencia	71	30%	17	25%
Ninguna influencia	69	30%	38	55%
No sabe responde No	1	0%	0	0%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

Al analizar la relación de la capacitación recibida con el empleo, únicamente el 27% de los jóvenes que aún se encuentran laborando indican que hay “mucho” relación, lo que lleva a determinar que uno de los factores que explica que el Programa contribuye poco a que los jóvenes encuentren empleo, es que están siendo capacitados en especialidades con poca demanda en el mercado laboral, al menos en su zona de residencia, falta de experiencia; además, la calidad de la capacitación no cumple con las necesidades de los empresarios, conforme lo indicado en los grupos focales.

Cuadro 19

COSTA RICA, MTSS: Relación de empleo actual con la capacitación recibida según los beneficiarios del Programa Empléate, 2012-2015

Relación	Absoluto	Porcentaje
TOTAL	173	100%
Mucha	47	27%
Poca	47	27%
Nada	72	42%
No sabe/ No responde	7	4%

Fuente: MTSS. Encuesta a beneficiarios del Programa Empléate, 2016.

- **Valoración de los empresarios**

Los empresarios que han contratado jóvenes dan una opinión positiva hacia el programa Empléate, debido a que brinda a los jóvenes herramientas para desarrollarse e incorporarse a la vida laboral; no obstante, existen diferencias significativas en sus requerimientos, por ejemplo, empresas que requieren personal con amplio dominio del idioma inglés, la experiencia no ha sido buena, las capacidades que desarrollan a los jóvenes no son suficientes para contratarlos, los cursos son muy cortos y no se supervisa la calidad, esto considerando que los jóvenes probablemente no tienen conocimiento previos del idioma.

A diferencia de otras empresas donde los jóvenes sí adquieren las capacidades necesarias, lo cual facilita su contratación; incluso se da el caso de empresarios que definen las capacidades requeridas previamente.

Es importante mencionar que las empresas manifiestan que se debe mejorar la calidad de los cursos, disminuir la rigidez del Programa para permitir la incorporación de jóvenes con niveles de pobreza menores y con capacitación previa, por ejemplo, inglés en el INA para reforzar su nivel académico en esta área.

Los criterios con respecto al nivel de satisfacción por parte de los empresarios son muy variados y están directamente relacionados con la opinión externada sobre las capacidades de los jóvenes del Programa, no existiendo un consenso al respecto.

La AED está a favor del Programa, pero recomienda sea fortalecido en lo referente a la incorporación exitosa de los jóvenes al mercado laboral, para lograr integralidad con otros programas de empleo de la DNE, aspecto que coincide con los resultados obtenidos

Los empresarios esperan que la capacitación brindada se ajuste a sus necesidades para ello es necesario que el perfil de los participantes satisfaga el perfil requerido por ellos.

Por su parte la AED es del criterio que el programa Empléate debe considerar incorporar la formación dual, ya que las empresas estarían dispuestas a participar, siempre y cuando exista el marco jurídico requerido y se debe considerar la vinculación con Mi Primer Empleo como el próximo paso; de esta forma las empresas contratan jóvenes Empléate que luego serán parte de Mi primer empleo.

Otro aspecto que está afectando la contratación de jóvenes es que aunque las empresas indicaron que los iban a aceptar, desde las casas matrices les indican que el primer criterio de reclutamiento es contar con el bachillerato aprobado, razón que impide concretar la contratación.

- **Valoración de los Gestores de Empleo**

Los gestores de empleo manifiestan que la capacitación recibida hace más llamativo el *currículum* de los jóvenes a la hora de buscar un trabajo, pero esto no significa que están consiguiéndolo; lo cual los lleva a decir que el Programa mejora las capacidades de los jóvenes, pero no se está obteniendo una mejora adecuada en la empleabilidad; no se resuelve la inserción laboral, aspecto que no se está atendiendo en forma debida desde las municipalidades.

No lo consideran una mala opción, ya que al menos ofrece una posibilidad de estudio a una población vulnerable y los aleja de su problemática social. Por otra parte, no se debe obviar la problemática a nivel nacional de pocas fuentes de empleo, que afecta directamente al Programa.

Actualmente, manifiestan que se atiende a muchos jóvenes y la expectativa es mejorar sus capacidades, pero los resultados indican que no logran obtener un empleo, debido al problema del nivel técnico que obtienen y que no es el requerido por las empresas; además, preocupa que los jóvenes deben escoger entre la educación formal o Empléate y aquellos que optan por este último no obtienen el empleo debido a que no cuentan con la formación académica formal exigida por las empresas (noveno o undécimo año).

Al evaluar el tema de utilidad de la capacitación para mejorar las posibilidades de inserción laboral, tres cuartas partes de los gestores se expresan favorablemente sobre este tema, opinión muy similar a la vertida sobre la utilidad de la misma para obtener un empleo.

Los gestores de empleo consideran que el Programa mejora las capacidades de los jóvenes, pero no siempre estas mejoran sus posibilidades de inserción laboral.

Algunas municipalidades han atendido la falta de educación formal brindando la capacitación académica en forma complementaria, mediante alianzas con otras instituciones, obviando que el Programa establece que los beneficiarios no deben estar estudiando.

Otro tema que no favorece la empleabilidad en los jóvenes es la oferta que hacen algunos centros de formación de cursos de uno o dos meses de duración, los cuales no les dan las capacidades suficientes para obtener un buen empleo y no les permite participar nuevamente en el Programa; por ello la capacitación debe ser de nivel técnico o como mínimo de seis meses e incluir suficiente práctica.

Finalmente, consideran que debe tomarse en cuenta que muchos jóvenes tienen serias limitaciones (malas bases de estudio, mucho tiempo sin estudiar, problemas familiares asociados a su condición de pobreza) que los obliga en muchos casos a abandonar la capacitación. Ocurre que, incluso los jóvenes que pueden superar estas limitaciones y concluyen la capacitación, son rechazados por las empresas, ya que no saben comportarse y no les gusta recibir órdenes. Lo anterior, evidencia que la capacitación en habilidades blandas no atiende adecuadamente esta temática.

5. Conclusiones

DISEÑO

Conclusión General. Empléate muestra algunas debilidades en su diseño, las cuales disminuyen las posibilidades de éxito del programa, según los resultados deseados.

Como establece su propio diseño, Empléate se concibe como un programa integral, aspecto necesario dados los objetivos a los que se dirige y la población con que trabaja.

En el marco de esta evaluación se ha entendido la integralidad desde una doble perspectiva:

Integralidad como secuencia ordenada de apoyos orientados hacia el empleo

Empléate, desde esta perspectiva, fue concebido parcialmente como un programa integral, ya que contemplaba actuaciones de prospección, selección, capacitación e inserción laboral. Como se presentó en el apartado de resultados, esta idea no corresponde exactamente con la secuencia de procesos que tiene lugar en la actualidad, la cual muestra limitaciones en algunas fases de la ruta hacia el empleo, pero sí se contemplaba en el diseño inicial, por ejemplo, la inserción laboral.

Integralidad como conjunto de servicios que pretenden dar respuesta a las diversas necesidades de la población a la que se dirige el Programa

Los jóvenes en situación de pobreza que no estudian ni trabajan se enfrentan con frecuencia a otras problemáticas, tales como la desintegración y violencia intrafamiliar o el consumo de sustancias tóxicas, entre otras. Si se desea que un programa como Empléate contribuya a la salida de estas personas de su situación de precariedad, no es suficiente con limitarse a las actuaciones centradas en su capacitación e inserción laboral, sino que también habrá que tener en cuenta estas otras necesidades.

Estas actuaciones complementarias no se encuentran entre las competencias del MTSS; sin embargo, sí puede coordinar con otras instituciones competentes en la materia, por ejemplo, INAMU, IAFA, Red de

Cuido, entre otros. No obstante, el diseño de Empléate no contempla la necesidad de esta atención integrada, ni establece los mecanismos necesarios de coordinación interinstitucional para referir a los participantes.

Lo anterior, no significa que el Programa no realice ninguna coordinación institucional, pero la que se lleva a cabo es en muchas ocasiones de carácter informal y, por tanto, poco estructurada, de manera que no existen orientaciones concretas sobre cómo atender las problemáticas que, en la práctica, surgen durante la atención a la población objetivo de Empléate.

Algunas de estas instituciones estaban incluidas en el diseño del Programa, no obstante, no se detalló su papel; además, algunas disminuyeron paulatinamente su participación, siendo nula en la actualidad; por otra parte, los agentes más directamente relacionados con la temática han mantenido su permanencia, tal es el caso del MTSS, IMAS, INA y Banco Popular; este último se incorporó, posteriormente, con funciones muy específicas.

Al respecto, la participación de estas instancias es importante, no obstante, no se puede afirmar a partir del diseño si estos agentes que se consideran claves son realmente los únicos requeridos para garantizar el éxito del Programa, ya que por ejemplo la incorporación del MEP y del INAMU se percibe necesaria.

Con respecto al **enfoque de género** del Programa Empléate, en el diseño no se definen lineamientos dirigidos a la atención específica de la mujer; no obstante, con el paso del tiempo, se ha dado cierto nivel de acercamiento con el INAMU para realizar capacitación a mujeres en el tema de género; dichas acciones no son suficientes para considerar que el Programa tiene este enfoque.

Se puede destacar que el Programa no presenta duplicidad con otras intervenciones de carácter social, pero tampoco se evidencia la existencia de mecanismos de coordinación que pueda posibilitar la inserción laboral con “Mi Primer Empleo”, por ejemplo, o con el MEP para la finalización de estudios formales.

PROCESOS

Conclusión general: los procesos sustantivos de Empléate no están alineados de manera uniforme para obtener los resultados esperados.

Se identifican cinco áreas de intervención en el diseño del Programa que son: prospección, empleabilidad, intermediación y orientación laboral, inserción laboral y, por último, evaluación y monitoreo. Estas áreas han sido consideradas como procesos, los cuales se han ido modificando con el tiempo, producto de la propia dinámica del Programa, ejecutándose actualmente cinco procesos claves identificados mediante esta evaluación. No obstante, estos procesos no se encuentran alineados totalmente con los resultados que inicialmente se pretendía alcanzar.

De los procesos actuales se pudo determinar que:

Habilitación de ventanilla (dispositivo de atención)

Es el proceso que mejor se ajusta a los objetivos de Empléate, ya que la distribución de estos dispositivos a nivel nacional, facilita el acceso de la población objetivo al Programa. Gracias a la disponibilidad de estos dispositivos de atención es que se ha logrado llegar a 62% de los cantones declarados como prioritarios, cifra que podría llegar a 83%, si se sumaran los nueve cantones no prioritarios que han sido atendidos.

Las ventanillas a nivel nacional muestran diferencias en la prestación del servicio, lo que trae como consecuencia que la atención al usuario no sea homogénea. Lo anterior, debido principalmente a la inexistencia de orientaciones claras y escritas por parte de la unidad ejecutora a los gestores de empleo. Además, existen debilidades en la capacitación inicial a estos funcionarios, ya que la información brindada es incompleta y en algunos casos superficial, por ejemplo, el abordaje a los temas de discapacidad y conocimiento del método de medición de pobreza que utiliza el SIPO, del IMAS.

En general, los gestores de empleo cumplen con los requisitos que solicita el Programa; además estos agentes disponen de otras fortalezas adicionales que son un complemento para facilitar la prestación del servicio, por ejemplo, experiencia en trabajo con jóvenes en riesgo social y temas de empleo.

Aunque no se profundizó en este tema, se determinó con la información recopilada que la falta de recurso humano es una limitante para el Programa, situación que se refleja en la diferencia significativa entre el aumento de la

demanda del servicio y la cantidad de recurso humano destinado a la atención del mismo. Lo anterior, trae como consecuencia la ausencia de un acompañamiento periódico de parte de la unidad ejecutora hacia los gestores de empleo que estos consideran necesario para brindar un servicio homogéneo a nivel nacional; dicho acompañamiento debe incluir aspectos como: el abordaje de la prospección de empleo, criterios de selección de beneficiarios, identificación de centros de formación, abordaje de la capacitación y como realizar el monitoreo y seguimiento al Programa.

Prospección

Aunque en el diseño del Programa está previsto realizar estudios, análisis y evaluación del mercado laboral por medio del Observatorio del Mercado Laboral del MTSS, a la fecha esta labor no ha sido abordada; en su lugar se realizan estudios informales que distan mucho de ser considerados estudios de prospección como tales.

Lo anterior, trae como consecuencia que los diferentes actores deban recurrir a realizar consultas informales a las empresas de la zona donde incursiona el Programa, procedimiento que no está estandarizado y su aplicación es opcional. Además, acuden a estudios de prospección efectuados por otras instituciones.

Esta situación no es conveniente, ya que al no estar sustentada la oferta de cursos en dichos estudios, puede ocasionar que los jóvenes estén siendo capacitados en áreas que no son las demandadas por el mercado, dificultándose, así su inserción laboral.

Identificación de proyectos (cursos) y centros de formación

Este proceso no estaba considerado en el diseño original del Programa; sin embargo, la identificación de centros de formación y la definición de la oferta programática es un tema esencial para el éxito de Empléate en lo referente a hacer coincidir la oferta y demanda de mano de obra.

Con el paso del tiempo se han ido incorporando diferentes centros de formación con la particularidad de que en su mayoría están concentrados en el Gran Área Metropolitana, generando diferencias en la posibilidad de acceso de la población objetivo a la capacitación. Estas diferencias; sin embargo, no son claramente percibidas por los beneficiarios que han participado efectivamente en el programa. Lo que esta evaluación no ha podido

determinar es las razones por las que otros beneficiarios potenciales no han participado en el programa.

Aún cuanto los requisitos de ingreso de los centros de formación son considerados adecuados (tiempo de existencia, acreditación, entre otros), se puede determinar que los requisitos de ingreso no aseguran una adecuada selección de los centros, como es el caso de la acreditación, ya que para valorar este requisito no existe un criterio único y claro. Situación que resulta difícil de atender desde el Programa, ya que a nivel nacional no existe un ente acreditador debidamente oficializado.

En lo referente a la oferta programática, el Programa no establece lineamientos ni regulaciones en cuanto a contenidos teóricos y prácticos, horarios, control de asistencia, calidad, entre otros, lo que pone en duda la calidad de la formación que están recibiendo los beneficiarios. Existe una tendencia a mantener la misma oferta formativa con el riesgo de que, en algunos casos, se sature el mercado de trabajo en especialidades y zonas concretas.

Aunque en el diseño se establece la necesidad de brindar capacidades que le permitan al joven relacionarse mejor en el trabajo (habilidades blandas), la atención del tema por parte de los centros de formación no está estandarizada e incluso queda a criterio de este el abordaje, la calidad y los contenidos de esta capacitación complementaria; lo anterior, se comprueba con el hecho de que solamente 42% de los jóvenes recibieron este tipo capacitación, lo que refleja que la unidad ejecutora no da seguimiento a este tema, dejando a los centros de formación decidir por ellos mismos. Lo anterior marca una debilidad en la formación técnica que recibe el beneficiario.

Identificación y captación de beneficiarios

Según la información analizada, se determinó que este proceso no se encuentra estandarizado ni documentado, lo cual trae como consecuencia debilidades en la prestación del servicio, que a la postre pueden generar, por un lado, exclusión de población Empléate y, por otro, el ingreso de jóvenes que no cumplen con los requisitos que establece el Programa. Lo anterior, se ve reflejado en las diferentes actividades que se deben llevar a cabo para el abordaje de este proceso, como lo son la realización de Retos, utilización de instrumentos para determinar la condición de pobreza, cumplimiento de requisitos, entre otros.

Los Retos son la principal fuente de captación, ya que atraen grandes cantidades de jóvenes, entre los cuales se filtran algunos que no cumplen

requisitos (principalmente en lo referente a su condición socioeconómica); creándoseles falsas expectativas sin que el Programa les brinde una opción alternativa. Por otra parte, los jóvenes captados en esta actividad no son atendidos en un tiempo prudencial, dadas las limitaciones de recursos de la unidad ejecutora; situación que se agrava si se consideran también los jóvenes que son captados por otros medios.

Con respecto a la verificación de la información de los beneficiarios, los proyectos de capacitación (expedientes) carecen de documentos que permitan verificar la información suministrada, sobre todo, cuando se deben aportar documentos que certifiquen una condición como nivel educativo, situación económica, discapacidad, entre otros. Además, no existe homogeneidad por parte de algunos gestores de empleo en cuanto a la aplicación del método para la medición de pobreza, dado que pueden usar diferentes instrumentos; esta situación podría permitir el ingreso de jóvenes que no cumplen con los requisitos y excluir a otros que si los tienen.

Otro aspecto que lesiona la identificación de los beneficiarios en la definición de población meta, desde el diseño, es la ambigüedad en lo referente a la situación educativa, dado que por un lado se indica que el joven puede "asistir a la educación" y, por otro, se señala que "no asistan a la educación", lo cual genera confusión entre los gestores de empleo y puede conducir a la exclusión de jóvenes que tienen derecho a participar en el Programa.

Monitoreo y seguimiento

Este proceso se contempló en el diseño del Programa como Evaluación y Monitoreo, con el fin de generar información oportuna para poder medir la congruencia, el avance, la eficacia y la efectividad de las metas del Programa. Además, se previó hacer evaluación ex post en la fase de operación y una vez finalizado el Programa.

No obstante, en la práctica este proceso presenta serias debilidades, dado que el tipo de seguimiento que se realiza se limita a monitorear un indicador basado en la cantidad de jóvenes atendidos por el Programa y los recursos ejecutados. Significa que el seguimiento y el monitoreo se centran fundamentalmente en aspectos de gestión general y de ejecución (física-financiera). Eso no posibilita conocer qué ocurre en cada nivel de la cadena de resultados; además, no recibe una adecuada retroalimentación de sus actuaciones, lo que impide su mejora continua ni utiliza información disponible de los expedientes; todo ello sumado lleva a considerar a Empléate como un "programa ciego"

Otra debilidad que se presenta es la imposibilidad de distinguir entre las tres modalidades del Programa, especialmente entre “Por mí” y “Avancemos más”, lo que no permite hacer análisis comparativos.

Finalmente, en el diseño se consideró como un área de intervención la inserción al mercado laboral, aspecto que no ha sido abordado por Empléate; se ha limitado al establecimiento de alianzas con algunas empresas público-privada con este fin sin que se dé el seguimiento al joven una vez finalizada la capacitación.

RESULTADOS

- **El perfil de los jóvenes que participan en el Programa Empléate según la etapa, a saber, los que ingresan, concluyen y abandonan la capacitación es muy similar, en cuanto a sexo, edad y nivel educativo. Con respecto a su condición de empleo el perfil se concentra en hombres con secundaria incompleta.**

La variable sexo es similar en las tres etapas, prácticamente mitad hombres y mitad mujeres; en lo que respecta a la edad, no se presentan diferencias en los grupos analizados (17 a 20 años, 21 a 24 años y más de 25 años), mientras que para el nivel educativo predominan la participación de jóvenes con secundaria incompleta.

En general, los resultados indican que el Programa permite igualdad de participación a hombres y mujeres y que es más atractivo para jóvenes que no han concluido la secundaria, esto último se transforma en muchas ocasiones en una barrera que les impide el acceso al mercado laboral o les lleva a la obtención de empleos poco calificados, toda vez que las empresas requieren, principalmente, jóvenes con educación formal completa.

La participación de jóvenes con cargas familiares es muy baja, lo que supone que el Programa no ha generado las condiciones necesarias que faciliten el ingreso de esta población; incluso los excluye, ya que por su condición deben trabajar.

- **El Programa Empléate cumple en forma parcial el propósito de mejorar la empleabilidad de los jóvenes.**

El diseño del Programa contempla la empleabilidad como un área de intervención, la cual se define como “(...) un proceso en el que se refuerza la capacidad de un individuo para insertarse y mantenerse en un puesto de

trabajo(...) “; siendo la mejora de la empleabilidad el principal propósito de Empléate, su cumplimiento se ve afectado desde el inicio por la alta deserción de los jóvenes.

Los resultados indican que el 24% de los jóvenes abandonan la capacitación antes de finalizarla y en cuanto al nivel educativo prevalece la condición de secundaria incompleta. Este porcentaje es alto, al compararlo con la tasa de deserción del INA que ronda 10% en la modalidad de esta institución que más se asemeja a los cursos que ofrece Empléate.

No se consideró determinar las causas de la deserción dentro de los alcances de la evaluación; además, no se estableció con certeza que la unidad ejecutora contara con información al respecto. Dada la relevancia de este tema, es importante en futuras investigaciones analizarlo para determinar cómo mejorar los resultados, en vista de la gran cantidad de recursos públicos que se destinan al Programa.

Gráfico 7: Relación entre capacitación y empleo

En lo referente al empleo, como el gráfico 7 muestra, los resultados indican que de los jóvenes que ingresan a la capacitación el 76% la concluye; de estos la mitad logra obtener un empleo (38% del total) y son en su mayoría hombres con secundaria incompleta. De los que logran obtener un empleo, solamente 75% lo mantiene, es decir, 29% del total. Eso significa que, de cada 100 jóvenes que entran en Empléate, 38 obtienen un empleo y 29 lo mantienen, lo que les sitúa al principio de un camino que podría desembocar en la ruptura del círculo de la pobreza. Además, de los que mantienen el empleo la mayoría cuenta con secundaria completa, lo cual difiere notablemente de la población Empléate. El dato del 29% aunque no es alto, es sustancial dadas las características de la

población meta y la problemática de empleo actual a nivel nacional. No obstante, el tema del no cumplimiento de las expectativas del empresariado y la falta de experiencia de los jóvenes son aspectos en los que el Programa tiene injerencia directa.

Otro aspecto que llama la atención es que únicamente el 54% de los jóvenes que consiguieron empleo, trabajan en labores relacionadas con la capacitación recibida, lo que refuerza la conclusión anterior de que estos jóvenes no están siendo capacitados en especialidades acordes a las necesidades del mercado laboral.

Se reconoce la existencia de una alianza del Programa con la AED, la cual no ha dado los resultados esperados, por cuanto son muy pocos los jóvenes que han sido contratados; una de las principales razones de esta situación es la falta de estudios formales de los egresados de Empléate, que los hace poco competitivos ante las empresas.

- **El Programa Empléate ha tenido un efecto motivador en los jóvenes beneficiarios.**

Un posible efecto positivo no previsto inicialmente en el Programa Empléate es la motivación que genera en los jóvenes de seguir estudiando para completar la educación formal, no obstante, se les dificulta debido a su situación económica que no les permite seguir estudiando sin antes conseguir un empleo.

Por otro lado, se ha identificado un efecto negativo que es la frustración que experimentan en algunos períodos, por ejemplo, la espera desde su participación en un reto y el momento en que son llamados para iniciar la capacitación. Otro momento en que aflora la desmotivación es cuando transcurre el tiempo sin conseguir un empleo, una vez que finalizan la capacitación.

- **Los diferentes actores que participan en el Programa Empléate tienen una percepción positiva del mismo, pero su valoración cambia al consultar aspectos específicos.**

Cuando se les pregunta, de forma general, la mayor parte de los actores que participan en Empléate (beneficiarios, gestores de empleo y empresarios) emiten una opinión positiva respecto al Programa, ya que lo consideran un medio para que los jóvenes mejoren sus capacidades y, por lo tanto, tengan mayores posibilidades de encontrar un empleo; no obstante, su valoración va cambiando conforme pasa el tiempo o se les consultan aspectos más

específicos, por ejemplo, en el caso de los beneficiarios, cuando se toma en consideración su condición de empleo.

En el caso del empresariado, cuyo nivel de satisfacción se relaciona directamente con el grado de cualificación que se requiere de los trabajadores, se encuentran satisfechos si desarrollan una actividad cuyo desempeño no requiere competencias demasiado complejas, pero piensan que Empléate no es útil cuando sus necesidades son más “sofisticadas”.

También, los gestores de empleo manifiestan que hay aspectos negativos como el hecho de que muchos beneficiarios sacrifican la educación formal para poder ingresar al Programa, lo cual, posteriormente, viene a representar un obstáculo para acceder al mercado laboral.

6. Recomendaciones

Redefinir el diseño de Empléate, de manera que se fortalezcan aspectos clave para el éxito del programa.

1- Realizar una actualización de la definición de la población meta del programa, de forma que se asegure que la misma responda a las necesidades del país y no contenga ambigüedades.

Es necesario que la unidad ejecutora establezca claramente y sin ambigüedades las características básicas que deben cumplir los posibles beneficiarios de Empléate, ya que no está claro si estos pueden encontrarse estudiando o no al momento de ingresar al programa, lo que puede crear confusión durante la captación y selección de los beneficiarios; lo anterior puede generar situaciones de exclusión de los participantes.

Por lo anterior, se recomienda que la unidad ejecutora revise los criterios utilizados a la hora de definir la población meta, de modo que no existan contradicciones que puedan entorpecer el funcionamiento del programa.

En función del panorama anterior y de acuerdo con los resultados de la evaluación, se recomienda que se permita la participación de aquellos jóvenes que se encuentren estudiando; esto por cuanto la educación formal viene a ser un requisito solicitado (la mayoría de las veces) por los empresarios. Para facilitararlo es conveniente que el MTSS coordine con el MEP, para lograr la finalización de la educación formal en esta población de manera que no se perjudique en el futuro su empleabilidad.

Al respecto se recomienda revisar el convenio firmado por FUNDEPOS con el MEP en el marco del programa Empléate, el cual posibilita a los jóvenes Empléate continuar con los estudios formales.

Responsable: DNE –Jerarcas Institucionales

2- Valorar la secuencia de acciones dirigidas a la consecución del empleo, poniendo énfasis en los procesos claves de prospección e inserción al mercado laboral.

El Programa contempla varias de las etapas que se consideran en el itinerario integrado: prospección laboral, mejora de la empleabilidad, intermediación y orientación laboral, inserción al mercado laboral y, finalmente, evaluación y monitoreo. No obstante, en la práctica los procesos de prospección e inserción laboral son los que presentan mayores debilidades.

En cuanto a la prospección, esta responsabilidad fue asignada al Observatorio del Mercado Laboral (del MTSS), la cual no fue atendida por dicho órgano; en su lugar ha sido necesario recurrir a otras fuentes no necesariamente alineadas con las necesidades propias de la población Empléate.

Debido a este panorama, se recomienda que las autoridades superiores coordinen con el OML con el fin de determinar la viabilidad de asumir esta responsabilidad o, alternativamente, designar la dependencia responsable de realizar los estudios, con la intención de que la oferta programática ofrecida esté alineada con las necesidades del sector empresarial y de los beneficiarios.

Se recomienda realizar prospecciones periódicamente (3 o 4 años) formales de necesidades de mano de obra, que proporcionen información sobre las demandas en el mediano plazo para asegurar que la información no esté desactualizada.

Con respecto a la inserción laboral, esta no cumple con las expectativas de los jóvenes capacitados, ya que todo el proceso de orientación e inserción se limita a remitirlo a la plataforma www.buscoempleocr.com, la cual no es exclusiva del Programa y no asegura el ingreso al mercado laboral. Se recomienda que el proceso de intermediación e inserción tome en cuenta la información generada en los estudios de prospección anteriormente señalados, de forma que disponga de información suficiente para realizar de manera más eficiente y ágil la inserción laboral; esto se puede lograr asignando a las ventanillas de Empléate la función de intermediación y que esta no se limite solamente a la plataforma www.buscoempleocr.com. Además, sería necesario valorar la disponibilidad de recursos a nivel de todos los agentes participantes, con la finalidad de establecer un seguimiento de

la inserción más personalizado en términos de la inserción laboral del beneficiario.

Responsable: DNE. Jerarcas Institucionales..

- 3- Establecer procesos de coordinación, mediante convenios u otros mecanismos similares, con aquellas instituciones que cuentan con programas complementarios para garantizar que los beneficiarios reciban un servicio integral, de acuerdo con las diferentes patologías sociales presentadas.**

Un programa cuyo propósito es mejorar la empleabilidad de su población objetivo por medio de capacitación, no debe dejar de lado otros factores asociados que pueden de una u otra forma afectar el proceso de aprendizaje que están recibiendo los jóvenes.

La población Empléate cuenta con características muy específicas, tales como pobreza extrema, desintegración y violencia intrafamiliar y consumo de drogas, entre otras, por lo que se debe llevar a cabo acciones necesarias para atender de manera integral esta problemática. Por tanto, es recomendable iniciar al interior del Programa un proceso de identificación y priorización de estas necesidades. Una vez realizada esta acción, se deben establecer convenios de coordinación con las instancias o instituciones especializadas, por ejemplo, IAFA, INAMU, Red de Cuido, entre otras, con la finalidad de asegurar el adecuado tratamiento de esta situación; de esta forma se pueden mitigar las situaciones antes descritas y asegurar la permanencia de los jóvenes en el programa.

Responsable: DNE. Jerarcas Institucionales

Ajustar los procesos del programa y homogenizar sus criterios de funcionamiento para mejorar sus resultados

4- Definir de forma clara y concreta los procesos, los procedimientos, las normas y los lineamientos requeridos para la ejecución efectiva y eficaz del Programa.

Uno de los resultados de la evaluación es la falta de claridad en la aplicación de instrumentos, normas y procedimientos, por parte de la unidad ejecutora en muchos de los procesos y actividades importantes de la ejecución del programa, por ejemplo, se pueden citar: captación y selección de beneficiarios, prospección, impartición de habilidades blandas, entre otros. Esta falta de claridad y homogeneidad trae como consecuencia que la prestación del servicio no sea uniforme en todas las ventanillas donde se atiende población Empléate.

Ante una situación como la anterior, es necesario que la unidad ejecutora defina de forma clara y concisa cuáles son los procesos, procedimientos, normas y lineamientos básicos requeridos para la prestación similar del servicio a nivel nacional. Se recomienda, por tanto, realizar un constante proceso de sensibilización (talleres, sesiones de trabajo, entre otros) con todos aquellos actores que se ven involucrados con la ejecución del Programa, tales como gestores de empleo y centros de formación. Adicionalmente, un mecanismo que posibilite lo anterior sería que los mismos se encuentren en forma escrita y que sean divulgados entre todos los participantes del Programa.

Responsable: DNE. Jerarcas Institucionales

5- Definir los instrumentos o mecanismos necesarios para la referencia oportuna de aquellos casos que se identifiquen como problemáticos y que requieran atención especializada en otras áreas.

Dado que los síntomas de la problemática antes señalada son evidentes hasta que la capacitación se esté desarrollando, el centro de formación debería ser el actor encargado de identificar a los jóvenes que presenten alguna situación particular que deba atenderse. Esto debe ser establecido en el convenio que se firma con los Centros de Formación.

Por eso, la unidad ejecutora debe definir el protocolo a seguir, que debe incluir como mínimo un formulario para reportar el incidente, designación del funcionario encargado de valorar el problema y si fuese necesario hacer la referencia a la institución correspondiente.

Responsable: DNE. Jerarcas Institucionales

- 6- Determinar las necesidades de la población femenina que deben ser atendidas dentro del marco del Programa, con la finalidad de incorporar en su diseño acciones intencionales (afirmativas) para la atención efectiva de las beneficiarias.**

Aún cuando el programa atiende en igual proporción a hombres y mujeres, no se identifican acciones concretas encaminadas a lograr la participación efectiva de las mujeres a nivel del Programa, considerando las características propias que reúne este tipo de población.

Es importante realizar un estudio conjunto entre la unidad ejecutora y el INAMU, con el fin de detectar las necesidades especiales de la población femenina e incorporar acciones intencionales, que faciliten la permanencia de la mujer en el programa, por ejemplo, acceso a la Red de Cuido, Cen-Cinai, entre otros.

Responsable: DNE. Jerarcas Institucionales.

- 7- Sistematizar los sondeos informales que ya se realizan, definir quién los hace, cada cuánto deben elaborarse, el contenido mínimo que deben incluir y otras consideraciones adicionales.**

Además, estos sondeos deberán ser realizados periódicamente y los resultados obtenidos deberán ser trasladados a los diferentes agentes que participan de manera directa en la prestación del servicio.

Responsable: DNE. Jerarcas Institucionales

8- Promover la apertura de dispositivos de atención en todos los cantones prioritarios del país y activar las ventanillas que no están funcionando.

Si bien es cierto, Empléate tiene una cobertura a nivel de todo el país, los esfuerzos deben estar dirigidos hacia la atención de aquellos cantones considerados como prioritarios por las autoridades gubernamentales. En este sentido, se deben llevar a cabo acciones encaminadas a coordinar y a implementar el dispositivo de atención en aquellos municipios que, aún ubicados en cantones prioritarios, a hoy no ofrecen los servicios del Programa. La unidad ejecutora debe reorientar los recursos que está destinando a cantones no prioritarios, para lograr que esos dineros lleguen a la población en pobreza a la que están destinados.

Es necesario reorientar las acciones únicamente a aquellas regiones declaradas prioritarias y no llevar el programa a cantones con alto desarrollo social, sin una justificación válida.

Responsable: DNE. Jerarcas Institucionales

9- Definir la actuación a llevar a cabo con los jóvenes que son captados inicialmente por el Programa, pero que no cumplen todos sus requisitos. Para ello orientarles hacia otras opciones a las que sí puedan acceder.

Actualmente, el mensaje de captación de beneficiarios utilizado por el Programa Empléate considera básicamente dos características que son la edad y la condición de desocupado. No se divulgan, en el mensaje de promoción del programa, los requisitos relacionados con la condición socioeconómica del posible beneficiario, lo que da pie a la participación de jóvenes que no necesariamente se encuentran en condición de pobreza, pero que tienen un gran interés y necesidad de estudiar o trabajar.

Considerando lo anterior es necesario que el programa haga una correcta divulgación de los requisitos de ingreso, a los efectos de no reclutar jóvenes que luego son descartados por su condición económica; otra posibilidad sería considerar lo recomendado en el siguiente párrafo.

Tomando en cuenta la situación del país, integrar a cualquier joven que no estudia ni trabaja en la actualidad es posibilitar la utilización de un activo (un recurso humano) en situación pasiva, de ahí que exista la posibilidad de

referir a estos jóvenes a otras instituciones en donde pueden recibir la formación que están buscando y que les ayude a conseguir un empleo.

Responsable: DNE- Jerarcas Institucionales

10- Definir los contenidos y dar lineamientos precisos a los centros de formación sobre la capacitación en habilidades blandas, garantizando que efectivamente se realice.

Debido a la falta de lineamientos, por parte de la unidad ejecutora, sobre el tema de habilidades blandas, queda a criterio de los centros de formación la decisión de implementarlas o no y cuando se implementan no forman parte de los contenidos del curso sino que son suministrados como un complemento e impartidos de manera superficial.

La unidad ejecutora debe definir los lineamientos básicos en donde se establezca la obligatoriedad de la implementación (como un complemento del curso de Empléate) de las habilidades blandas en *todos los centros de formación* que ofrecen cursos. Será necesario, entre otros aspectos, definir también los contenidos específicos a tratar, el horario mínimo de impartición y que su implementación sea un componente más del curso que llevan a cabo los jóvenes. La unidad ejecutora debe implementar medidas para dar seguimiento al cumplimiento de dicha disposición.

Responsable: DNE. Jerarcas Institucionales

11- Definir los programas de capacitación en forma modular, de manera que puedan intercalarse con períodos de práctica laboral (en empresas).

Actualmente, el Programa solo permite una única participación de los jóvenes, en un curso de capacitación, independientemente de la duración; en caso de ser de corta duración el mismo no permite el desarrollo de capacidades suficientes para optar por un empleo de calidad, (por ejemplo el caso del idioma inglés). Por lo anterior, se recomienda que se estructuren *programas completos*, constituidos por varios módulos, de modo que los jóvenes tengan la posibilidad de llevar diferentes cursos de acuerdo con sus capacidades y necesidades; esto trae como resultado una mejor preparación para optar por puestos de mayor calificación y que sean sostenibles. Lo anterior, también implica una mejora en su empleabilidad en forma gradual.

Además, se recomienda que las capacitaciones puedan alternarse con períodos de actividad laboral; así la persona luego de llevar un curso puede trabajar por un período de tiempo para posteriormente acceder a otra capacitación superior (si lo desea) y así sucesivamente hasta alcanzar el nivel deseado, lo cual no elimina la posibilidad de llevar un solo curso, siempre y cuando sea de calidad y le permita acceder a un puesto de trabajo.

Responsable: DNE – Jerarcas Institucionales

12- Ampliar la oferta de formación fuera de la Gran Área Metropolitana, a través de convenios con otras instituciones de educación.

Aún cuando el Programa Empléate tiene cobertura a nivel nacional, se determinó que existe una alta concentración de los centros de formación en el Gran Área Metropolitana; lo anterior trae como consecuencia que muchos posibles beneficiarios del programa, dada su zona de residencia, encuentren dificultades para trasladarse a los centros de formación para recibir la capacitación correspondiente, convirtiéndose a la postre en un factor de inequidad.

Por esta razón, se recomienda establecer alianzas con instituciones de gobierno, como INA, UNED y MEP para que se constituyan en centros de formación que capaciten a la población Empléate, de forma que se pueda ampliar la cobertura del programa, aprovechando la estructura regional que poseen estas entidades.

Responsable: DNE-Jerarcas institucionales.

13- Establecer un vínculo entre Empléate y Mi Primer Empleo.

Se recomienda que exista la posibilidad de que los jóvenes terminen su capacitación con una práctica profesional con opción de ser contratados, por ejemplo, a través del programa “Mi Primer Empleo”. De esta forma, los egresados pueden tener una primera experiencia laboral.

Responsable: DNE-Jerarcas institucionales.

14- Incrementar convenios con empresas que realmente demanden trabajadores cuyo perfil ocupacional sea afín con la formación que está proporcionando Empléate.

Se determinó que en la actualidad existe un convenio con la AED; asociación de empresarios que reúne varias organizaciones que podrían convertirse en demandantes de jóvenes graduados por el Programa Empléate; no obstante, muchas de estas empresas requieren perfiles laborales con elevadas capacidades técnico-profesionales, que no se ajustan a las capacidades que genera el programa. Esto ha dado lugar a que algunas de estas organizaciones muestren inconformidad con la formación impartida, cuestionan su calidad y a la postre, no contratan a los jóvenes Empléate.

Lo anterior, se puede resolver mediante el establecimiento de alianzas estratégicas, con aquellas compañías que requieran personal acorde con las capacidades obtenidas mediante la capacitación que brinda de programa.

En el caso de compañías transnacionales, es necesario contactar directamente con la casa matriz, con el fin de evitar que en adelante existan divergencias entre estas y la representación nacional, respecto al tipo de formación que brinda el Programa Empléate.

Responsable: DNE- Jerarcas institucionales.

15- Establecer un plan de monitoreo y seguimiento del Programa Empléate, que facilite un mayor conocimiento del programa y sus resultados y puedan utilizarse para apoyar la toma de decisiones.

Es necesario y urgente diseñar un plan de monitoreo del programa que le posibilite disponer de información confiable para la toma de decisiones oportunas y facilitar la mejora continua del Programa. Además de la información ya contenida en los expedientes, el plan debe contemplar indicadores relacionados con las modalidades del programa, la calidad de la capacitación y de los docentes, estado de la infraestructura educativa, duración de cursos, implementación de las habilidades blandas, entre otros.

En lo relativo a la población beneficiaria, el monitoreo debe dirigirse a aspectos como: matrícula, permanencia en el curso, niveles de deserción, beneficiarios egresados, beneficiarios por modalidad, beneficiarios

insertados en el mercado laboral, etc. El plan debe ser ejecutado tanto por la unidad ejecutora como por los gestores de empleo y los centros de formación. Asimismo, sería interesante incluir los tiempos de espera, ya que se constata que se convierten en un factor de pérdida de la motivación y el impulso de la participación.

Responsable: DNE. Jerarcas Institucionales.

16- Establecer un Sistema de información (en Excel o similar) para incluir los datos referentes al programa que facilite la utilización de la información y facilite la toma de decisiones.

Relacionado con el punto anterior, está la generación de bases de datos (Excel u otra hoja electrónica) del programa en donde se trabajen variables relacionadas con participantes (lugar de residencia, situación económica, cursos aprobados, número de teléfono, correo electrónico, etc.), centros de formación (ubicación geográfica, oferta educativa, duración de los cursos, cantidad de docentes, formación de los docentes), empresas participantes, ventanillas de atención (ubicación geográfica e institucional, número de funcionarios que la atienden, actividades que realiza, etc.), entre otros. El sistema de información deberá ser alimentado periódicamente, con información veraz y actualizada, que garantice la disponibilidad oportuna de dicha información.

Responsable: DNE- Jerarcas Institucionales

17- Verificar el cumplimiento de los compromisos de los diferentes agentes y también de los requisitos de los beneficiarios.

Se establecen convenios o cartas de compromisos con municipalidades y centros de formación para la ejecución del Programa; por lo tanto, se recomienda revisar periódicamente el cumplimiento o no de las acciones o responsabilidades que se establecen en estas figuras.

Igual sucede con los requisitos que se dan para la selección de los beneficiarios, por esa razón se recomienda la verificación de dichos requisitos para asegurar la participación efectiva de los beneficiarios Empléate. Con esta acción se podrían evitar la filtración de jóvenes que eventualmente no cumplen con los requisitos de ingreso que establece el Programa o lo que es peor excluir a población que sí tiene derecho.

Responsable: DNE- Jerarcas Institucionales

Ajustar y optimizar los recursos de Empléate

18- Establecer metas que realmente se puedan alcanzar con los recursos de los que dispone el Programa.

El Programa da seguimiento a una meta e indicador de gestión relacionado con el número de jóvenes capacitados cada año. Sin embargo, la meta no se ha venido cumpliendo, alegando la unidad ejecutora la falta de recursos humanos para alcanzarla pese a que el presupuesto del programa se ha incrementado.

En este sentido, se recomienda establecer un proceso de reprogramación de las metas tomando en consideración:

- Los recursos disponibles por parte de la unidad ejecutora (prioritariamente el recurso humano).
- La demanda del mercado laboral, en términos de mano de obra producto de la realización de estudios de prospección.
- Las listas de espera generadas mediante la implementación de Retos, la atención en ventanillas y la coordinación con Puente al Desarrollo.
- La cantidad de recursos públicos destinados a población en condición de pobreza, que justifica la presencia de indicadores que midan impacto o al menos efectos en estas poblaciones.

Responsable: DNE-Jerarcas Institucionales

19- Planificar la realización de Retos

Con la evaluación se pudo determinar que la organización de los Retos no obedece a una programación adecuada. Un ejemplo de ello es que se llevan a cabo en zonas geográficas en donde habiéndose realizado ya un Reto, todavía existen listas de jóvenes esperando a ser llamados para que inicien la capacitación. Esto amplía las listas de espera y aumenta el tiempo que transcurre desde el momento en que el joven es captado, hasta que se le comunica que ha sido aceptado o no para ingresar al programa.

Por eso, es necesario planificar la implementación de los Retos Empléate en lugares que deben determinarse de acuerdo con zonas prioritarias y considerando también las necesidades de mano de obra, identificadas en los estudios de prospección previamente realizados. Los Retos Empléate

deben ir de la mano con las posibilidades de recursos del programa, tanto humanos como materiales, para no crear falsas expectativas a jóvenes que inclusive se retiran de la educación formal para ingresar a Empléate y pasan un año esperando ser llamados por el Programa. No tiene sentido realizar un reto para captar más jóvenes, cuando hay una lista de muchachos ya captados esperando a ser llamados. Es necesario definir un tiempo máximo para llamar al joven a la capacitación, después de que es captado.

Responsable: DNE- Jerarcas institucionales.

20- Favorecer la coordinación, capacitación periódica y retroalimentación de los Gestores de Empleo.

Se determinó mediante la evaluación que los gestores de empleo llevan a cabo sus labores de forma heterogénea a nivel nacional, situación que es producto, entre otros factores, de la escasa capacitación recibida que se limita a una sesión de unos pocos días en donde se abordan todos los temas de forma muy general.

Por lo anterior, no existen mecanismos de coordinación que permitan a los gestores de empleo compartir experiencias (retroalimentación) homogenizar criterios y actualizar conocimientos referentes al tema de empleo juvenil. Adicionalmente, la falta de lineamientos claros y escritos por parte del programa tampoco contribuyen a compensar los vacíos generados por la ausencia de una capacitación periódica.

Por eso, se recomienda implementar un proceso periódico de capacitación con los gestores de empleo, que permita actualizar conocimientos en la aplicación de los procesos sustantivos y temas relacionados con aspectos como discapacidad, género, habilidades blandas, etc. Además, como complemento sería conveniente instaurar procesos de encuentros y retroalimentación entre los gestores de empleo y la unidad ejecutora y entre ellos mismos por zonas geográficas, de manera que se puedan solventar las debilidades antes señaladas.

Responsable: DNE- Jerarcas Institucionales

8. Bibliografía

Ministerio de Trabajo y Seguridad Social. (2011). *Estrategia Público-Privada de Promoción del Empleo para las Personas Jóvenes en Situación de Vulnerabilidad 2011-2014*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. (2012). *Guía del Reto Empléate: Una propuesta novedosa para abordar el tema del empleo joven*. San José, Costa Rica.

Organización Internacional del Trabajo. (2008). *Juventud y trabajo decente y las vinculaciones entre el trabajo infantil y el empleo juvenil en Centroamérica, Panamá y República Dominicana*. San José, Costa Rica.

Coalición Costarricense de Iniciativas de Desarrollo. (2012). *Cerrando la brecha entre oferta y demanda de recurso humano*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social, Dirección General de Auditoría. (2014). *Informe evaluación control interno estudio “Modalidad capacitación Empléate” Programa Nacional de Empleo*. San José, Costa Rica.

Contraloría General de la República. División de Fiscalización Operativa y Evaluativa. (2014). *Informe de la Autoría sobre las acciones de política pública respecto a la población joven que no estudia ni trabaja*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. (2014). *Estrategia Nacional de Empleo y Producción. El empleo en el corazón del desarrollo*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. (2012). Dirección General de Desarrollo Social y Asignaciones Familiares. *Informe del estudio a la modalidad de capacitación Empléate*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. Dirección General de Desarrollo Social y Asignaciones Familiares. (2014). *Guía metodológica para evaluar programas, proyectos y servicios sociales financiados con recursos del Fondo de Desarrollo Social y Asignaciones Familiares (Fodesaf)*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. Dirección Nacional de Empleo. (2014). *Manual de procedimientos para la captación de centros de formación técnico y profesional*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. Dirección Nacional de Empleo. (2014). *Manual de procedimientos para la incorporación y acreditación de postulantes a modalidades de capacitación laboral*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. Observatorio del Mercado Laboral. (2013). *Tendencias del Empleo en Costa Rica*. San José, Costa Rica.

Instituto Nacional de Estadística y Censos. (Marzo de 2016). *Encuesta Continua de Empleo*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. Observatorio del Mercado Laboral. (2015). *Anuario Estadístico*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. Observatorio del Mercado Laboral. (2012). *Campaña Nacional de Salarios Mínimos en Costa Rica*. San José, Costa Rica.

Ministerio de Trabajo y Seguridad Social. (2013). *Manual para la elaboración de cuadros y gráficos estadísticos*. San José, Costa Rica.

Gallart, M. A. (Julio de 2001). "Los desafíos de la integración social de los jóvenes pobres: la respuesta de los programas de formación en América Latina". En: Pieck, E. (coord). *Los jóvenes y el trabajo. La educación frente a la exclusión social*. México.

Morales, Roxana. (2016). *NINIs aumentan en una Costa Rica con mercado laboral complejo*. www.crhoy.com

Organización Internacional del Trabajo. (2015). *Servicios públicos de Empleo. En América Latina y el Caribe. Costa Rica: Características principales y desafíos*. San José, Costa Rica.

López Peláez, A., Ponce de León, P. (2005). "Juventud, desempleo, empleo precario y exclusión social." Pp. 497-528. En: J.F. Tezanos (edit). *Tendencias en exclusión social y políticas de solidaridad*. Octavo Foro sobre Tendencias Sociales. Madrid, España.

CEPAL. (2015). Seminario Internacional "Inclusión Social y Juventud en América Latina y el Caribe", *La inclusión Social de la juventud debe ser una prioridad para la región*. San Salvador, El Salvador, 13 al 14 de octubre 2015.

Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT). (2006). *Mercado de Trabajo, ciudadanía e Inclusión Social. Paradoja del proceso de integración de los jóvenes españoles*. Estudio: "Inclusión social mercado de trabajo y salud laboral: perspectivas sobre el estrés laboral en los jóvenes españoles". Madrid, España.

ANEXOS

**CONVENIO DE COOPERACIÓN TÉCNICA INTERINSTITUCIONAL
ENTRE EL MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL
Y LA MUNICIPALIDAD DE SAN MATEO**

Entre nosotros, el Ministerio de Trabajo y Seguridad Social, cédula de persona jurídica 2-100-042012, representado por el Ministro del ramo, Lic. Víctor Morales Mora, casado, vecino de Aserri, Licenciado en Derecho, con cédula número nueve cero cuarenta cuatro cero cuarenta y cuatro (9-044-044), según consta en el Acuerdo Presidencial No. 001-P- de 8 de mayo de 2014, quien en lo sucesivo se le denominará como **MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL** y la **MUNICIPALIDAD DEL CANTON DE SAN MATEO** cédula de persona jurídica 3-014-0-042075 representada por el Señor Jairo Emilio Guzmán Soto, con cédula de identidad nueve – cero nueve cinco – cero siete nueve (9-095-079), mayor de edad, casado, Licenciado en Derecho, vecino del cantón de San Mateo, Alcalde Municipal de San Mateo, por el período comprendido entre el 07/02/2011 al 30/04/2016, declaratoria publicada en el Diario Oficial La Gaceta No. 11 del 17 de enero del 2011, según Resolución No. 0020-E11-2011, dada en San José, a las nueve horas cuarenta y cinco minutos, del Tribunal Supremo de Elecciones, queda debidamente autorizado a firmar dicho convenio mediante acuerdo N° 1 con fecha 13 de julio del 2015 tomado en la Sesión Ordinaria N° 28, celebrada el día 13 de julio del 2015, quien en lo sucesivo se le denominará indistintamente como **LA MUNICIPALIDAD**.

CONSIDERANDO

1. Que la Constitución Política de la República de Costa Rica, en su Artículo 56, dispone que el trabajo es un derecho del individuo y una obligación con la sociedad. Además que el Estado debe procurar que todos tengan ocupación honesta y útil, debidamente remunerada, e impedir que por causa de ella se establezcan condiciones que en alguna forma menoscaben la libertad o la dignidad del hombre o degraden su trabajo a la condición de simple mercancía. Asimismo, el Estado garantiza el derecho de libre elección de trabajo.

2. Que el Ministerio de Trabajo y Seguridad Social promueve la descentralización de los servicios de empleo, mediante la participación activa de los Gobiernos Locales y la comunidad organizada, integrando así los esfuerzos de todos los entes y gestores sociales interesados en su propio desarrollo laboral, económico y social.
3. Que el artículo 72 de la Constitución Política de la República se refiere a que El Estado mantendrá, mientras no exista seguro de desocupación, un sistema técnico y permanente de protección a los desocupados involuntarios, y procurará la reintegración de los mismos al trabajo.
4. Que el Código Municipal en el artículo 2 faculta a las municipalidades a suscribir convenios para el cabal cumplimiento de sus fines. Que en igual sentido, el artículo 7, concede a la MUNICIPALIDAD a suscribir convenios con el ente u órgano público competente para llevar a cabo, conjunta o individualmente, servicios u obras en su cantón.
5. Que es imprescindible para el cantón de San Mateo, un Servicio de Intermediación, Orientación e Inserción Laboral, para correlacionar la oferta y la demanda del mercado laboral, mediante el desarrollo de estrategias para la incorporación al mundo del trabajo de las personas desempleadas y subempleadas.
6. Que el Ministerio de Trabajo y Seguridad Social, en su calidad de ente rector, a través del Departamento de Intermediación, Orientación y Prospección de Empleo de la Dirección Nacional de Empleo, promueve la creación de los Servicios de Intermediación, Orientación e Inserción Laboral en las Municipalidades, procurando un acercamiento entre dichos servicios y las personas que los requieran tanto en el ámbito regional como local.
7. Que el Ministerio de Trabajo y Seguridad Social promueve diversas iniciativas para que, en el marco de la intermediación laboral, se beneficie a la población trabajadora, principalmente a la que se encuentre en condición de desempleo.

8. Que en Costa Rica el servicio público de empleo se realiza mediante el Sistema Nacional de Intermediación, Orientación e Información de Empleo y una plataforma electrónica denominada *buscoempleo.go.cr*. Lo anterior según consta en el Decreto Ejecutivo No. 34936-MTSS, publicado el 17 de diciembre de 2008 en La Gaceta 244.
9. Que *buscoempleo.go.cr* es una herramienta ideada para facilitarle al sector empleador la búsqueda de personas trabajadoras con base en sus necesidades y brindarle, a las personas en busca de empleo, opciones laborales de acuerdo con sus perfiles ocupacionales.
10. Que *buscoempleo.go.cr* es un servicio completamente gratuito.
11. Que el Ministerio de Trabajo y Seguridad Social forma parte del Sistema Nacional de Intermediación, Orientación e Información de Empleo, al igual que el Ministerio de Educación Pública y el Instituto Nacional de Aprendizaje.
12. Que estas instituciones han constituido una red nacional de servicios de intermediación de empleo integrada, entre otras entidades, por las municipalidades.
13. Que el Gobierno de la República ha implementado la estrategia público-privada Empléate, para promover la inserción laboral de las personas jóvenes entre los 17 y los 24 años que se encuentren en mayor condición de vulnerabilidad socioeconómica y que, además, no se encuentren estudiando ni trabajando.

POR TANTO:

Las partes acuerdan suscribir el presente convenio de cooperación técnica y operativa, el cual se regirá por las disposiciones legales de cada una de las instituciones, así como por las siguientes clausuras.

PRIMERA: DE LOS OBJETIVOS

OBJETIVO GENERAL:

Constituir una alianza de cooperación técnica y operativa en los campos de la intermediación laboral mediante el establecimiento de un servicio de intermediación, orientación e inserción laboral y los otros servicios de empleo que ofrece el Departamento de Intermediación, Orientación y Prospección de Empleo de la Dirección Nacional de Empleo del Ministerio de Trabajo y Seguridad Social.

OBJETIVOS ESPECIFICOS:

1. Establecer un servicio de intermediación, orientación e inserción laboral en la Municipalidad de San Mateo que promueva el acercamiento oportuno entre quienes buscan empleo y las personas empleadoras que requieran personal adecuado a sus requerimientos.
2. Captar por medio del servicio de intermediación, orientación e inserción laboral a las personas oferentes y demandantes de empleo con la intención de coadyuvar a satisfacer sus necesidades de empleo o personas trabajadoras.
3. Promover las vacantes como opciones laborales dirigidas a la población desempleada, en busca de su primer empleo, que desea cambiar de trabajo o en condiciones de vulnerabilidad.
4. Desarrollar en el cantón estudios en el mercado de trabajo que permitan medir el comportamiento de la oferta y la demanda laboral.
5. Identificar de manera sistemática la demanda ocupacional insatisfecha, así como los perfiles ocupacionales de ésta.

6. Identificar las necesidades de capacitación en el mercado laboral con la finalidad de equilibrar y satisfacer los requerimientos de mano de obra en el sector productivo de la provincia.
7. Fomentar y propiciar el desarrollo de alternativas de empleo por cuenta propia, emprendimientos y pequeñas empresas.
8. Establecer una estrecha coordinación entre el Ministerio de Trabajo y Seguridad Social y la Municipalidad de San Mateo para que, por medio del Programa de Generación de Empleo del Ministerio de Trabajo, se desarrollen proyectos de capacitación y de infraestructura comunal. Esto con el propósito de aliviar, entre las personas desempleadas de la comunidad, las consecuencias negativas del desempleo por medio de la transferencia de un auxilio económico temporal.

SEGUNDA: DE LAS OBLIGACIONES DEL MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL

- 1) En virtud del presente convenio, el Ministerio de Trabajo y Seguridad Social, por medio de la Dirección Nacional de Empleo, a través de su Departamento de Intermediación, Orientación y Prospección de Empleo es la entidad responsable de velar por el cumplimiento de los objetivos y las acciones enmarcadas en el presente convenio.
- 2) El Departamento de Intermediación, Orientación y Prospección de Empleo del Ministerio de Trabajo y Seguridad Social brindará apoyo y acompañamiento técnico a las oficinas de empleo adscritas al Sistema Nacional de Intermediación, Orientación e Información de Empleo. Además, cuando las circunstancias lo permitan, coadyuvará en la disponibilidad de los recursos requeridos para que la Municipalidad preste de manera óptima el servicio descentralizado de Intermediación, Orientación e Inserción Laboral.

- 3) Que por medio del Departamento de Intermediación, Orientación y Prospección de Empleo de la Dirección Nacional de Empleo se promoverá, organizará, asesorará y capacitará al personal de los Servicios de Intermediación, Orientación e Inserción Laboral que se gesten y consoliden en el nivel regional o comunal, para lograr un mejor aprovechamiento de los recursos interinstitucionales, en beneficio de las personas desempleadas de la comunidad.
- 4) Que el Ministerio de Trabajo y Seguridad Social, por medio del Departamento de Intermediación, Orientación y Prospección de Empleo, ofrecerá las facilidades para que el personal que destaque la MUNICIPALIDAD en el Servicio de Empleo efectúe pasantías en las oficinas centrales, con el fin de recibir la inducción indispensable para conocer el tratamiento y trámite de la oferta y demanda de mano de obra, así como los instrumentos necesarios para la realización de investigaciones del mercado laboral y la confección de informes.
- 5) Que el Departamento de Intermediación, Orientación y Prospección de Empleo capacitará en sus oficinas centrales o en otros sitios a las personas que la MUNICIPALIDAD designe en el manejo de la plataforma electrónica *buscoempleo.go.cr* y en todos los instrumentos relacionados con dicha herramienta.
- 6) Que el Departamento de Intermediación, Orientación y Prospección de Empleo capacitará al personal que la MUNICIPALIDAD designe, cuando sea necesario, en los instrumentos usados para el desarrollo de la estrategia Empléate.
- 7) Que el Departamento de Intermediación, Orientación y Prospección de Empleo pone a disposición de las Municipalidades sus medios de difusión masiva para dar a conocer las distintas actividades de esas entidades relacionadas con la intermediación, orientación e inserción laboral.
- 8) Que el Departamento de Intermediación, Orientación y Prospección de Empleo colaborará, en la medida de sus posibilidades, en las actividades o ferias de empleo

que organice la MUNICIPALIDAD, siempre y cuando se exista la adecuada coordinación para ese fin.

- 9) Que el Departamento de Intermediación, Orientación y Prospección de Empleo, mediante la estrategia Empléate y sus aliados atenderá la oferta enviada por las MUNICIPALIDADES con fines de capacitación y posterior inserción laboral.
- 10) Que el Departamento de Intermediación, Orientación y Prospección de Empleo promoverá las coordinaciones conjuntas que sean necesarias en beneficio de las poblaciones metas de este convenio.
- 11) Que el Ministerio de Trabajo y Seguridad Social, por medio del Departamento de Intermediación, Orientación y Prospección de Empleo dará asesoría y el correspondiente seguimiento periódico (trimestral), al desarrollo de los servicios de empleo a través de la aplicación de instrumentos de medición y evaluación. Esto con la finalidad de establecer y replantear los mecanismos y correcciones necesarias que reorienten la acción hacia los objetivos planteados.

Con esa finalidad, se presenta una guía de la información requerida para efectuar el seguimiento periódico, cuya información deberá obtenerse de *buscoempleo.go.cr*

Por el lado de la Oferta, se requiere:

- a. Cuadro de Oferta Reclutada por Grupo Ocupacional, según Sexo.
- b. Cuadro de Oferta Reclutada por Grupo de Edad, según sexo.
- c. Cuadro de Oferta Reclutada por Nivel de instrucción, según Sexo.
- d. Cuadro de Oferta Reclutada por Nivel de Experiencia Laboral, según Sexo.
- e. Cuadro de Oferta Reclutada por Grupo Ocupacional, según Nivel de Experiencia.
- f. Cuadro de personas ubicadas en un puesto de trabajo según sexo y ocupación.

Por el lado de la Demanda:

- a. Cuadro de Puestos Registrado por Grupo Ocupacional y sexo
- b. Cuadro de Puestos Registrados por Actividades Económica y sexo

TERCERA: DE LAS OBLIGACIONES DE LA MUNICIPALIDAD

1. Identificar la instancia técnico-operativa que fungirá como contraparte del Departamento de Intermediación, Orientación y Prospección de Empleo o de la Dirección Nacional de Empleo.
2. Permitir a la persona o personas designadas en el servicio de empleo participar procesos de capacitación relacionadas con las temáticas de la intermediación, orientación y prospección de empleo, así como los otros programas desarrollados en la Dirección Nacional de Empleo.
3. Brindar el servicio de intermediación, orientación e inserción laboral con la finalidad de facilitar el proceso de reclutamiento y selección de la oferta así como su vinculación con la demanda de personas trabajadoras de acuerdo a los lineamientos establecidos por el Departamento de Intermediación, Orientación y Prospección de Empleo de la Dirección Nacional de Empleo del Ministerio de Trabajo y Seguridad Social.
4. Mantener en operación una oficina para atender a la población en busca de empleo, a las personas empleadoras que necesitan trabajadores(as) y a las personas jóvenes interesadas en la estrategia Empléate. Para ello contará con, al menos, una persona profesional del área social o ciencias económicas, de grado bachillerato universitario como mínimo. La misma se dotará de los implementos necesarios para atender a las personas que requieran el servicio: computadora, teléfono, fax, y correo electrónico, archivo, escritorios y sillas de espera.
5. Atender a la población en busca de empleo en igualdad de condiciones sin distingos de edad, etnia, género, religión e impulsar acciones afirmativas hacia la población vulnerable

- como las mujeres, jóvenes, personas con discapacidad, adultos mayores o minorías que tengan algún tipo de vulnerabilidad.
6. Velar porque se apliquen los instrumentos, procedimientos para la atención de la oferta y demanda laboral según los lineamientos establecidos por el Departamento de Intermediación, Orientación y Prospección de Empleo así como aquellos que surjan producto de la acción conjunta y que sean pertinentes para el proceso de intermediación, orientación e inserción laboral.
 7. Reclutar a las personas desempleadas, subempleadas, que deseen cambiar de trabajo o apliquen para la estrategia Empléate y canalizar sus necesidades de inserción laboral, capacitación u otra alternativa laboral como el autoempleo.
 8. Formar parte del Sistema Nacional de Intermediación, Orientación e Información de Empleo e inscribir a las personas oferentes o demandantes de empleo, de manera exclusiva y obligatoria, en la plataforma electrónica *buscoempleo.go.cr*
 9. Acompañar al personal del Departamento de Intermediación, Orientación y Prospección de Empleo en los procesos de reclutamiento de la oferta y demanda de empleo, incluida la realización de actividades “especiales”, como por ejemplo, estudios de mercado, ferias de empleo, entre otras.
 10. Informar oportunamente al Departamento de Intermediación, Orientación y Prospección de Empleo de la realización de actividades (como ferias de empleo) que realice la Municipalidad.
 11. Cumplir con los informes semestrales que el Departamento de Intermediación, Orientación y Prospección de Empleo de la Dirección Nacional de Empleo indique. Esto con la finalidad de efectuar un seguimiento y monitoreo de las variables convenidas según el formato previamente establecido y con base en los datos registrados en

- buscoempleo.go.cr* o los instrumentos empleados para el registro de la oferta y la demanda.
12. Coordinar con instituciones formadoras de recursos humanos a fin de brindar formación ocupacional (capacitación) a la población desempleada de acuerdo a los requerimientos del mercado.
 13. Colgar en la página web de la municipalidad un link a www.buscoempleo.go.cr y otro a www.empleate.cr con el objetivo de facilitar el acceso de la población a estos recursos y colaborar en la divulgación de dichas páginas.
 14. Promover coordinaciones conjuntas en el marco de los programas definidos en este convenio para impactar de manera positiva a las poblaciones metas del mismo.

CUARTA: DE LA VIGENCIA

El presente convenio rige a partir de su suscripción por un período de un año, pudiendo prorrogarse por períodos iguales y hasta por un lapso máximo de cinco años, si ninguna de las partes interesadas y firmantes lo da por finiquitado con treinta días de antelación a la fecha de caducidad.

Para proceder con la prórroga, la persona que ocupa el cargo de la Dirección Nacional de Empleo, o a quien este haya designado, deberá emitir un acto debidamente razonado, con al menos dos meses de anticipación al plazo en que se iniciaría el nuevo período. Dicho acto deberá contener la evaluación del servicio y la justificación de mantener el convenio.

Si el (la) encargado decide no otorgar más prórrogas, deberá comunicarlo a la contraparte con al menos dos meses de anticipación a la finalización del período que está en ejecución. En cualquiera de las situaciones anteriores deberá enviarse copia al expediente de dicho trámite.

QUINTA: DE LAS CONTRAPARTES INSTITUCIONALES

Para efectos de coordinación interinstitucional de los proyectos a realizar y de la verificación y seguimiento del cumplimiento de los objetivos del presente convenio, las partes suscribientes designan a los siguientes funcionarios:

El Ministerio de Trabajo y Seguridad Social, designa a la persona que ocupa el cargo de la Dirección Nacional de Empleo, quien podrá delegar y coordinar acciones concretas con la persona que ocupe la Jefatura del Departamento de Intermediación, Orientación y Prospección de Empleo. Ambos son responsables del control, seguimiento y verificación de las obligaciones establecidas en el presente convenio. Por su parte, la Municipalidad designa a Isabel Jiménez Vargas e Ivannia Soto Vargas.

Corresponderá a dichos(as) funcionarios(as) realizar las labores de coordinación, control, seguimiento y verificación de las acciones que se desprendan de la ejecución del presente convenio y la tutela de los fondos públicos invertidos.

SEXTA: CUANTIA

No se estima para efectos fiscales en razón de su naturaleza.

En fe de lo anterior, firmamos en dos tantos en la ciudad de *****, a los ** días del mes de ***** del año 2015.

VICTOR MORALES MORA

MINISTRO

Ministerio de Trabajo y Seguridad Social

JAIRO EMILIO GUZMAN SOTO

ALCALDE

Municipalidad de San Mateo

DIAGRAMACION PROCESOS PROGRAMA EMPLEATE.

Siglas y acrónimos

MTSS : Ministerio de Trabajo y Seguridad Social

DNE: Dirección Nacional de Empleo. Dependencia del MTSS

GE: Gestor de empleo; funcionario del programa EMPLEATE.

CdeF: Centro de Formación; institución educativa que brinda directamente la capacitación a jóvenes beneficiarios del programa EMPLEATE.

DGPT. Dirección General de Planificación del Trabajo. Dependencia del MTSS

OML: Observatorio del Mercado Laboral; departamento de la DGPT del MTSS

MEP: Ministerio de Educación Pública.

CONESUP: Consejo Nacional de la Educación Superior.

INA: Instituto Nacional de Aprendizaje.

CCSS: Caja Costarricense de Seguro Social; entidad estatal encargada de administrar los seguros sociales.

DESAF: Dirección General de Desarrollo Social y Asignaciones Familiares; pertenece al MTSS y es la encargada de administrar el FODESAF.

FODESAF: Fondo de Desarrollo Social y Asignaciones Familiares; fondo de inversión social del estado costarricense.

IMAS: Instituto Mixto de Ayuda Social. Ente rector en materia de pobreza.

FIS: Ficha de información Social. Instrumento utilizado por el IMAS para clasificar personas según su condición de pobreza. Se basa en el método de necesidades básicas insatisfechas.

DNE: Dirección Nacional de Empleo. Pertenece al MTSS.

INS: Instituto Nacional de Seguros.

PRONAE: Programa Nacional de Empleo. Es ejecutado por el MTSS y financiado por la DES

Proceso 1: PROSPECCIÓN DE EMPLEO Y NECESIDADES DE CAPACITACIÓN

Descripción del procedimiento

Nº actividad	Inicio del procedimiento	Destino
01	Unidad Ejecutora establece la priorización de zonas para incursionar con el programa. Nota: La priorización se puede basar en políticas o directrices gubernamentales; o bien en estudios de mercado; también en solicitudes de las municipalidades.	02
02	Unidad Ejecutora establece vínculos con empresas demandantes de mano de obra de la zona seleccionada. Nota: La UE utilizando una ficha identificar las necesidades de contratación y capacitación. También puede utilizar insumos de otras instancias (CINDE, CAMTIC, INA, Municipalidades, etc)	03
03	Unidad Ejecutora determina las necesidades de mano de obra de la región (zona geográfica).	04
04	Unidad Ejecutora con base en las necesidades de mercado, coordina con Centros de Formación de la zona para definir la oferta de cursos, o bien promueve los servicios de centros aliados en caso de no existir servicios de capacitación técnica en la zona.	05
05	Unidad Ejecutora dispone de lista actualizada de jóvenes que cumplen con el perfil de Empléate Nota: Esta lista se actualiza permanentemente ya que participan en su depuración los CdeF así como los GdeE de las municipalidades y del MTSS.	Fin de proceso

Diagrama de Flujo

Proceso 2: HABILITACIÓN DE VENTANILLA MUNICIPAL EMPLEATE

Descripción del procedimiento

Nº actividad	Inicio del procedimiento	Destino
01	<p>DNE y Municipalidad suscriben convenio de cooperación técnica y operativa para atender desde el municipio, los servicios públicos de empleo, entre ellos el Programa EMPLEATE.</p> <p>Nota: Puede ocurrir que la alianza exista, sin embargo el convenio debe actualizarse para contemplar EMPLEATE.</p>	02
03	<p>DNE solicita ante la municipalidad el nombramiento del gestor de empleo para la atención de la ventanilla.</p>	04
04	<p>Municipalidad nombra al gestor de empleo de acuerdo al perfil establecido</p> <p>Nota: La persona debe cumplir con requisitos como: una persona profesional del área social o ciencias económicas, de grado bachillerato universitario como mínimo.</p>	05
05	<p>DNE capacita al gestor de empleo en temas de servicios públicos de empleo, dentro de los que figura empléate.</p> <p>Nota: Aborda temas como intermediación laboral, manejo de la plataforma electrónica buscoempleo.go.cr y todos los instrumentos usados para el desarrollo de los servicios públicos de empleo, dentro de los que figura empléate.</p>	06
	<p>Municipalidad pone en operación una oficina (ventanilla) para atender los servicios públicos de empleo, y como parte de ellos el programa Empléate.</p>	
06	<p>DNE brinda apoyo y acompañamiento técnico a las oficinas municipales (ventanilla) que atienden el programa y que así lo requieran.</p>	07
07	<p>DNE da seguimiento al desarrollo de los servicios públicos de empleo entre ellos el programa Empléate.</p> <p>Nota: Cada programa (PRONAE, INTERMEDIACIÓN LABORAL O EMPLEATE) lo hace dependiendo de su necesidad.</p>	Fin de proceso

Diagrama de Flujo

HABILITACIÓN EN VENTANILLA

Dirección Nacional de Empleo

Municipalidad

Aborde temas como intermediación laboral, manejo de la plataforma electrónica buscoempleo.go.cr y todos los instrumentos usados para el desarrollo de la estrategia Empleoate.

Aplica instrumentos de medición y evaluación (guía de información requerida).

**Proceso 3: IDENTIFICACIÓN DE PROGRAMAS DE CAPACITACIÓN
Y CENTROS DE FORMACIÓN**

Descripción del procedimiento

Nº actividad	Inicio del procedimiento	Destino
01	<p>Gestor de Empleo entra en contacto con Centros de Formación que se perfilan como potenciales aliados del programa EMPLEATE.</p> <p>Nota: Este procedimiento se establece considerando al gestor de empleo de la DNE, sin embargo debe tenerse en cuenta que hay gestores de empleo en las ventanillas municipales y en INA.</p>	02
02	Gestor de Empleo se reúne con Centros de Formación para informar de los alcances y requerimientos del Programa EMPLEATE.	03
03	Gestor de Empleo recibe la oferta económica y de servicios de capacitación de los centros de formación con base a los requerimientos del Programa.	04
04	Gestor de Empleo evalúa la oferta económica y de capacitación, conjuntamente con los antecedentes (historial) del Centro del Centro.	05
05	<p>Gestor de Empleo revisa oferta económica y académica de los Centros (aliados o interesados), así como requisitos formales y toma decisión:</p> <p>¿Cumple con los requerimientos del programa? NO: Pasa a actividad Nº 06 SI: Pasa a actividad Nº 07</p> <p>Nota: El Centro de Formación debe cumplir con: 1. Certificación de la CCSS respecto al estatus obrero-patronal 2. Certificación de la DESAF 3. Constancia del Departamento de Riesgo del Trabajo del INS 4. Constancia de CONESUP, MEP o INA (según corresponda).</p>	06 07
06	UE remite nota al Centro de Formación informando la no aceptación como prestador de servicios de capacitación.	Fin del proceso
07	<p>UE inicia reuniones con centros de formación para determinar la oferta académica requerida.</p> <p>Nota: UE Informa al Centro de su aceptación y coordina actividades previas a la matrícula.</p>	Fin de proceso

Diagrama de Flujo

Gestor de Empleo

Proceso 4: IDENTIFICACIÓN DE BENEFICIARIOS

Descripción del procedimiento

Nº actividad	Inicio del procedimiento	Destino
01	Jóvenes (beneficiarios) entran en contacto con el programa Empléate. Nota: Los jóvenes pueden provenir de diferentes fuentes como: Feria vocacional (reto), ventanilla municipal, INA, ventanilla DNE, referido por Casa Presidencial, CdeF, Puente al Desarrollo, una empresa, etc.	02
02	DNE, CdeF y municipalidades revisan listas y toman decisión ¿Beneficiario cumple con requisitos básicos? SI: Pasa a actividad Nº 03 NO: Fin de proceso	03 Fin de proceso
03	DNE recibe listas de posibles beneficiarios que cumplen con requisitos básicos.	04
04	DNE y municipalidades elaboran agenda de entrevistas a posibles beneficiarios que cumplen con requisitos básicos	05
05	DNE, CdeF y municipalidades convocan a posibles beneficiarios para realizar entrevistas Nota: La convocatoria puede hacerse vía telefónica o por correo; se solicita documentos probatorios de condición de pobreza y se concerta la entrevista.	06
06	DNE y municipalidades realizan estudios socioeconómicos a listas de posibles beneficiarios que cumplen con requisitos básicos y toma decisión: ¿Beneficiario está en condición de pobreza? SI: Pasa a actividad Nº 07 NO: Fin de proceso o se remite a otro programa/institución según necesidades. Nota: El estado de pobreza se prueba con la FIS del IMAS o con aplicación de boleta Socio Laboral o ambas.	07 Fin de proceso
07	GdeE realiza el proceso de orientación al potencial beneficiario. Nota: Es en esta actividad es donde se define la modalidad en la que se ubica el joven	08
08	GdeE informa al postulante que ha sido aceptado como beneficiario del programa. Nota: Las obligaciones del beneficiario están establecidas en la Carta de Compromiso que firma el beneficiario con el programa.	09
09	GdeE y beneficiario firman boleta de información sociolaboral Código 12-P01-F02	Fin de proceso

Diagrama de Flujo

IDENTIFICACIÓN DE BENEFICIARIOS

Proceso 5: CAPACITACIÓN A BENEFICIARIOS

Descripción del procedimiento

Nº actividad	Inicio del procedimiento	Destino
01	Gestor de Empleo de MTSS se reúne con el CdeF seleccionado, para programar el proceso de matrícula.	02
02	Gestor de Empleo comunica al CdeF seleccionado, cursos y cupos (número de posibles beneficiarios) asignados.	03
03	Gestor de Empleo entrega al Centro de Formación Formulario de Financiamiento para ser completado según proyecto de capacitación a implementar.	04
04	Gestor de Empleo en coordinación con CdeF define listado de beneficiarios interesados en las opciones de capacitación. Nota: Se prioriza beneficiarios que residen en el área de influencia del CdeF.	05
05	El CdeF convoca a los beneficiarios referidos mediante lista para inducción Nota: La inducción consta de: requisitos, modalidad y horario del curso, metodología pedagógica, condiciones para aprobar el curso, entre otros.	06
06	El centro de formación identifica a las personas con aptitudes y con el requisito académico de ingreso al curso y toma decisión: ¿Los jóvenes son aptos para el curso? NO: Pasa a actividad Nº 07 SI: Pasa a actividad Nº 08 Nota: Algunos centros realizan pruebas vocacionales para ver la aptitud. Dependiendo del tipo de cursos, es posible que esta actividad no se realice.	07 08
07	El CdeF informa al beneficiario que no cumple con las aptitudes necesarias o con los requisitos académicos para la capacitación.	Fin de proceso
08	CdeF solicita documentación a los jóvenes seleccionados para elaborar expediente académico: Nota: Solicita copia de la cédula de identidad, copia de título académico requerido para el curso, fotografía tamaño pasaporte.	09
09	Beneficiario firma la Carta de Compromiso con el programa Empléate (Anexo 1 Código 12.1-P02-F01)	10

10	El CdeF o Ventanilla de Atención Municipal de EMPLEATE entrega nota al joven para que solicite a la entidad bancaria la apertura de la cuenta de ahorro (Carta Cuenta Cliente – Anexo 2. Código: 12.1-P02-F02).	11
11	Beneficiario presenta nota a la entidad bancaria y abre cuenta.	12
12	Beneficiario entrega al CdeF certificación de cuenta cliente emitida por entidad bancaria correspondiente.	13
13	El CdeF emite listado de personas que formalizaron matrícula, y lo remite junto con las constancias de cuenta cliente al Gestor de Empleo.	14
14	GdeE con base en Solicitud de Financiamiento para Proyectos de Capacitación (Anexo 3 Código: 12.1-P02-F03) , construye Expediente (físico) de Pago y traslada al PRONAE para su revisión.	15
15	PRONAE verifica la viabilidad financiera del proyecto de capacitación, revisa documentación y toma decisión: ¿El expediente administrativo de financiamiento cumple con la documentación requerida por el PRONAE y es viable financieramente? SI: Pasa a la actividad N° 17 NO: Pasa a la actividad N° 16 Nota: PRONAE verifica disponibilidad de recursos financieros, personería jurídica del Centro de Formación, Plan de Estudios, etc.	17 16
16	PRONAE devuelve a la DNE para subsanar.	14
17	PRONAE ingresa al sistema información sobre el Expediente de pago (elabora planilla) y devuelve expediente a GdeE.	18
18	GdeE redacta Carta de Entendimiento (Anexo 4 Código: 12.1-P02-F04) y gestiona firmas del Ministro y del CdeF.	19
19	GdeE comunica al Centro de Formación fecha en que debe iniciar el curso.	20
20	CdeF comunica a los jóvenes seleccionados el inicio del proyecto de capacitación: Nota: Si el beneficiario no se presenta al curso, se excluye del proyecto en el primer mes, antes del primer pago.	

21	PRONAE remite planilla de beneficiarios a la autoridad financiera del MTSS para depositar mensualmente monto del subsidio.	22
22	CdeF aplica mecanismos de verificación de asistencia y rendimiento de las personas beneficiarias matriculadas en los proyectos de capacitación y comunica al GdeE.	23
23	GdeE recibe reporte de asistencia mensual y rendimiento y toma decisión: ¿Beneficiario cumple con requisitos de asistencia establecidos? NO: Pasa a la actividad N° 24 SI: Pasa a la actividad N° 30 Nota: El informe se presenta en papel sellado y con firma original.	24 30
24	DNE no autoriza el desembolso del subsidio mensual y comunica al PRONAE.	25
25	PRONAE suspende el pago y activa el proceso de exclusión en el Sistema de Pago.	26
26	Beneficiario solicita reincorporación al sistema de pago. Nota: Esto aplica para aquellos beneficiarios que por razones justificadas, se ausentaron del programa.	27
27	GdeE entrevista a beneficiario y toma decisión: ¿Existe justificación para reincorporarlo? SI: Pasa a actividad N° 29 NO: Pasa a actividad No. 28	29 28
28	GdeE excluye al beneficiario	Fin de proceso.
29	Beneficiario se reincorpora al programa en el mismo curso o inicia uno nuevo: Nota: Esta reincorporación aplica para aquellos estudiantes que por razones justificadas y comprobadas se habían ausentado del programa.	30
30	Centro de Formación emite informe de cierre técnico, una vez concluido el curso, y comunica al GdeE. Nota: El informe incluye: Breve descripción de la capacitación finalizada; lista de personas beneficiarias con su respectiva situación; número de aprobados y su calificación; deserciones y razón de las mismas; condiciones generales del curso.	Fin de proceso

Diagrama de Flujo

CAPACITACIÓN

CAPACITACIÓN

CAPACITACIÓN

Fase 1

CAPACITACIÓN

CAPACITACIÓN

Proceso VI: MONITOREO Y SEGUIMIENTO

Descripción del procedimiento

Nº actividad	Inicio del procedimiento	Destino
01	DGPT y DESAF establecen en coordinación con la Unidad Ejecutora, los indicadores y las metas del programa EMPLEATE, a los cuales se les dará seguimiento.	02
02	DGPT y DESAF dan seguimiento trimestral, semestral y anual a los indicadores propuestos.	03
03	DGPT y DESAF informan de los resultados del avance a entes contralores (MIDEPLAN, Hacienda, CGR y Casa Presidencial) y autoridades ministeriales. Nota: DESAF utiliza los informes anuales como insumo para determinar la asignación presupuestaria del siguiente período.	Fin de proceso

Diagrama de Flujo

**CARTA DE ENTENDIMIENTO Y COORDINACION
MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL,
ESTRATEGIA EMPLEATE
Y CENTRO DE ESTUDIOS Y CAPACITACION COOPERATIVA R.L.
ESTUDIOS SUPERIORES EN PASTELERIA Y PANADERIA
CORREDORES, PUNTARENAS**

Esta Carta de Entendimiento tiene fundamento en el Decreto Ejecutivo N° 29044-MTSS-COMEX, que establece en su "Artículo 5°: el Ministerio de Trabajo y Seguridad Social suscribirá cartas de entendimiento y convenios de cooperación y coordinación con Instituciones Públicas y Privadas, que participe en la labor de capacitación. Lo anterior en el marco de la estrategia EMPLEATE.

Cláusula Primera: Compromisos Del Ministerio de Trabajo y Seguridad Social

El Ministerio de Trabajo Y Seguridad Social, mediante la Dirección Nacional de Empleo responsable a nivel operativo de la estrategia EMPLEATE se compromete a:

- a) Definir los temas de capacitación de acuerdo a la dinámica del mercado de trabajo.
- b) Detectar y proponer a los posibles beneficiarios o beneficiarias participantes. Se podrá coordinar con los centros de formación los procesos de reclutamiento y selección de jóvenes de acuerdo a los criterios de selección que establece EMPLEATE.
- c) Formular y documentar debidamente el proyecto en coordinación con los respectivos centros de Formación y/o capacitación.
- d) Actuar como enlace entre la Unidad Técnica Ejecutora, Departamento del Programa Nacional de Empleo (PRONAE).
- e) Verificar que las personas beneficiarias participen en el proceso de capacitación definido, de acuerdo al módulo o programa de capacitación y al cronograma presentado.
- f) Presentar en la forma y fechas que determine el Departamento de Generación de Empleo, los informes mensuales de avance y resultados de la capacitación impartida.
- g) Presentar en la forma y fechas que se determine, al Departamento de Generación de Empleo, listado de deserciones y de participantes que no han cumplido con el aporte de horas preestablecidas para hacerse acreedores al subsidio laboral. En caso de incumplimiento del informe o que fuere omiso, incorrecto o extemporáneo, el representante legal, será responsable del reintegro respectivo de cualquier suma pagada de más.

- h) Brindar en cualquier momento que se requiera, la colaboración o información que sea solicitada por el Departamento de Generación de Empleo.
- i) Denunciar oportunamente cualquier anomalía en la ejecución del programa, al Departamento de Generación de Empleo.
- j) Llevar un registro actualizado de todos los documentos relativos al proyecto. (copia: solicitud financiamiento, planillas de pago, control de horas, informes de avance, convenios y otros.)
- k) Rendir un informe de la cantidad de beneficiarios con este subsidio laboral y del resultado final de este proceso de capacitación (proyecto).

Cláusula segunda: Otras Obligaciones y responsabilidades del Ministerio de Trabajo y Seguridad Social

- a) El Ministerio de Trabajo y Seguridad Social, por medio de la Dirección Nacional de Empleo y con cargo al Presupuesto, se compromete a transferir a los y las beneficiarios (as), un subsidio económico durante el período de capacitación de 11 meses, por un monto de ¢200.000.00 colones mensuales a cada uno de los participantes (17), un monto total de (¢37.400.000).
- b) El Ministerio de Trabajo y Seguridad Social hará una reserva interna del presupuesto para el período fiscal 2016, el proyecto inicia 01/02/2016 al 30/12/2016, según lo estipulado en el programa o módulo de formación o capacitación. Este compromiso se mantendrá en tanto no haya una variación sustancial al presupuesto, recortes o cambios en la subpartida disponible para tales efectos, o cualesquiera otras causas ajenas a este Ministerio.
- c) El Ministerio de Trabajo y Seguridad Social por medio del personal de la Unidad Técnica Ejecutora programa Empleate, en brindará asesoría y seguimiento al proyecto y velará por el cumplimiento de la presente carta de entendimiento, haciéndose respaldar en cuanto al criterio técnico y según lo indicado en el artículo 13 del Decreto No. 29044-TSS-COMEX.
- d) El Ministerio de Trabajo y Seguridad Social puede denunciar unilateralmente y dar por concluida esta carta de entendimiento, cuando sean variados los objetivos del proyecto o se produzcan situaciones que vayan en detrimento del mismo o de las personas beneficiarias, suspendiendo apenas tenga conocimiento el beneficio económico, sin perjuicios de exigir el reintegro total de los recursos recibidos y las responsabilidades civiles y penales que procedan, de quienes corresponda la responsabilidad por el hecho incurrido.

Cláusula Tercera: Compromisos Del Centro de Formación: Cenecoop Corredores Puntarenas

Proporcionar el módulo de capacitación y el respectivo cronograma, así como, el material didáctico a utilizar.

- a) Velar por que las y los capacitadoras se encuentren debidamente acreditados y preparados para desarrollar el módulo de capacitación respectivo.
-

Dirección Nacional de Empleo

- b) Impartir la capacitación de acuerdo al módulo y a lo programado.
- c) Supervisar la asistencia y rendir un informe mensual ante la Dirección Nacional de Empleo del Ministerio de Trabajo y Seguridad Social.
- d) Otorgar un certificado al final del curso para el reconocimiento formal de la capacitación recibida.
- e) No podrá realizar cambios en el módulo, ni sustituir participantes, sin la autorización previa del Ministerio de Trabajo y Seguridad Social.
- f) Remitir en el tiempo requerido aquella documentación que solicite la Dirección Nacional de Empleo mediante sus departamentos.

Cláusula Cuarta: Obligaciones Y Responsabilidades de las Personas Beneficiarias

- a) Los beneficiarios y las beneficiarias deben tener una participación completa en el curso (teórico y práctico) mensual. No podrá participar en otro proyecto distinto al autorizado por el Ministerio, ni ser sustituido sin el trámite correspondiente.
- b) La persona beneficiaria o participante, es la única autorizada para retirar el pago del subsidio laboral, el cual le será girado mediante sistema electrónico bancario, en su cuenta personal de ahorro.
- c) La persona beneficiaria se compromete a realizar el pago establecido por el centro de formación, de acuerdo a los señalamientos establecidos en el proyecto de capacitación.
- d) El (la) participante deberá completar en forma personal el número de horas mensuales establecidas en el programa o módulo de capacitación o formación preestablecido para hacerse acreedor (a) al subsidio laboral, y por ningún motivo podrá enviar a otra persona para que lo (la) sustituya (en forma parcial o total).
- e) Cumplir con las normas de respeto, puntualidad y disciplinas establecidas por el centro de formación.

El objetivo de este convenio es apoyar el proceso de capacitación y/o formación mediante la aplicación de un subsidio económico, girado al mes vencido a cada participante, el cual no constituye un salario, por lo tanto el Ministerio de Trabajo y

Seguridad Social no asume ninguna responsabilidad patronal con cada participante, en su conjunto o en forma individual.

Cláusulas Quinta: Disposiciones Generales

- a) En caso de comprobarse que la persona beneficiaria haya falseado la información, o se le haya permitido recibir el subsidio debiendo haber sido excluido del proyecto, sin el debido reporte de manera oportuna, haciendo incurrir a la Administración en error; la persona beneficiaria será excluida inmediatamente del proyecto, y deberá devolver el monto del subsidio que se le haya girado. En caso de que haya sido el representante legal quien haya aceptado, o por descuido permitió que se incurriera en la falta no reportando a tiempo.
-

Dirección Nacional de Empleo

la exclusión, se tomarán las medidas procedentes ante las instancias respectivas.
En ambos casos el monto del subsidio girado incorrectamente debe ser reintegrado.

- b) Queda terminantemente prohibido al Representante Legal la inclusión de participantes sin el trámite respectivo.

En fe de lo anterior firmamos en la ciudad de San José, el día dieciséis de marzo del año dos mil dieciséis.

Víctor Morales Mora
Ministro de Trabajo y Seguridad Social

Estefano Arias Ocampo
Cenecoop R.L.

V.B. Andrés Rodríguez
Romero Director
Nacional de Empleo

cc: expediente

ANEXO 4. PROPUESTA DE EVALUACIÓN DE IMPACTO PARA EL PROGRAMA EMPLÉATE

Los objetivos del trabajo llevado a cabo para la evaluación de Empléate incluían uno dirigido a sentar las bases para que a la finalización de la administración actual se estuviese en condiciones de llevar a cabo una evaluación de impacto del Programa. De cara a la satisfacción de este objetivo, se han revisado las principales opciones metodológicas potencialmente aplicables en el caso de Empléate, dadas las condiciones de disponibilidad de información y del contexto en el que se desarrolla. En este anexo se presenta el resultado de este trabajo y se ofrecen algunas consideraciones de cara a facilitar la toma de decisión por parte de quienes serían los responsables de la futura evaluación.

El principal **objetivo** de la evaluación de impacto de Empléate sería determinar los cambios o transformaciones **que ha generado** el programa en la población intervenida, fundamentalmente en relación con la mejora de la empleabilidad de los participantes en el programa, y también en qué medida el programa **ha contribuido** a cambiar su situación en el empleo. Para ello, habitualmente es necesario comparar los resultados obtenidos por los participantes en el programa con un grupo de características similares y que sólo se diferencie del grupo de participantes precisamente en esta condición, la de su participación.

En el caso de Empléate, el **grupo de comparación** debería ser similar al grupo de participantes al menos en sexo, edad, condición de pobreza, nivel académico y situación en el empleo¹. Idealmente, el grupo de comparación no ha podido participar en ningún otro programa dirigido a mejorar su empleabilidad o su acceso al empleo, si bien es cierto que pueden generarse estrategias para controlar la incidencia que pueda tener esa participación.

Para construir el grupo de comparación es necesario identificar a los potenciales beneficiarios del programa que podrían haber sido parte de la intervención pero que en la práctica no lo fueron. Pueden identificarse al menos tres estrategias para la 'construcción' de este grupo de comparación:

- Probablemente la mejor opción teórica sería la de construir el grupo de comparación a partir de los grupos de jóvenes que, habiendo manifestado su interés en participar en Empléate, aún no lo han conseguido. Lamentablemente, y según la información proporcionada por la Unidad Ejecutora, la información sobre los jóvenes que se encuentran en esta situación no se encuentra sistematizada en listas de espera o similar, por lo que resulta imposible extraerlo de esta fuente.
- Una opción que también puede ser satisfactoria es obtener los datos del Sistema de Información de la Población Objetivo (SIPO) del IMAS, que es alimentado a partir de los datos recogidos en la Ficha de Información Social (FIS); ficha que, como se dice en el informe de evaluación, es también uno de los medios que sirven para identificar a los y las beneficiarias de Empléate. Si una FIS se cumplimenta en su totalidad, se contaría con la mayor parte de la información necesaria para la comparación, que sería homogénea, además, entre el grupo de participantes y el grupo de comparación.
- Una tercera vía sería la confección del grupo de comparación mediante técnicas estadísticas de pareamiento, vía la utilización de técnicas tales como el *Propensity Score Matching*. Este método precisa de grandes series de datos y el conocimiento de técnicas estadísticas complejas, por lo que su aplicación no siempre es posible.

¹ Habitualmente la similitud entre los grupos se establece por la similitud entre sus valores medios, en los casos en los que esto es de aplicación.

Para el caso de Empléate seguramente la opción más viable es la segunda, que ha de ir acompañada, eso sí, de ciertos trabajos preparatorios que deberían desarrollarse desde el momento actual. Estos trabajos preparatorios se resumirían en:

- La **recolección y sistematización de información** sobre el 100% de los participantes de Empléate, de manera similar a la que se ha realizado en esta evaluación. Mucha de la información requerida se encuentra recogida en los expedientes que maneja la unidad ejecutora que, sin embargo, no se encuentra digitalizada, ni ordenada. Esta sería la primera tarea a realizar, con el fin de tener datos confiables y actualizados de los beneficiarios.
- Además, sería necesaria la **construcción** de una **línea de base del grupo de comparación**, cuya forma y estructura debería ser similar a la base de datos de participantes construida para la evaluación de Empléate que ahora se presenta. La información contenida en la FIS proporciona casi toda la información necesaria. Sin embargo, no incluye los números de celular de los potenciales beneficiarios de Empléate, que serían necesarios para su contacto mediante encuesta, previsiblemente telefónica, a la finalización del periodo.
- La **extracción de una muestra comparable procedente del SIPO**. Esta muestra debería contar con características comunes a la definida para Empléate (a su muestra expandida) y debería caracterizar, por tanto, como mínimo, su sexo, edad, lugar de domicilio (cantón), nivel académico y situación ante el empleo. Además, como ya decíamos, sería necesario contar con los datos de localización personal (preferiblemente celular).

Una vez transcurrido el tiempo previsto (el final de la administración actual u otro límite posterior que pudiera considerarse), sería el momento de llevar a cabo una segunda medición en ambos grupos. Todo ello se debe a que lo que se está proponiendo es llevar a cabo una **evaluación de impacto de carácter cuasi-experimental**, que requiere la medición en dos momentos, tanto del grupo de tratamiento como del grupo de comparación y que podría utilizar el método de diferencias en diferencias como vía para conocer las potenciales variaciones entre ambos grupos.

La medición en este segundo momento no incluirá sólo las variables sociodemográficas sino que, además, sería necesario incluir indicadores de resultados referidos a su empleabilidad y, especialmente, a su situación en el empleo. En ambos casos sería posible, además, cualificar estos resultados según otras características (calidad del empleo, por ejemplo), así como según algunos de los efectos no previstos detectados (en concreto, la incidencia en la prolongación de los estudios formales).

Somos conscientes de que la realización de estas actividades requiere de cierta inversión de recursos por parte del gobierno de Costa Rica. Sin embargo, su realización es imprescindible si se quiere llevar a cabo una evaluación de impacto con un cierto rigor.

Para terminar, esta evaluación de impacto podrá aprovechar los resultados de la evaluación de Empléate que acaba de finalizar y que previsiblemente permitirán interpretar con mucha más claridad y profundidad los resultados del ejercicio que aquí se describe.

**EVALUACIÓN PROGRAMA EMPLÉATE.
MATRIZ MARCO EVALUATIVO**

DIMENSIÓN DISEÑO

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
D.1. ¿Se ajusta el enfoque de Empléate a la problemática y a las necesidades de la población objetivo?	PERTINENCIA	D.1.1. Empléate es un programa con enfoque integral de empleo.	D.1.1.1. Se contempla una secuencia de actuaciones dirigidas al empleo (itinerario integrado): reclutamiento y selección, orientación laboral, capacitación dirigida y acompañamiento a la inserción. D.1.1.2. Se tienen en cuenta otras necesidades de la población: apoyo económico para transporte y manutención, apoyo psicosocial, adquisición de habilidades para la vida... D.1.1.3. Se remite a los y las participantes a los servicios prestados por otras instituciones, cuando no están incluidos en Empléate.	-Revisión documental: Documento de diseño -Entrevista UE -Encuesta a gestores
		D.1.2. Empléate cuenta con enfoque de género	D.1.2.1. Los documentos de programa explícitamente reconocen su voluntad de llegar tanto a los chicos como a las chicas. D.1.2.2. La información a todos los niveles referida a los Individuos participantes está desagregada por sexo. D.1.2.3. El programa contempla acciones positivas dirigidas a favorecer la participación de las chicas. D.1.2.4. Las diferencias en las tasas de participación por sexo (participantes reales / participantes potenciales) son ≤ a 10 puntos.	-Revisión documental: Documento de diseño, Información de seguimiento -Entrevista UE -Encuesta a gestores
		D.1.3. Equidad (Se ajusta el enfoque a las necesidades de todos por igual)	D.1.3.1. No se establecen requisitos de partida que dejen fuera a grupos específicos de población, según nivel de pobreza, edad, cargas familiares, lugar de residencia, nivel académico, etnicidad, discapacidad... D.1.3.2. Las características de la impartición (fechas, horario, lugar de celebración, acceso a instalaciones o equipos, etc.) no constituyen una barrera de participación para los y las jóvenes de ningún perfil	-Revisión documental: Documento de diseño. -Entrevistas -Encuesta a beneficiarios -Grupos focales con beneficiarios
D.2. ¿En qué medida Empléate es complementario con otras iniciativas?	PERTINENCIA/ COMPLEMENTARIEDAD	D.2.1. Grado en el que se centra en actuaciones y objetivos no abordados por otras iniciativas	D.2.1.1. Los objetivos y grupos destinatarios de Empléate no son cubiertos por otras iniciativas D.2.1.2. Existe coordinación entre las instituciones responsables de las iniciativas que trabajan en ámbitos similares: Existen reuniones periódicas. Existe intercambio de información.	Revisión documental: Lecturas de empleo, -Entrevista a instituciones (MTSS y DESAF, además de IMAS, CPJ, INAMU, INA)

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
			Existen sistemas de derivación de unas a otras. Otros mecanismos de coordinación. D.2.1.3. El conjunto de iniciativas cubre las necesidades de las personas jóvenes con miras a su integración (lecturas sobre empleo)	
D.3. ¿La cadena de resultados del Programa está adecuadamente definida?	CALIDAD DEL DISEÑO / COHERENCIA INTERNA	D.3.1. Adecuación técnica de la cadena de resultados del Programa	D.3.1.1. La secuencia de la cadena de resultados del programa (insumos, actividades, resultados e impactos) mantiene una linealidad y suficiencia adecuadas. D.3.1.2. Los indicadores contemplados en la matriz de planificación de Empléate y en su Línea de Base (en caso de existir) son relevantes/ /sensibles, suficientemente específicos y medibles/factibles. D.3.1.3. Las hipótesis y riesgos definidos en los proyectos son relevantes y realistas.	-Revisión documental de documento de diseño documentos de gestión y seguimiento -Entrevista a UE -Entrevistas a expertos en la temática.
PREGUNTAS	CRITERIOS	ASPECTOS	INDICADORES	FUENTES DE INFO
P.1. ¿Hasta qué punto los procesos clave de Empléate están alineados con los resultados que pretenden conseguir?	Eficiencia / Equidad	P.1.1. Prospección: oferta y demanda de empleo	P.1.1.1. Porcentaje de distritos prioritarios analizados respecto del total de los prioritarios P.1.1.2. Los estudios de prospección que se realizan identifican con claridad las necesidades del mercado laboral de la zona (se enumeran, describen sintéticamente y se cuantifican). P.1.1.3. Se interviene en los lugares donde se ha efectuado un estudio de prospección. P.1.1.4. La capacitación se refiere a las necesidades identificadas en los estudios de prospección. P.1.1.5. Los resultados de prospección son conocidos por los agentes que participan en el programa.	-Entrevista en la UE. -Entrevista la OML. -Revisión documental de informes de prospección por parte del EE -Encuesta a gestores de empleo
		P.1.2. Dispositivo de atención (Ventanillas Empléate)	P.1.2.1. Porcentaje de distritos priorizados en cuyo municipio se ha instalado un dispositivo Empléate. P.1.2.2. Porcentaje de GE capacitados por el MTSS en el tema EMPLÉATE, por institución (INA, municipalidades, MTSS) respecto del total de personas que actúan como GE P.1.2.3. Ajuste de los perfiles de los gestores de empleo (suficiente nivel académico, años de experiencia, conocimiento del programa y	-Revisión documental -Encuesta GE -Entrevista a la UE -Observación -Requerimientos para el puesto. -Análisis de los

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
			conocimiento de la temática específica del empleo de personas jóvenes en riesgo). (Checklist) P.1.2.4. Diferencias entre las ventanillas gestionadas por el MTSS, el INA y las municipalidades	contenidos de la capacitación a gestores de empleo y de los materiales utilizados.
		P.1.3. Identificación proyectos de capacitación y centros de formación	P.1.3.1. Cobertura de los distritos prioritarios. P.1.3.2. Congruencia entre las necesidades de capacitación en los estudios de prospección y la oferta programática de los Centros de Formación. P.1.3.3. Adecuación de los criterios de selección de centros de capacitación. Los centros tienen: Al menos 3 años de experiencia. Instalaciones adecuadas para la capacitación que ofrecen. Capacitadores experimentados y sensibles al colectivo con el que se trabaja. Acreditación de algún tipo. (<i>check-list en caso de que exista</i>). P.1.3.4. Las habilidades blandas son atendidas adecuadamente	-Revisión documental -Entrevista a la UE - Encuesta a CF -Revisión expedientes y BD
		P.1.4. Identificación de beneficiarios	P.1.4.1. Las formas o mecanismos de captación de beneficiarios permiten llegar a la población objetivo, de manera equitativa: Perfiles de las personas atendidas en los diferentes puntos de atención (Ventanillas, retos, otras vías) en relación con el perfil de los beneficiarios potenciales. Según: Edad, sexo, hábitat (rural/urbano), nivel de pobreza, nivel académico de partida... P.1.4.2. Cumplimiento de requisitos de las personas beneficiarias, según modalidad: nivel de pobreza, nivel académico, estatus laboral (no estudiar ni trabajar), edad, discapacidad	-Entrevista UE -Revisión de Expedientes Certificaciones de discapacidad y de ingresos y otras variables. -Análisis bases de datos.
		P.1.5. Capacitación de jóvenes	P.1.5.1. Porcentaje de jóvenes que finalizan la capacitación en relación con los jóvenes matriculados, por modalidades y según variables socioeconómicas y especialidad que se imparte. P.1.5.2. Se consideran las necesidades de los jóvenes. P.1.5.3. Las características de la capacitación (fechas, horario, lugar de celebración, acceso a instalaciones o equipos, etc.) son adecuados para la formación que se imparte.	-Análisis de expedientes -Análisis bases de datos -Encuesta beneficiarios. -Encuesta CF

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
			<p>P.1.5.4. Los jóvenes valoran positivamente la capacitación en habilidades blandas que recibieron.</p> <p>P.1.5.6. Perfil de los jóvenes que recibieron capacitación en habilidades blandas, respecto de los que no lo recibieron.</p>	
		P.1.6. Monitoreo	<p>P.1.6.1. Existencia de un sistema periódico de MyS</p> <p>P.1.6.2. Adecuación de sus características principales: Tipo de información que se utiliza para alimentarlo Periodicidad de alimentación Existe personal destacado para esta función. Se dispone de sistemas informáticos que apoyen las labores de monitoreo y seguimiento.</p> <p>P.1.6.3. Los informes de seguimiento se distribuyen y son conocidos por los principales agentes del programa.</p> <p>P.1.6.4. El sistema de monitoreo proporciona información relevante que puede ser utilizada para la toma de decisiones técnicas sobre el programa.</p> <p>P.1.6.5. Las revisiones realizadas al programa y que han posibilitado los cambios de rumbo se han basado en información procedente del sistema de seguimiento.</p>	<p>-Entrevista a UE</p> <p>-Revisión y análisis de informes de seguimiento.</p> <p>-Encuesta a GE</p>
P.2. ¿Hasta qué punto el dispositivo de atención se implementa de manera homogénea en todo el país?	EFICIENCIA/ /EQUIDAD	P.2.1. Las características básicas que brindan los dispositivos de atención son similares en todo el país e independientemente de la institución que lo gestione	<p>P.2.1.1.) Los elementos clave del servicio son similares en todo el país: Forma de captación de los y las jóvenes. Periodos de espera hasta que son atendidos en cada una de las fases. Sistema de asignación a procesos concretos de capacitación. Seguimiento al alumnado Otros aspectos</p> <p>P.2.1.2. Elementos que inciden en las diferentes formas de atención y en sus consecuencias derivadas (por ejemplo, los resultados del estudio de prospección).</p> <p>P.2.1.3. El perfil de los jóvenes atendidos en cada una de las fases es similar, según las principales variables sociodemográficas.</p>	<p>-Análisis de expedientes</p> <p>-Observación</p> <p>-Encuesta CF</p> <p>-Encuesta Municipalidades</p> <p>-Entrevista UE</p> <p>-Convenios suscritos entre las partes y cualquier otro documento que sustente el modo en el que se ha de proveer el servicio</p>

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
P.3. ¿Hasta qué punto los agentes que participan en el programa son los adecuados y cuentan con los requerimientos mínimos para poder hacer su trabajo?	EFICIENCIA	P.3. 1. Gestores de Empleo	P.3.1.1. El perfil requerido para ser GE es adecuado en términos de contar con un suficiente nivel académico, años de experiencia, capacitación en el programa y conocimiento de la temática específica del empleo de personas jóvenes en riesgo. P.3.1.2 Los GE se ajustan al perfil requerido para serlo.	-Encuesta GE -Observación -Análisis sistema de selección / asignación de personas a estos puestos. -Análisis / confección de la ficha del puesto a partir de entrevistas a una muestra de superiores directos.
		P.3.2. Centros de Formación	P.3.2.1. Los requisitos exigidos a los centros son adecuados para permitir los objetivos que se pretenden en términos de: Años de experiencia (al menos 3) Instalaciones adecuadas para la capacitación que ofrecen. Capacitadores experimentados y sensibles al colectivo con el que se trabaja. Acreditación de algún tipo. P.3.2.2 Los CF se ajustan a los requisitos que se les exige en Empléate (%)	-Encuesta CF -Entrevistas a expertos en el sistema de formación profesional
P.4. ¿Participan en Empléate todos los agentes que estaban previstos?	Participación	P.4.1. En Empléate se preveía la participación de una serie de agentes. Se desea conocer los cambios experimentados en la implementación, puesto que pueden tener consecuencias en	P.4.1.1. Porcentaje de agentes que participan en el programa vs agentes que se señalaron en la programación inicial ¹ P.4.1.2. Cantidad de agentes no previstos que están trabajando en la estrategia y perfiles. P.4.1.3. Cantidad de agentes originalmente involucrados que no participan y perfiles. P.4.1.4. Tipos de cambios producidos en los roles previstos y perfiles de las entidades que cambiaron de rol.	-Revisión documental (actores previstos) -Entrevista a UE y otros actores reales -Entrevistas a empresas participantes. -Entrevistas a otros actores no participantes

¹En este tipo de cuestiones es más importante la calidad (¿quiénes no participan?) que la cantidad (¿cuántos no participan?). Sin embargo lo dejo, porque puede dar idea de en qué medida se ha producido una desviación respecto de lo previsto.

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS		INDICADORES	FUENTES DE INFORMACIÓN
		los resultados.			(aunque previstos).
P.5. ¿En qué medida los criterios de selección (de centros, de capacitadores, de gestores de empleo, de beneficiarios, de territorios) son adecuados y se cumplen?	Eficiencia	P.5.1. De centros de formación	<p>P.5.1.1. Se cuenta con criterios de selección de los Centros de Formación que son claros, conocidos y que están escritos.</p> <p>P.5.1.2. Los criterios de selección son revisados periódicamente (no menos de una vez cada 3 años).</p> <p>P.5.1.3. Entre los criterios para la selección se incluye que los Centros de Formación cuenten con algún tipo de acreditación.</p> <p>P.5.1.4. Entre los criterios se incluye que realicen evaluación de desempeño a los capacitadores.</p>		<ul style="list-style-type: none"> -Entrevista a UE. -Encuesta CF. -Encuesta a GE
		P.5.2. De Gestores de Empleo	<p>P.5.2.1. Se cuenta con criterios de selección para los GE que son claros, conocidos y que están escritos.</p> <p>P.5.2.2. Entre los criterios de selección se incluye que los gestores de empleo cuenten con: (a) determinado nivel educativo (mínimo licenciatura),(b) un mínimo de años de experiencia (mín.=3) y (c) conocimiento de la temática de empleo, jóvenes e integración.</p> <p>P.5.2.3. Porcentaje de GE que cumplen los criterios de selección establecidos.</p>		<ul style="list-style-type: none"> -Entrevista UE -Encuesta a GE -Entrevista a una muestra de superiores de los GE.
		P.5.3. De beneficiarios	<p>P.5.3.1. Además de los requisitos de los participantes, se tienen en cuenta otros aspectos que inciden en su empleabilidad, tales como su sexo, residencia (rural / urbano), cargas familiares, etnicidad, que cuenten con una discapacidad.</p> <p>P.5.3.2. Porcentaje de beneficiarios que cumplen los criterios de selección establecidos por modalidad.</p> <p>P.5.3. 3. Distribución de los participantes por: modalidad, lugar de residencia, (rural / urbano) edad, nivel académico, sexo, y cualquier otra variable relevante que se identifique.</p>		<ul style="list-style-type: none"> -Revisión documental -Revisión de expedientes -Entrevista a UE -Encuesta a beneficiarios -Entrevistas a expertos en temática.

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
P. 6. ¿Existen funciones o procesos que el programa no está realizando? ²	Calidad de la Implementación	P.6.1. Se desarrollan todas las funciones previstas. Existen funciones no cubiertas (inserción, coordinación, difusión, seguimiento), pero que se consideran necesarias.	P.6.1.1. Todos los procesos que se definieron inicialmente se han desarrollado conforme estaba previsto o se han ido ajustando según han ido variando las necesidades. P.6.1.2. Existe algún proceso clave que no se esté desarrollando en la actualidad o que se esté haciendo de manera que no sea posible obtener los resultados que pretende.	-Análisis del documento del programa y de los documentos de gestión, seguimiento de Empléate. -Entrevistas a UE
DIMENSIÓN RESULTADOS				
PREGUNTAS	CRITERIOS	ASPECTOS	INDICADORES	FUENTES DE INFO
R.1. ¿Existe igualdad de acceso a Empléate en cada una de sus fases?	EQUIDAD EFICACIA	R.1.1. Las características socio demográficas inciden en el acceso y permanencia al programa	R.1.1.1. El perfil de los participantes no experimenta cambios significativos en las diferentes fases del proceso: Perfil de los jóvenes que entran en el programa. Perfil de jóvenes seleccionados para asistir a la capacitación. Perfil de los jóvenes que comienzan la capacitación. Perfil de los jóvenes que finalizan la capacitación. Perfil de los jóvenes que obtienen un empleo. <i>(según las variables siguientes: nivel de pobreza, edad, cargas familiares, lugar de residencia, nivel académico, etnicidad, discapacidad...)</i> R.1.1.2. Criterios utilizados por la UE para rechazar solicitudes de beneficiarios que cumplen con los requisitos (listas de espera). R.1.1.3. Percepción de GE sobre la igualdad de acceso a Empléate en sus diferentes fases y para las distintas modalidades	Entrevista UE (Andrés Yamileth) -Encuesta a beneficiarios -Encuesta a gestores de empleo. -Revisión documental: expedientes.
R.2. ¿Consigue Empléate el propósito que	EFICACIA	R.2.1. Empleabilidad entendida como el proceso en el que se	R.2.1.1. % de jóvenes graduados de la capacitación con empleo a los 6 meses y al año de terminar la capacitación. Por modalidades y variables sociodemográficas.	Encuesta a beneficiarios. Entrevistas a UE -Entrevista consultor

² ACLARACIÓN PARA EL EQUIPO. No se están llevando a cabo actuaciones dirigidas a la inserción de los participantes o no parece que se encuentren muy claras. La función de seguimiento tampoco se está desarrollando de manera satisfactoria (no hay información de seguimiento). Por tanto, este análisis es relevante y puede ofrecer información interesante.

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
persigue? Mejora de la empleabilidad		refuerza la capacidad de un individuo para insertarse y mantenerse en un puesto de trabajo	R.2.1.2. % de beneficiarios que han conseguido empleo en campos afines a la capacitación recibida. Por modalidades y variables sociodemográficas. R.2.1.3. Cantidad de empresas que suscribieron alianzas y que han empleado beneficiarios del Programa. ³	OIT, -Entrevistas a empresarios
R.3. ¿Cuáles han sido los efectos no previstos de Empléate?	Impacto	R.3.1. Resultados positivos y negativos no esperados producto del programa	R.3.1.1. Jóvenes que siguen con educación formal gracias al programa. Existencia de otros resultados y/o efectos no previstos inicialmente.	-Encuesta a beneficiarios -Grupos focales a jóvenes
R.4. ¿Cómo valoran la utilidad percibida del programa los diferentes actores y su ajuste a las necesidades(beneficiarios, empresarios, gestores)	Satisfacción	R.4.1. Beneficiarios	R.4.1.1. Porcentaje de beneficiarios que consideran que el programa les ayudó a mejorar sus capacidades. R.4.1.2. Porcentaje de beneficiarios que consideran que la capacitación ha incrementado sus posibilidades de encontrar un empleo. R.4.1.3. Porcentaje de beneficiarios que consideran que han encontrado trabajo gracias a Empléate (o, al menos, que éste ha sido un factor clave, aunque no haya sido el único). R.4.1.4. Empléate tuvo en cuenta las preferencias de los y las beneficiarios. R.4.1.5. Satisfacción de los jóvenes con su participación en Empléate.	-Encuesta a beneficiarios -Grupo focal a beneficiarios
		R.4.2. Empresariado	R.4.1.1. El empresariado considera que Empléate es útil para mejorar las capacidades de los beneficiarios. R.4.1.2. Nivel de satisfacción de los empresarios que han empleado jóvenes capacitados por Empléate. R.4.1.3. Ajuste del perfil de los participantes de Empléate contratados en relación con el perfil solicitado por el empresariado.	Entrevista a AED. Entrevistas a empresas que contratan beneficiarios.
		R.4.3. Gestores de empleo	R.4.3.1. Los gestores de empleo consideran que la capacitación recibida es útil para la mejora de la capacitación de los y las participantes y que la utilidad es similar en todas las modalidades y para todos los perfiles de participantes. R.4.3.2. Los gestores de empleo consideran que la participación	Encuesta a GE Grupos focales a GE

³ Éste es un producto, no es el propósito, pero he optado por dejarlo.

PREGUNTAS	CRITERIOS	ASPECTOS / TEMAS DE ANÁLISIS	INDICADORES	FUENTES DE INFORMACIÓN
			<p>mejorar las posibilidades de inserción de los y las jóvenes participantes y que la utilidad es similar en todas las modalidades y para todos los perfiles de participantes.</p> <p>R.4.3.4. Los gestores de empleo consideran que Empléate es útil para obtener un empleo y que la utilidad es similar en todas las modalidades y para todos los perfiles de participantes.</p>	

EVALUACIÓN PROGRAMA EMPÉATE-(MTSS-MIDEPLAN-FOCEVAL)

CUESTIONARIO DIRIGIDO A GESTORES DE EMPLEO

FORMULARIO No.

Actualmente se está realizando una evaluación en el Programa EMPLÉATE en coordinación con el Ministerio de Planificación y Política Económica, la Dirección de Planificación y la Dirección General de Desarrollo Social y Asignaciones Familiares, ambas del Ministerio de trabajo y Seguridad Social. La evaluación tiene como objetivo apoyar la toma de decisiones para la mejora del programa. Por lo tanto se requiere su colaboración para brindarnos información sobre diferentes aspectos relacionados con el programa. *La información que usted nos brinde será tratada de manera confidencial y el análisis se realizará de forma general.*

Muchas gracias

I DATOS GENERALES DEL GESTOR DE EMPLEO

1. Nombre completo: _____
Primer Apellido Segundo Apellido Nombre

2. Institución para la que labora: _____

3. Ubicación geográfica: _____
Provincia Cantón Distrito

4. Número telefónico: _____

5. Nivel académico : _____

6. Profesión: _____

II. EXPERIENCIA DEL GE EN PROGRAMAS DE

7. ¿Cuánto tiempo lleva desarrollando sus funciones como GE en el Programa Empléate?

1. () Menos de un año
2. () De 1 a 3 años
3. () Más de 3 años

8. ¿Cuántos años de experiencia en programas de empleo tenía usted antes de trabajar con

EMPLÉATE?

1. Ninguna experiencia
2. Menos de un año
3. De 1 a 3 años
4. Más de 3 años

9. ¿Cuántos años de experiencia en atención al público tenía usted antes de iniciar el trabajo en Empléate?

1. menos de un año
2. de 1 a 3 años
3. más de 3 años.

10. ¿Ha trabajado usted con anterioridad en programas dirigidos a jóvenes?

1. Si
2. No (Pase a la pregunta 12)

11. ¿En cuáles de los siguientes programas ha trabajado? (Puede marcar varias)

1. ... De **empleo** para jóvenes.
2. ... Jóvenes con **discapacidad**
3. ... Jóvenes en **riesgo social**
4. ... Otro, ¿Cuál? _____

12. ¿Cuánto tiempo asignado tiene usted para el programa

1. ... Tiempo completo
2. ... Medio tiempo
3. ...Cuarto de tiempo
4. ...Otro, ¿Cuál? _____

13. ¿Recibió capacitación por parte del MTSS para brindar el servicio en el programa Empléate? (P.1.2.2b)

1. Si
2. No (pase a preg.17)

14. ¿Recibió usted inducción sobre los siguientes temas?

1. ...Generalidades de EMPLÉATE (Qué es, tipo beneficiarios, tipo modalidades)
2. ...Preselección
3. ...Llenado de instrumentos (boleta Sociolaboral)
4. ...Confeción de Expedientes
5. ...Consulta ficha fis
6. ...Definición de la línea de pobreza (si no hay fis)
7. ...Depósitos Bancarios (requisitos y procedimientos)

EVALUACIÓN PROGRAMA EMPÉATE-(MTSS-MIDEPLAN-FOCEVAL)

8. ()...Aspectos específicos relativos a la temática de discapacidad.
9. ()...Procedimientos de coordinación con los CF
10. ()...Todas las anteriores

15. ¿Considera usted que la inducción recibida por el MTSS es suficiente para el desempeño adecuado de su labor como GE?

1. () Si
2. () No

16. ¿Existen otros temas en los que necesite capacitarse para cumplir su labor como gestor de empleo?

1. () Sí, ¿Cuáles? _____
2. () No

III. SOBRE LOS PROCESOS DEL PROGRAMA

17. ¿De qué forma/s su institución divulga o promociona el programa Empléate? (Puede marcar varias)... P.2.1.1.

1. ()...Redes sociales
2. ()...Perifoneo
3. ()...Carteles
4. ()...Volantes
5. ()...Actividades propias de la institución
6. ()...Otra, ¿cuál? _____
9. () NS/NR

18. ¿A través de qué mecanismo/s o a actividad/es se realiza la captación de beneficiarios en su institución?... Le voy a leer las siguientes opciones (puede marcar varias). P 2.1.1

1. ()... Retos
2. ()... Ventanilla
3. ()...Referencia de otras instituciones
4. ()... Otro ¿Cuál? _____
9. () NS/NR

19. ¿De conformidad con su criterio cuál es el tiempo promedio para resolver una solicitud de ingreso al programa? P.2.1.1

1. () Menos de 3 meses
2. () De 3 meses a 6 meses
3. () Más de 6 meses
9. () NS/NR

20. ¿Dentro del procedimiento establecido está previsto que usted verifique el cumplimiento de requisitos que se le solicitan al beneficiario?

1. Si
2. No
3. NS/ NR

21. ¿Qué hace usted si el joven participante no cumple con los requisitos de EMPLÉATE? ...
D.1.1.3.

1. ...Se le comunica al joven y se por concluido el trámite
2. ... Lo remito a otro programa pertinente a sus condiciones (**pase a pregunta 21**)
3. ...Lo orienta para que busque otras opciones de estudio
4. ...Otra. Especifique _____
9. NS/NR

22. ¿A cuál institución lo remite si no cumple con los requisitos?

1. IMAS
2. INA
3. FONABE
4. OTRA: Cuál _____
9. NS/NR

23. ¿Conoce usted casos de jóvenes que, cumpliendo con los requisitos, han sido rechazados por el programa? R.1.1.2

1. Si
2. No (pase a pregunta 24)
9. NS/NR

24. ¿Le comunica la DNE a usted, las razones por las cuáles los jóvenes son rechazados?

1. No le brindan la información
2. Tiene que realizar una gestión para conocer las causas
3. El programa le comunica las razones
9. NS/NR

25. ¿Mantiene la institución listas de espera sobre posibles beneficiarios?

1. Si
2. No (pase a pregunta 26)

26. ¿Qué se hace con esas listas de espera?

1. Las mantiene hasta que se abra cupo
2. Darle prioridad para cursos posteriores
3. Coordina con la DNE para la apertura de otros cursos

EVALUACIÓN PROGRAMA EMPÉATE-(MTSS-MIDEPLAN-FOCEVAL)

4. () Otra. ¿Cuál? _____
9. () NS/NR

27. ¿Quién toma la decisión sobre el proyecto de capacitación que se le asigna al beneficiario?

...

1. ()...La Unidad ejecutora (DNE-MTSS)
2. ()...La Municipalidad
3. ()...El Centro de Formación
4. ()...El propio beneficiario.
5. () Otro, ¿Cuál? _____

28. ¿Qué actividades de coordinación realiza con los CF que participan en Empléate?

1. () Identificar la oferta programática de los CF de la zona
2. () Para inducción a los jóvenes
3. () Seguimiento del alumnado (deserción, satisfacción, atención de situaciones particulares del joven con el CF)
4. () Otras funciones, ¿Cuáles? _____
5. () No tiene ninguna función en relación con los CF
9. () NS/NR

29. ¿Existe algún lineamiento específico por parte del programa Empléate que promueva o facilite la inserción de las mujeres al programa? (D.1.2.3.)

4. () Si
5. () No
6. () NS/ NR

30. ¿Los participantes tienen acceso a otros beneficios, además de la capacitación y apoyo económico, tales como? (Puede marcar varias opciones) D.1.1.2

1. () Apoyo psicosocial _____
2. () Formación en Habilidades blandas _____
3. () Atención especializada para personas con discapacidad
4. () Otras. Especifique _____
5. () No es posible acceder a ningún otro beneficio

31. ¿Realiza usted alguna actividad de seguimiento al programa?

1. () Si
2. () No (pase a pregunta 34)
9. () NS/NR

32. ¿De las siguientes actividades de seguimiento, cuáles realiza Ud.? (Puede marcar varias).

1. () Capacitaciones que se imparten.
2. () Alumnado (asistencia, rendimiento)
3. () Inserción laboral

EVALUACIÓN PROGRAMA EMPÉATE-(MTSS-MIDEPLAN-FOCEVAL)

4. () Otra. Especifique _____

33. ¿Cómo informa del resultado de sus actividades de seguimiento?

1. () Elaboro informes mensuales por escrito
2. () Informo verbalmente
3. () Mediante correo electrónico
4. () Otro. Especifique _____
5. () No informo (pase a pregunta 35)

34. ¿A qué instancia dirige sus informes?

1. () A la DNE.
2. () Informo a mis superiores en la institución
3. () Otro. Especifique _____

35. Con qué recursos cuenta su institución para dar atención al programa (P.2.1.2.)

1. () Personal asignados _____
2. () Espacio físico exclusivo para atender beneficiarios () Si () No
3. () Equipo (mobiliario) () Si () No
4. () Apoyo logístico () Si () No
5. () Otro, ¿Cuál? _____

36. ¿Considera Ud. que esos recursos son suficientes para brindar un adecuado servicio?

1. () Sí
2. () No
9. () NS/NR

IV. OPINIÓN SOBRE EL PROGRAMA

37. A continuación le solicito que nos dé su opinión sobre diferentes asuntos. Por favor, indique si está "muy de acuerdo", "de acuerdo", "en desacuerdo" o "muy en desacuerdo" con las afirmaciones que le voy a leer a continuación.

AFIRMACIONES	MUY DE ACUERDO	DE ACUERDO	EN DESACUERDO	MUY EN DESACUERDO
--------------	----------------	------------	---------------	-------------------

"Todas las personas *jóvenes con el perfil* que busca Empléate, tienen las mismas posibilidades de formar parte del programa"

"Existe *igualdad de acceso a Empléate en sus diferentes fases* (identificación, preselección y selección) en las distintas modalidades"

"La capacitación recibida por los jóvenes es *útil para mejorar sus posibilidades* de inserción laboral"

"La capacitación recibida por los jóvenes es

EVALUACIÓN PROGRAMA EMPÉATE-(MTSS-MIDEPLAN-FOCEVAL)

<i>útil para obtener un empleo"</i>				
"La capacitación recibida por los jóvenes es <i>útil para mejorar su conocimiento"</i>				

¡¡MUCHAS GRACIAS POR SU COLABORACIÓN!!

CUESTIONARIO PARA CENTROS DE FORMACIÓN

Instrucciones para ser leídas por el encuestador/a: qué se está haciendo, quién lo promueve, cuál será su utilidad... En este caso el anonimato no es posible, pero sí que puede haber un compromiso de que los datos se utilizarán únicamente de manera agregada. También hay que agradecer su colaboración.

¿A quiénes se va a dirigir la encuesta? Hasta ahora sólo se ha dicho "Centros de Formación". Hay que precisar a quiénes se dirigen y supongo que tiene que ser a los y las directoras.

1. Nombre del centro de formación: _____

[Normalmente esto lo ha rellenado previamente el/la encuestadora]

2. Ubicación geográfica:

Provincia	Cantón	Distrito

3. Me puede facilitar, por favor, los siguientes datos del Centro de Formación que usted representa: [P1.3.3]

Año en que empezó a funcionar: _____

Año en el que empiezan a participar en Empléate: _____

¿Ha sido acreditado este CF?

() Sí ¿Por cuál institución? _____

() No

4. ¿Cuáles son las especialidad (des) del CF dentro del programa Empléate:

5. ¿En qué se basa el CF para decidir cuáles cursos ofrecer a la población EMPLÉATE? [P.1.3.2 b]. ...(se pueden marcar varias)

()...En estudios propios con base en la demanda de las empresas de la zona

()...En coordinación con la municipalidad

()...En documentos oficiales de MTSS

()...En documentos elaborados por otros organismos. ¿Cuáles organismos?

()...Otros. ¿Cuáles?_____

CUESTIONARIO PARA CENTROS DE FORMACIÓN

6. ¿En su Centro de Formación se imparte capacitación en habilidades blandas? [P.1.3.4]

1. () Si
2. () No (Pase a la pregunta 8)

7. De las siguientes, ¿cuáles se imparten en su centro? [P.1.3.4]

1. /___/...Ética
2. /___/...Facilidades de comunicación
3. /___/...Derecho laboral
4. /___/...Trabajo en equipo
5. /___/...Otras habilidades. Cuáles: _____

(Pasar a pregunta 9)

8. ¿Cuál es la principal razón por la que no se imparte ese tipo de capacitación? : [P.1.3.4]

1. () No se considera importante
2. () Los alumnos / as no lo demandan. [P.1.5.4]
3. () Porque no dispone de personal cualificado.
4. () Nunca se ha considerado esa posibilidad.
5. () Otra causa. Cuál _____

9. ¿Cuáles son los requisitos que debe tener un docente para impartir cursos del programa EMPLÉATE?... [P1.3.3]

1. ()...Contar con experiencia como capacitador/docente.
2. ()...Tener experiencia previa en el trabajo con jóvenes.
3. ()...Tener experiencia previa en el trabajo con personas en situación de pobreza o en riesgo de exclusión.
4. ()...Otros requisitos. Cuáles. _____

10. ¿De cuántas aulas dispone el centro de formación para los cursos de EMPLÉATE? [P1.3.3]

11. ¿De cuántos talleres (laboratorios) dispone el CF para la formación práctica de los cursos de EMPLÉATE? [P1.3.3] _____

12. Por favor, responda sí o no a las siguientes preguntas sobre los criterios del programa EMPLÉATE para seleccionar los CF... [P.5.1.1]

CUESTIONARIO PARA CENTROS DE FORMACIÓN

1. ... ¿Los conoce? () Si () No (pase a la 13)
2. ... ¿Son claros? () Si () No
3. ... ¿Están escritos? () Si () No

PROCESOS DESARROLLADOS EN EL CENTRO DE FORMACIÓN

13. ¿De qué forma divulga o promociona su institución el programa EMPLÉATE? [P.2.1.1]. (Marque todas las que sean de aplicación)

1. () Perifoneo
2. () Carteles
3. () Volantes
4. () Otras propias de la institución. Por favor, especifique cuáles. _____
5. () Este centro de formación no realiza actividades de difusión o promoción

14. ¿A través de qué mecanismo o a actividad se realiza la captación de beneficiarios? [P.2.1.1 b] (Marque todas las que sean de aplicación).

1. () Retos Empléate
2. () Ventanilla del Centro de Formación
3. () Ventanilla Municipal
4. () Son asignados directamente desde el MTSS (pasar a la 16)
5. () Otras vías. ¿Cuál? _____

15. De los mecanismos anteriores, con cual se capta mayor cantidad de beneficiarios. [P.2.1.1 b]

1. () Retos Empléate
2. () Ventanilla del Centro de Formación
3. () Ventanilla Municipal
4. () Otras vías. ¿Cuál? _____

16. ¿Quién decide la asignación de la capacitación para los beneficiarios...? [P.2.1.1c]

1. () ...el centro de formación
2. () ...el beneficiario
3. () ... el MTSS
4. () ...Otro. Especifique. _____

17. El centro de formación da seguimiento a:... (Marque las que proceda). [P.2.1.1]

1. ()... la asistencia del alumnado, durante la capacitación.
2. ()...al aprovechamiento del alumnado, durante la capacitación.
3. ()... la deserción del alumnado.
4. ()... la primera inserción laboral del alumnado, una vez finalizada la capacitación.

CUESTIONARIO PARA CENTROS DE FORMACIÓN

5. ()... otros asuntos referidos al alumnado, una vez finalizada la capacitación. Por favor, especifique cuáles.

18. ¿Qué porcentaje promedio de deserción general existe en el programa? [P.2.1.1]

_____ (si no tiene pase a la 20)

19. ¿Qué porcentaje promedio de deserción general existe en el programa? [P.2.1.1]

1. () Avancemos Más: _____

2. () Por mí: _____

20. ¿Cuáles son los 3 cursos que presentan mayor promedio de deserción? [P.2.1.1]

21. ¿El centro de formación que usted representa realiza evaluaciones de desempeño a los docentes ? [P.5.1.4]

1. () Si

2. No ()

Muchas gracias por su colaboración.

Encuesta a beneficiarios

Buenos días / tardes estimado (a) joven, mi nombre es..., soy funcionario (a) del...y actualmente colaboro con la evaluación que se está realizando al Programa EMPLÉATE. Uno de los temas que comprende este estudio es conocer la opinión de los y las jóvenes que han participado en las capacitaciones que brinda el programa. ¿Tiene 10 minutos para responderme?

Control de llamadas

Fecha: /_/_/_/

Fecha: /_/_/_/

Hora:

1a Llamada ____:____

2a Llamada ____:____

3a Llamada ____:____

La información que usted me suministre será confidencial y será utilizada exclusivamente para mejorar la gestión del mismo, pensando en los futuros beneficiarios.

A continuación le haré varias preguntas relacionadas con características y condiciones sobre diversos aspectos del programa; si alguna pregunta no coincide exactamente con su opinión, por favor trate de responder la que se acerca más a su caso. De antemano **Muchas gracias por su colaboración!!**

Sección A. Identificación

Esta información la llena el entrevistador

1. Nombre del entrevistador: _____
2. Nombre del beneficiario: _____
3. Año en el que ingresó al programa _____
4. Fecha: /_/_/_/

Sección B. Generalidades

1. Actualmente usted está ...:

1. () ...recibiendo la capacitación
2. () ...ya concluyó la capacitación. Año? _____
3. () ...abandonó la capacitación
9. () NS / NR

2. ¿Cuánto dura (duró) la capacitación...?

1. () ...menos a 6 meses
2. () ...6 meses a 1 año
3. () ...1 año
4. () ...más a un 1 año
9. () NS / NR

Sección C. Sobre el modo en el que llegó al programa

3. **¿Cómo se enteró de la existencia del programa o de la posibilidad de capacitarse?** [P1.4.1] (El beneficiario responde)

1. () Se lo dijo un/a amigo/a, familiar, etc.
2. () Se enteró en la municipalidad
3. () Se enteró en el Ministerio de Trabajo
4. () Escuchó por la radio que había una feria de empleo (Reto Empléate)
5. () Otra vía (especifique) _____
9. () NS / NR

4. **¿Cuál fue la razón principal por la que decidió participar en el programa...?** [P1.4.1]

1. () ...lo consideró una oportunidad para capacitarse
2. () ...lo consideró una oportunidad para conseguir empleo
3. () ...la capacitación era gratuita y le entregaban un subsidio
4. () Otra razón _____
9. () NS / NR

Sección D. Sobre la capacitación

5. **Sobre la capacitación que usted lleva (llevó)...** ([P.1.5.2] [R4.1.4] **(Le voy a leer varias opciones y usted me indica cuál se ajusta a la suya)**

1. () ...era la que usted quería llevar
2. () ...no era su preferida, pero la escogió como alternativa
3. () ...lo consideró una opción para conseguir trabajo
4. () ...se le ofreció como única opción
5. () Otro: _____
9. () NS / NR

Opinión respecto a las condiciones en las que lleva (llevó) la capacitación: (le voy a leer las opciones)

6. **La ubicación del centro de capacitación...:** [D1.3.2]

1. 4.1a () ...está a una distancia razonable del lugar donde reside
2. 4.1b () ...está muy lejos de su vivienda, pero vale la pena ir
3. 4.1c () ...no finalizó por lo alejado del centro (**NO LEER SI ESTÁ LLEVANDO LA CAPACITACIÓN**)
4. 4.1d () Otra (explicar) _____
9. () NS / NR

7. El horario en el que se desarrolla la capacitación...: [D1.3.2]

1. 4.2a () ...era el adecuado para sus necesidades
2. 4.2b () ...no era adecuado a sus necesidades, pero valía la pena ir
3. 4.2c () ...no finalizó la capacitación, por el horario *(NO LEER SI ESTÁ LLEVANDO LA CAPACITACIÓN)*
4. 4.1d () Otra _____
9. () NS / NR

8. Indique si tuvo: ninguna, poca o mucha dificultad en su capacitación en las siguientes situaciones? [D.1.3.2] (Leer la escala)

	Ninguna dificultad 1	Poca dificultad 2	Mucha dificultad 3	¿Esto le impidió continuar? 4	N/A 8	NS /NR 9
4.3a En las fechas en las que se impartió la capacitación				()Sí ()No		
4.3b En el costo del transporte para llegar al centro de formación				()Sí ()No		
4.3c En el cuidado de hijos				()Sí ()No		
4.3d En la necesidad de ayudar económicamente en la casa				()Sí ()No		
4.3e Otros factores. Especifique: _____				()Sí ()No		

*** SI NO TIENE HIJOS MARCAR NA**

9. Podría darnos su opinión sobre algunos aspectos de la capacitación recibida. [P1.5.3] (A cada situación responda muy adecuado, adecuado, inadecuado, muy adecuado)

ITEMS A VALORAR	Muy Adecuado 1	Adecuado 2	Inadecuado 3	Muy Inadecuado 4	NA/NR 9
5.1 ¿Los materiales pedagógicos (libros, material, etc.) son...					
5.2 ¿Los recursos utilizados (ejemplo computadoras, herramientas, laboratorios) son...					
5.3 ¿Las instalaciones (aulas, talleres) son...					
5.4 ¿La teoría recibida en la capacitación es...					
5.5 ¿La práctica recibida en la capacitación es...					

10. Qué tan útil ha sido la capacitación recibida para...: (Leer y explicar que la escala es: muy útil, regular, nada útil)

ITEMS A VALORAR	Muy útil 1	Regular 2	Nada útil 4	NA/NR
6.1 ...mejorar sus capacidades en el tema en el que se capacitó [R4.1.1]				
6.2 ...mejorar el desempeño laboral [R4.1.1]				
6.3 ...incrementar la posibilidad de obtener un empleo [R4.1.2]				

11. ¿Cómo valora usted la capacitación recibida...? [R4.1.5]

1. () ...muy buena
2. () ...buena
3. () ...mala
4. () ...muy mala
9. () NS/NR

12. Si tuviera que decidir ahora participar de nuevo en este programa... ¿lo haría? [R4.1.5]

1. () ... sí lo haría
2. () ...sí, pero en otra especialidad.
3. () ...no lo haría.
9. () NS/NR

13. ¿Ha tenido usted algún empleo desde que finalizó la capacitación?

- 1 () Sí 2 () No (pase a la pregunta 18)

14. ¿Qué influencia cree que ha tenido la capacitación de empleate a la hora de conseguir empleo...? [R4.1.3]

1. () ...ha tenido mucha influencia
2. () ...ha tenido poca influencia
3. () ...ninguna influencia
9. () NS/NR

15. ¿Está trabajando actualmente? [R.2.1.1]

- 1 () Sí 2 () No (*pase a la pregunta 18*)

16. ¿Qué tan relacionado está su empleo actual con la capacitación...?

1. () ...mucho
2. () ... poco
3. () ... nada
9. () NS/NR

17. Considera usted que la capacitación recibida contribuyó a que pudiera conseguir ese empleo? (R2.1.2)

1. () Sí 2. () No 9. () NS/NR

18. ¿Considera usted que su participación en el programa empléate le motivó o motiva para continuar estudiando en el colegio, en institutos o en la Universidad? (R.3.1.1)

1. () Sí 2. () No 9. () NS/NR

19. ¿Durante el curso de empléate, recibió usted otro tipo de capacitación? Por ejemplo: valores, atención al público, presentación personal, etc.? [P.1.5.4] VER FICHA

1 () Sí 2 () No (pase a la pregunta 21) 9 () NS / NR

20. ¿Para qué cree que le ha servido este otro tipo de capacitación...? [P.1.5.4]

1 () ...no le ha servido para nada

2 () ...le ayudó a relacionarse mejor con las personas de su entorno

3 () ...para desarrollar mejor su trabajo

4 () ¿De qué otra forma le ayudó? _____

21. ¿Puede, por favor, informarnos sobre las siguientes características personales?

21.1 ¿Cuál es el último año de escolaridad que tiene aprobado en este momento?

ANOTAR EL ÚLTIMO AÑO EN EL NIVEL CORRESPONDIENTE.

1. /__ / Escuela Primaria

2. /__ / Secundaria (colegio)

3. /__ / Universitaria

21.2 ¿Está estudiando actualmente?

1 () Sí, ¿Qué está estudiando?

2 () No

21.3 ¿Tiene usted alguna discapacidad?

1 () Sí

21.4a ¿Dispone del dictamen médico respectivo?

1 () Sí

2 () No

2 () No

21.4 Usted se considera...

1 () ... indígena?

2 () ... negro(a) o afrodescendiente?

3 () ... mulato(a)?

4 () ... chino(a)?

5 () ... blanco(a) o mestizo(a)?

9 () ...NS / NR

¡¡Muchas gracias por su colaboración!!

**GUÍA DE ENTREVISTA
DIRIGIDA A PERSONEROS DE LA ASOCIACIÓN DE EMPRESAS PARA EL
DESARROLLO (AED)**

Formulario N°

El Ministerio de Planificación y Política Económica, la Dirección de Planificación y la Dirección General de Desarrollo Social y Asignaciones Familiares, ambas del Ministerio de trabajo y Seguridad Social con el apoyo de FOCEVAL, están realizando una evaluación en el Programa EMPLÉATE. La evaluación tiene como objetivo apoyar la toma de decisiones para la mejora del programa. Por lo tanto se requiere su colaboración para brindarnos información sobre diferentes aspectos relacionados con el programa. No omitimos manifestar que la información brindada será analizada de manera confidencial **Muchas gracias**

I. DATOS GENERALES DE LA PERSONA ENTREVISTADA

1. Cargo que ocupa en la AED: _____

2. Ubicación geográfica: _____
Provincia Cantón Distrito

Número telefónico: _____ Correo electrónico: _____

III. R.4.2 SATISFACCIÓN (EMPRESARIOS)

R.4.1.1^a) ¿Cuál es su criterio sobre la implementación y resultados del programa EMPLÉATE como estrategia para mejorar la empleabilidad de los jóvenes capacitados?

R.4.1.1^b) ¿Desde su perspectiva cuál es la utilidad del programa EMPLÉATE para mejorar las capacidades laborales de los jóvenes que participan en los procesos de capacitación?

EVALUACIÓN PROGRAMA EMPLÉATE (MTSS-MIDEPLAN-FOCEVAL)

R.4.1.3. ¿Considera usted que la capacitación que reciben los jóvenes beneficiarios de EMPLÉATE se ajusta al perfil requerido por la empresas asociadas?

P.4.1.3. b) ¿En términos generales qué elementos teóricos – prácticos considera usted debe contener la formación de los jóvenes del programa EMPLÉATE?

Nombre del entrevistador: _____ **Fecha:** _____

GUIA DE ENTREVISTA DESAF

Indicador relacionado
D.2.1.2. a. ¿Sobre el programa Empléate, existe algún otro programa de empleo o empleabilidad dirigido exclusivamente a población joven (17 a 24 años) que financie la DESAF?, ¿Cómo se llama y en qué consiste?
¿Conoce usted algún programa social que beneficie a población joven (población meta de empléate) y que sea financiado por otra instancia? IMAS, INA, etc.
D.2.1.3. b. ¿Existe algún mecanismo para verificar si los jóvenes atendidos por Empléate son beneficiarios de algún otro programa social cubierto con fondos del DESAF o con fondos de otros programas? ¿Cuál sería ese mecanismo?
D.2.1.2. a. ¿Entre los programas sociales financiados por el DESAF existen mecanismos que privilegien la atención a las personas jóvenes, las personas con discapacidad o las mujeres mecanismos de atención integral a estas poblaciones?.
D.1.1.2. ¿Sabe si en el diseño del programa se consideraron otras necesidades de la población tales como apoyo económico para transporte y manutención, apoyo psicosocial, adquisición de habilidades para la vida?
P.1.6.1. ¿A través de qué mecanismo se da el monitoreo y seguimiento del programa?
P.1.6.2. A su criterio, ¿cuál es la utilidad que se le da a la información relevante que proporciona el sistema de monitoreo? (utilizada para la toma de decisiones técnicas sobre el programa)
P.1.6.3. ¿Conoce usted si se han dado cambios de rumbo del programa a la fecha? En qué se han basado esos cambios de rumbo? (revisiones realizadas al programa se han basado en información procedente del sistema de seguimiento).
P.4.1.1. ¿Conoce usted que actores están actualmente en el programa coadyuvando en la ejecución?
R.1.1.1. ¿Conoce cuáles son los criterios que utiliza la UE para rechazar las solicitudes de beneficiarios que cumplen con los requisitos para ingresar al programa? (listas de espera).
¿Cuáles son los criterios que utiliza la DESAF para asignación de presupuesto al programa?

Información adicional aportada por los informantes

Pregunta elaborada al informante
Alguna consideración importante que desee anotar sobre el programa

**GUÍA DE ENTREVISTA
DIRIGIDA A SUPERIORES DE GESTORES DE EMPLEO**

Formulario N°

*El Ministerio de Planificación y Política Económica, la Dirección de Planificación y la Dirección General de Desarrollo Social y Asignaciones Familiares, ambas del Ministerio de trabajo y Seguridad Social con el apoyo de FOCEVAL, están realizando una evaluación en el Programa EMPLÉATE. La evaluación tiene como objetivo apoyar la toma de decisiones para la mejora del programa. Por lo tanto se requiere su colaboración para brindarnos información sobre diferentes aspectos relacionados con el programa. **Muchas gracias***

I. DATOS GENERALES DE LA PERSONA ENTREVISTADA

1. **Nombre completo:** _____
Primer Apellido Segundo Apellido Nombre

2. **Municipalidad/ Centro del INA:** _____

3. **Ubicación geográfica:** _____
Provincia Cantón

Número telefónico: _____ **Correo electrónico:** _____

II. P.5.2 EFICIENCIA (GESTORES DE EMPLEO)

P.5.2.1 a) ¿Desde su perspectiva considera que los requisitos de selección de los Gestores de Empleo del Programa Empléate son claros y precisos?

EVALUACIÓN PROGRAMA EMPLÉATE (MTSS-MIDEPLAN-FOCEVAL)

P.5.2.1 b) ¿Cuál son los criterios que utiliza esta institución para seleccionar a los (Gestores de empleo) funcionarios que van apoyar en el proceso de captación, orientación y selección de potenciales beneficiarios del programa EMPLÉATE?

P.5.2.1 c) ¿Qué criterios se utilizan para determinar el número de funcionarios (GE) que participan en la gestión del programa?

P.5.2.2^a) ¿Cuántos funcionarios fueron asignados para apoyar la gestión del programa EMPLÉATE?

P.5.2.2b) ¿De los requisitos que a continuación le detallo cuales cumplen los GE?

- 1) () Licenciatura
- 2) () Tres años experiencia
- 3) () Conocimientos en el tema de empleo
- 4) () Conocimiento sobre jóvenes e integración en la sociedad
- 5) () Conocimiento para aplicar la línea de pobreza
- 6) () Ninguna de las anteriores

Firma de la persona entrevistada :

(Haciendo constar únicamente que se efectuó la entrevista)

Nombre del entrevistador: _____ **Fecha:**

**GUÍA DE ENTREVISTA
DIRIGIDA A EMPRESA QUE CONTRATAN BENEFICIARIOS EMPLÉATE**

Formulario N°

El Ministerio de Planificación y Política Económica, la Dirección de Planificación y la Dirección General de Desarrollo Social y Asignaciones Familiares, ambas del Ministerio de trabajo y Seguridad Social con el apoyo de FOCEVAL, están realizando una evaluación al Programa EMPLÉATE. La evaluación tiene como objetivo apoyar la toma de decisiones para la mejora del programa. Por lo tanto se requiere su colaboración para brindarnos información sobre diferentes aspectos relacionados con el programa. No omitimos manifestar que la información brindada será analizada de manera confidencial. **Muchas gracias**

I. DATOS GENERALES

1. Nombre de la Empresa: _____

2. Ubicación geográfica: _____
Provincia **Cantón** **Distrito**

Número telefónico: _____ Correo electrónico: _____

II. R.4.2 EMPRESARIOS

R.2.1.3.a ¿Ha suscrito usted alguna alianza con el programa empleate? Puede comentarme sobre ello .

R.2.1.3.b¿Tiene usted idea de cuantas personas beneficiarias ha contratado? Puede darme un numero.

R.2.1.2. En que se han formado estos jovenes beneficiarios?

Anotar cursos o areas.

EVALUACIÓN PROGRAMA EMPLÉATE (MTSS-MIDEPLAN-FOCEVAL)

R.4.1.1^a) ¿De conformidad con la experiencia de su empresa referente a la contratación de jóvenes capacitados por EMPLÉATE; considera usted que el programa contribuye a mejorar las capacidades laborales de los jóvenes participantes del mismo? ¿Por que?

R.4.1.1.b) ¿Cuál es su opinión con respecto al programa EMPLÉATE como estrategia para mejorar las condiciones de empleabilidad de los jóvenes beneficiarios?

R.4.1.2. ¿Cuál es su nivel de satisfacción sobre las competencias laborales de los jóvenes contratados por esta empresa y que fueron capacitados en el programa EMPLÉATE?

1. () Totalmente satisfecho
2. () Satisfecho
3. () Parcialmente satisfecho
4. () No está satisfecho

¿Por qué?

R.4.1.3. a) ¿Considera usted que la formación que los jóvenes recibieron en el programa EMPLÉATE se ajusta a las necesidades del perfil requerido por la empresa?

EVALUACIÓN PROGRAMA EMPLÉATE (MTSS-MIDEPLAN-FOCEVAL)

P.4.1.3. b) ¿Considera usted desde la experiencia con los jóvenes contratados, que se requiere reforzar algunos aspectos teóricos o prácticos en la capacitación que brinda el programa EMPLÉATE? Cuales?

Nombre **del** **entrevistador:** _____ **Fecha:**

GUÍA DE ENTREVISTA
DIRIGIDA A EXPERTO EN SISTEMAS DE FORMACIÓN

Formulario N°

El Ministerio de Planificación y Política Económica, la Dirección de Planificación y la Dirección General de Desarrollo Social y Asignaciones Familiares, ambas del Ministerio de trabajo y Seguridad Social con el apoyo de FOCEVAL, están realizando una evaluación en el Programa EMPLÉATE.

Este programa es ejecutado por la DNE del MTSS, y tiene como objetivo brindar capacitación en formación laboral para mejorar las condiciones de empleabilidad de aquellos jóvenes con un rango de edad de 17 a 24 años, en condición de pobreza y pobreza extrema, que no estudian ni trabajan. Incluye además, personas con discapacidad con una edad de 17 a 35 años.

El programa se ejecuta con el apoyo de municipalidades, el INA y centros de formación.

Esta evaluación tiene como objetivo principal apoyar la toma de decisiones para la mejora del programa.

Por lo tanto se requiere su colaboración para brindarnos información relacionada con el establecimiento de Centros de Formación. Muchas gracias

I. DATOS GENERALES DE LA PERSONA ENTREVISTADA

1. Nombre completo: _____
Primer Apellido Segundo Apellido Nombre

Número telefónico: _____ Correo electrónico: _____

II. EFICIENCIA (P.3.2.1)

1. ¿Qué conoce del programa EMPLÉATE?

2. ¿Cuál es su opinión de que el programa EMPLEATE se apoye en los CF para brindar capacitación con miras a mejorar la empleabilidad de los jóvenes?

3. ¿Conoce usted algunos de los CF que utiliza el programa EMPLEATE? qué opinión le merecen?

4. Desde su perspectiva, ¿qué características y condiciones debe cumplir un Centro de Formación para mejorar la empleabilidad de jóvenes en situación de pobreza, que no estudian ni trabajan? Cuales deberían ser los requisitos minimos que deberían cumplir los CF para brindar servicios en el programa

6. ¿Cuáles considera usted que serían los principales riesgos que puede enfrentar este programa si los CF no cumplen con lo indicado anteriormente?

Nombre _____ de _____ los _____ entrevistadores:

Fecha: _____

Guía de Entrevista

Semiestructurada

Dirigida a: Instituciones IMAS, CPJ, INAMU, INA

Objetivo: Verificar si los objetivos y grupos destinatarios de Empléate no son cubiertos por otras iniciativas.

Conocer si existe coordinación entre las instituciones responsables de las iniciativas que trabajan en ámbitos similares

Introducción

Como es de su conocimiento se está llevando a cabo la evaluación del Programa Empléate, dando inicio con la recolección de información. El objetivo es conocer su punto de vista sobre diversos aspectos relacionados con la implementación de dicho programa.

Le agradecemos mucho su disposición para colaborar con dicha entrevista, la cual es de un tiempo estimado de 45 minutos.

Si usted así lo permite, la información será grabada y guardada con la mayor discrecionalidad.

Agradecemos de antemano su colaboración y cualquier información adicional que desee aportar a esta entrevista.

Entrevistadora: _____

Fecha: _____

Lugar de entrevista: _____

Hora de Inicio: _____

Hora de finalización: _____

1. Nombre de la persona entrevistada:

D.2.1.1. a. ¿Qué conoce acerca del programa Empléate?

D.2.1.1. b. ¿Cuál es su opinión con respecto al programa Empléate?

D.2.1.2. a. ¿Existe en su institución algún programa dirigido exclusivamente a población joven?, ¿Cómo se llama y en qué consiste?

D.2.1.2. b. ¿Sabe que su institución está considerada dentro de la estrategia Empléate?

D.2.1.2. c. ¿Existe coordinación entre el programa Empléate y su institución? ¿Qué tipo de coordinación?

Guía de Entrevista Semiestructurada

Dirigida a: Unidad Ejecutora de Empléate

Objetivo: Conocer la percepción del Directos del Programa Empléate sobre aspectos relacionados al diseño, los procesos ejecutados y los resultados obtenidos a la fecha.

Introducción

Como es de su conocimiento, en este momento se está llevando a cabo la evaluación del Programa Empléate, por lo cual requerimos de su ayuda para valorar diversos aspectos relacionados con la implementación de dicho programa.

Le agradecemos mucho su disposición para colaborar con dicha entrevista, la cual es de un tiempo estimado de 45 minutos.

Si usted así lo permite, la información será grabada y guardada con la mayor discrecionalidad.

Agradecemos de antemano su colaboración y cualquier información adicional que desee aportar a esta entrevista.

Entrevistadora: _____

Fecha: _____

Lugar de entrevista: _____

Hora de Inicio: _____

Hora de finalización: _____

1. Nombre de la persona entrevistada:

Diseño

D.1.1. Empléate es un programa con enfoque integral de empleo.

D.1.1.1.

El el diseño del programa se consideraron las siguientes variables: el reclutamiento y la orientación ¿Cómo se consideraron? La capacitación técnica e inserción laboral. ¿Cómo se consideraron?

¿Existieron otras variables adicionales a las señaladas y que no fueron implementadas?

D.1.1.2. Además de la capacitación técnica ¿Qué otras necesidades de la población se tuvieron en cuenta para hacer el diseño del programa? (apoyo económico, transporte, mantenimiento, apoyo psicosocial, adquisición de habilidades para la vida)

D.1.1.3. ¿Si el joven que se acerca al programa no califica, ¿Qué pasa con él? ¿Se remite a otras instituciones que puedan dar seguimiento?

Empléate cuenta con enfoque de género

D.1.2.3. ¿Qué acciones se diseñaron para favorecer la participación de las mujeres?

D.3.1. Adecuación técnica de la cadena de resultados del Programa

D.3.1.1. ¿Podría comentar cuál fue el proceso de planificación del programa Empléate?

¿Cómo se hizo para establecer la relación entre los insumos, actividades y productos necesarios para alcanzar los objetivos y el fin del programa?

D.3.1.3. ¿Cuáles son las principales hipótesis y riesgos que identificó el programa?

Proceso

P.1.1. Prospección: oferta y demanda de empleo

P.1.1.2. Sobre los estudios de prospección. Podría comentarme un poco sobre esto, es decir: donde se han llevado a cabo, ¿cuantos se han hecho? ¿Se interviene en lugares en donde se haya efectuado el estudio?

P.1.1.4. En esta misma línea, ¿Los estudios de prospección sirven de insumo para definir en qué se va a capacitar a los jóvenes? ¿Cómo? (Hablar más a fondo sobre el tema)

P.1.1.5 ¿De qué manera se dan a conocer los estudios de prospección con los actores interesados?

P.1.3. Identificación proyectos de capacitación y centros de formación

P.1.3.2. ¿Para la elección de los Centros de Formación se toman en consideración los estudios de prospección? Cómo?

P.1.1.5. ¿Los estudios de prospección se divulgan? ¿De qué manera se dan a conocer con los estudios de prospección con los actores interesados?

P.1.2. Dispositivo de atención (Ventanillas Empléate)

P.1.2.3. Cuáles son los requerimientos básicos que debe reunir los gestores de empleo? ¿Durante la ejecución del programa se han realizado ajuste a estos perfiles? (Suficiente nivel académico, conocimiento del programa, conocimiento de la temática especifican empleo de personas jóvenes en riesgo)

¿CUALES SON LAS CAUSAS POR LAS QUE LAS VENTANILLAS MUNICIPALES FUNCIONAN DE MANERA DISTINTA?

P.1.3. Identificación proyectos de capacitación y centros de formación

P.1.3.3. ¿Cuáles son los criterios considerados para la selección de centros de capacitación? (años de experiencia, instalaciones adecuadas, capacitadores experimentados)

P.5.1.3. ¿Los Centros de Formación cuentan con algún tipo de acreditación?

P.1.3.4. ¿Qué tipo de habilidades blandas se imparten en la capacitación? ¿Cómo se definieron estas? ¿Cómo se imparten?

P.1.6. Monitoreo

P.1.6.1. ¿A través de qué mecanismo se da el monitoreo y seguimiento del programa? Cuáles son las características de la forma en la que se da?

P.1.6.4. ¿Qué utilidad le dan a esta información? Sirven esta para la toma de decisiones?

P.1.6.5. A la fecha, ¿Han habido cambios de rumbo del programa? En qué se han basado para hacer estos cambios?

|

P.4.1. En Empléate se preveía la participación de una serie de agentes. Se desea conocer los cambios experimentados en la implementación, puesto que pueden tener consecuencias en los resultados.

P.4.1.2 ¿Podría identificar qué actores están actualmente participando en el programa que no fueron contemplados en el inicio?

¿Cuáles fueron las razones para que estas instituciones entraran al programa?

P.4.1.4. ¿Durante el tiempo que se ha implementado el programa ¿Se han producido cambios en los roles de las entidades involucradas? ¿Cuáles han sido y porqué se generaron esos cambios

P.5.3 De Beneficiarios

P.5.3.1. ¿Cómo se prioriza en ingreso de los jóvenes beneficiarios? ¿Se tienen en cuenta otra serie de elementos además de los que se especifican en los requisitos? Especialmente otras variables que pueden incidir en mayor vulnerabilidad.

Pregunta de resultados: R.1.1.2. ¿Todos los muchachos que cumplen los requisitos para entrar al programa son aceptados?

Si la respuesta es NO. ¿Cuáles son los criterios que utiliza la UE para rechazar las solicitudes de beneficiarios. ¿Qué pasa con ellos?

¿Cuál es el mecanismo que utilizan los GE para verificar la situación socioeconómica real del beneficiario?

P.6.1. Se desarrollan todas las funciones previstas. Existen funciones no cubiertas (inserción, coordinación, difusión, seguimiento), pero que se consideran necesarias.

P.6.1.1. Los procesos del programa se han desarrollado de acuerdo a lo que estaba previsto? O se han tenido que ajustar? Por qué se ha dado este ajuste?

¿Hay algún proceso que no se esté desarrollando?

Guía de Entrevista

Semiestructurada

Dirigida a: Especialista en temática laboral

Indicadores abarcados: La secuencia de la cadena de resultados del programa (insumos, actividades, resultados e impactos) mantiene una linealidad y suficiencia adecuadas.

Las hipótesis y riesgos definidos en el programa son relevantes y realistas.

Introducción

Como es de su conocimiento se está llevando a cabo la evaluación del Programa Empléate, dando inicio con la recolección de información. El objetivo es conocer su punto de vista sobre diversos aspectos relacionados con la implementación de dicho programa.

Le agradecemos mucho su disposición para colaborar con dicha entrevista, la cual es de un tiempo estimado de 45 minutos.

Si usted así lo permite, la información será grabada y guardada con la mayor discrecionalidad.

Agradecemos de antemano su colaboración y cualquier información adicional que desee aportar a esta entrevista.

Entrevistadora: _____

Fecha: _____

Lugar de entrevista: _____

Hora de Inicio: _____

Hora de finalización: _____

DIMENSIÓN DISEÑO

1. Nombre de la persona entrevistada:

D.3.1.1. a. ¿Qué conoce acerca del programa Empléate?

D.3.1.1. b. ¿Cuál es su opinión con respecto al programa Empléate como herramienta para la reducción de pobreza y como mecanismo de inserción laboral de los jóvenes?

D.3.1.1 c. Según su opinión: ¿Cuáles deben ser los resultados, efectos e impactos que un programa como Empléate debe de plantear?

D.3.1.3. a Según su opinión, ¿Cuáles son los principales riesgos que puede enfrentar un programa como este?

Grupo focal con beneficiarios del programa Empléate

1. Conversemos sobre el curso. D1.3.2.

Qué opina sobre:

El Horario del
curso El Lugar
Instalaciones,
equipo Los
profesores

El curso lo escogieron ustedes o ¿cómo fue? ¿Era el curso que ustedes querían?

2. ¿Alguno de ustedes ha pensado en volver al cole o entrar a la U cuando termine este curso? R.3.1.1.

3. ¿Creen ustedes que con este curso que están recibiendo tendrían más posibilidad de conseguir trabajo? R.4.1.2.

4. ¿Qué opinan del programa? R.4.1.5.

5. ¿Qué opinan del curso?

6. ¿El grupo es solo de estudiantes de empléate? ¿Hay diferencias entre este curso y otro que no sea empléate?

Recomendaciones

Guía de grupo focal para centros de formación **Programa Empléate**

1. Saludo: Buenos días (tardes) señores representantes de Centros de formación adscritos al programa EMPLÉATE;
2. Presentación
 - De la persona que va moderar y de los compañeros del EE
 - De los representantes de los CF
3. Propósito: Obtener información en temas relacionados con las actividades que llevan a cabo los centros de formación para brindar el servicio a los jóvenes beneficiarios del programa EMPLÉATE,
4. Motivación: Se está realizando una evaluación en el programa EMPLÉATE, con la participación del Ministerio de Planificación y Política Económica, la Dirección de Planificación y la Dirección General de Desarrollo Social y Asignaciones Familiares, ambas del Ministerio de trabajo y Seguridad Social con el apoyo de FOCEVAL. La evaluación tiene como objetivo mejorar algunos aspectos de diseño, gestión y resultados del programa.

En este sentido los hemos convocado para analizar de forma grupal temas relacionados con el programa, la información obtenida será un insumo para complementar los resultados de la evaluación.

Cabe aclarar que la información es solo para nuestro trabajo, sus respuestas serán unidas a otras opiniones de manera anónima y en ningún momento se identificará que dice cada uno de ustedes.

¡Desde ya mucho gracias por su tiempo!

5. Explicación de la metodología a utilizar:
 - La dinámica que se seguirá durante la sesión de trabajo consistirá en el planteamiento de 6 preguntas orientadoras para la discusión; por lo tanto siéntanse libres de compartir sus ideas en este espacio. Aquí no hay respuestas correctas o incorrectas lo que importa es justamente su opinión.
 - Para efectos de agilizar y considerando que se nos pueden escapar algunos temas al tomar nota; es de utilidad grabar la conversación. ¿Existe algún inconveniente para grabar?

TEMAS

1. Oferta educativa y necesidades de empleo de la zona: profundizar. **20**

La oferta se fundamenta en algún estudio de mercado laboral (hecho por ellos o por el MTSS)

2. Los cursos para la población Empléate tienen alguna diferencia respecto a los cursos que tradicionalmente imparte el centro. **10**
Los grupos son solo para población Empléate o es indiferente.

3. ¿Tienen ustedes injerencia en la selección de los beneficiarios que ingresan al programa? **10**

4. ¿Qué pasa con los jóvenes que capturan en los retos? **20**
Todas las personas que llegan al reto entran al programa?

5. Seguimiento a los jóvenes en el curso **15** ¿Cómo lo hacen?
Proceso
¿Los datos los pasan a MTSS o son datos internos? Deserción

6. Seguimiento a los jóvenes sobre la inserción laboral **15**

7. Coordinación con DNE **10**

8. Recomendaciones para el programa **10**

FOCUS GROUP GE

1. FUNCIÓN Y RESPONSABILIDADES DEL G.E. DENTRO DEL PROGRAMA

Pregunta 1: Claridad sobre el rol que desempeñan dentro del programa

2. CAPTACION DE BENEFICIARIOS

(Proceso de selección de beneficiarios)

- Principales actividades para llevar a cabo el proceso de captación

Pregunta 2: Captación de beneficiarios

3. EL PROGRAMA FORTALECE LA EMPLEABILIDAD Y LA INSERCIÓN LABORAL

4. NECESIDADES DEL MERCADO LABORAL

Acciones o actividades que realizan en el área de influencia de su institución para identificar los requerimientos de empleo y oferta educativa que se pueda ofrecer a los jóvenes.

5- COORDINACION CON LA DNE

Principales actividades de coordinación con la DNE

Lineamientos, normativa, mecanismos de información y comunicación

Orientación y articulación con otros programas del MTSS

RECOMENDACIONES PARA MEJORAR EL PROGRAMA

OBSERVACION RETO EMPLEATE GAM

Antigua Aduana

25 Y 26 de noviembre

Aspectos observados:

Excelente orden. Se observan muchas personas colaborando con el desarrollo del evento, todas identificadas con camisetas color naranja, que representa el patrocinio del Banco Popular.

El lugar tiene dos puertas de acceso, en cada una de las cuales hay dos muchachos (as) regulando el ingreso. En la entrada se encuentra un Banner con los requisitos que debe tener el joven: edad, no estar trabajando y estudiando, tener gana. Sin embargo es curioso que no se menciona el requisito de estar en pobreza o pobreza extrema. Cuando el joven va a ingresar se le solicita la cédula de identidad a fin de corroborar si está en el rango de edad que establece el programa. Sin no está dentro de ese rango el muchacho no ingresa.

El joven es orientado en todo momento. Una vez que ingresa lo primero que hacer es dirigirse al lugar donde completa la siguiente boleta en dos tantos, una se la deja la Unidad Ejecutora y la otra se la lleve el o la joven, la cual se constituye en una especie de cédula de identidad para el programa.

03512

RETO EMPLEATE N° 03512

NOMBRE: _____

APELLIDOS: _____

TEL: _____ TEL: _____

CÉDULA: _____ EDAD: _____ FECHA DE NACIMIENTO: _____

PROVINCIA: _____ CANTÓN: _____

NACIONALIDAD: _____

DISCAPACIDAD: SI NO ESTUDIA: SI NO

GRADO ACADÉMICO:

Primaria Completa Noveno
Sétimo - Octavo Bachiller
Décimo - Undécimo
Otros _____

En dicha boleta los datos solicitados son: nombre y apellidos, teléfono, cédula, edad, fecha de nacimiento, provincia, cantón, nacionalidad, se le pregunta si tiene alguna discapacidad y si estudia o trabaja y debe marcar el grado académico con que cuenta.

Luego el o la joven ingresa a conformar un grupo que una vez que reúna a un significativo número, lo pasan a que reciba una charla en donde se le explica en qué consiste el programa, beneficios que ofrecen, modalidades del programa, testimonios de estudiantes del programa en esta charla se contó con la participación de Anna Gabriel, la boxeadora, quien dio unas palabras de motivación. Esta "charla" sin duda llena de expectativas a los y las jóvenes. Todo es positivo y se les plantea el panorama como si la posibilidad de entrar al programa dependa de ellos o ellas. Además pareciera que se les insta a terminar los estudios formales, sin embargo el programa no se trata de eso.

Una vez que los y las jóvenes reciben la charla, pasan a los espacios reservados para los centros de formación. Los mismos están con sus estaciones de atención y brindan al muchacho (a) que se acerque, la información que soliciten. Si el muchacho o muchacha no solicita información, los centros se preocupan por ofrecerles la información. Los Centros de formación, le toman una foto a la boleta de información del muchacho (a). . A los Centros les interesa conformar grupos para comunicarlos a la Unidad Ejecutora y valorar con ella posible capacitación.

La atención de los centros es muy completa, personalizada y se brinda un trato muy amable hacia los jóvenes.

Después de que los muchachos (as) buscan opciones de capacitación, salen del edificio con un pensamiento en sus cabezas, "ahora hay que esperar que nos llamen".

Conclusión personal: Se les crean a los jóvenes una gran expectativa, se les hace pensar que de ellos depende lo siguiente, que el reto está en sus manos.....que son ellos los que tienen que poner la energía y las ganas de continuar. Sin embargo el resultado del Reto, es contar con una enorme lista de muchachos y muchachas interesados en el programa, que pasan a integrar una enorme lista de jóvenes en espera de ser llamados por el programa. Al joven en el reto no se le consulta sobre su situación de pobreza, solo la edad y la escolaridad, entonces queda la gran duda.....qué criterios utiliza el programa para llamar a uno u otro muchacho a entrevista?. De los 5000 jóvenes que asisten a reto y llenan un boleta con información básica, como se escogen los que sí entran ¿??

Queda la duda ya que en qué momento los jóvenes completan el documento con la información socioeconómica, pues en ningún momento se indica que el

programa es para personas que están en pobreza o pobreza extrema, tampoco se hace en la charla, ni los centros de formación lo mencionan.

Participan en el RETO varios Centros de Formación.

Centros de Formación, carreras por modalidades (presentes en el RETO GAM)

Centro	Carrera	Modalidad
1-Universidad FUNDEPOS	1- Técnico en Superior en Ventas y Servicio al Cliente.	nd
	2- Técnico en Informático y Telecomunicaciones	nd
2- Instituto Técnico VM (Vargas Matamoros)	1- Auxiliar Servicio al Cliente en Mecánica Automotriz	nd
3-INA	Variadas	nd
4-Para-Universitario Ávila	1- Diplomado en Contabilidad 2- Técnico en Inglés conversacional 3- Técnico en Cableado Estructurado y Redes Informáticas	Avancemos + Avancemos + Avancemos +
5-Universidad Politécnica Internacional	1- Técnico Superior en Soporte y Mantenimiento de Computadoras. 2- Diplomado en Telecomunicaciones 3- Técnico Superior en Desarrollo Web 4- Diplomado en Soporte Técnico en TI 5- Técnico en Inglés con Énfasis en Servicio al Cliente	Avancemos + Avancemos + Avancemos + Avancemos + Avancemos +
6-Asociación Nacional de Chef de Costa Rica	1- Principios Culinarios 2- Panadería-Pastelería –Decoración de Pasteles - Postres	Por Mi
7-Asociación de Electricistas de C.R. ADE	1- Electricidad Básica Residencial 2- Taller de Instalaciones Eléctricas 3- Instalación y Programación de Alarmas 4- Redes Telefónicas y Cableado Estructurado 5- Emprendedurismo	Por MI
8-Universidad Técnica Nacional (UTN)	1- Administración de Bodegas	Por Mi
9-Universidad Estatal a Distancia	1- Técnico en Administración de Redes Informáticas 2- Técnico para la Gestión y Apoyo a Usuarios Finales	Avancemos +
10-UNED	1- Inglés para el Trabajo	Por Mi
11-ECAC - TRONICA Instituto Técnico Automotriz	1- Mecánica y Electrónica Automotriz	Por Mi
12-CUC (Colegio Universitario de Cartago)	1- Técnico en Administración de Bodegas 2- Técnico en Soldadura 3- Técnico en Estética y Belleza 4- Programa Técnico en Electricidad Residencial	Avancemos + Por Mi Por Mi Por Mi
13-ABA American Business	1- Mantenimiento y Reparación de Computadoras y Celulares 2- Diplomado en Contabilidad 3- Call Center Bilingüe	Avancemos +
14-IPCA (Instituto Parauniversitario Católico.	1- Cuidados Paliativos y Geriátría 2- Auxiliar de Construcción de Obra Civil 3- Desarrollo u Cuidados de Niños 4- Servicios de Salud con Énfasis en Asistencia de Quirófanos	nd
15-Universidad cenfotec (tecnologías digitales)	1- Técnico en Telemática 2- Técnico en Desarrollo de Software 3- Técnico en Soporte de la Infraestructura Tecnológica 4- Técnico en Desarrollo y Diseño Web	Avancemos +

	5- Técnico en Redes y Computadoras	
16-Universidad Juan Pablo II	1- Soporte Técnico 2- Redes 3- Desarrollo de Software	Avancemos +
17-Escuela Social Juan XXIII	1- Ejecutivo en Servicio al Cliente 2- Asistente en Administración	Avancemos +
18-INVENIO Campus Universitario GML	1- Tecnologías de Información y Comunicación 2- Tecnologías en Diseño y Fabricación 3- Tecnologías de Negocios 4- Operación y Mantenimiento de Plantas de Energía 5- Desarrollo de Software	Avancemos +
19- Centro de Innovación para el Trabajo	1- Técnico en Supervisor de Bodegas 2- Técnico en Supervisor de Producción 3- Técnico en Supervisor en Control de Calidad 4- Gestión Productiva Mi Pymes	nd
20-Academia Líder (Intercambio Costa Rica)	1- Inglés Ejecutivo	nd
21-Fundación Samuel	1- Ejecutivo en Inglés 2- Refrigeración y Aire Acondicionado 3- Mecánica Automotriz	Avancemos + Por Mi
22-Fundación Omar Dengo	1- Herramientas de productividad 2- Aplicaciones Web 3- Emprende 4- Robótica Inclusiva 5- Formación en Redes de Computadoras	Empleate Inclusivo
23-FOD-CISC O NET WORKING ACADEMY	1- Redes Cisco	Avancemos +
24-Academia Lodeco	1- Técnico en Contabilidad 2- Técnico en Seguros	nd
25-Tecnimedia IT Academy	1- Técnico Superior en Soporte TIC	nd
26-ULACIT	1- Técnico en Inglés 2- Especialización Técnica en Animación Digital y Efectos Visuales 3- Especialización Técnica en Diseño y Programación Web 4- Especialización Técnica en Seguridad Informática 5- Especialización Técnica en Desarrollo de Videojuegos	nd
CETAV	Sin información escrita	

Anexo 21

Aspectos Metodológicos:

Para poder dar respuestas a las diferentes preguntas de la evaluación se realizó la aplicación de una serie de técnicas las cuales generaron datos tanto cualitativos como cuantitativos.

Las técnicas utilizadas fueron las siguientes:

Entrevista:

Fueron dirigidas a personas que podían brindar conocimientos e insumos que definan con claridad la situación del Programa desde su diseño, pasando por los procesos que desarrolla hasta los resultados que se han obtenido a la fecha.

Las mismas fueron dirigidas a funcionarios de instituciones públicas y otras organizaciones que participan o tienen relación con la ejecución del programa, así como a personas expertas en temas relacionados con el empleo y la temática laboral en Costa Rica. En total, fueron realizadas 17 entrevistas que involucraron funcionarios del Ministerio de Trabajo, específicamente personal de la Dirección Nacional de Empleo (Unidad Ejecutora), el INA, IMAS, INAMU, CPJ, la Directora Ejecutiva de la AED, empresas integrantes de dicha organización, expertos en temática laboral y alcaldes municipales.

Para la realización de las mismas se dispuso siempre de dos entrevistadores y se contó con autorización de todas las personas involucradas para grabar la actividad. Posteriormente se realizó la transcripción de la información obtenida.

Para cada entrevista se realizó una guía específica de preguntas (Anexo del 9 al 16)

Encuestas:

Se realizaron con el fin de conocer de forma detallada datos, condiciones y aspectos del Programa; se utilizó un cuestionario como instrumento de recolección de la información.

En el caso de la encuesta a beneficiarios se aplicó a una muestra estadísticamente representativa de 950 participantes en el programa. Esta encuesta fue realizada vía telefónica, por dos razones: factor tiempo y recursos económicos. Para llegar a esta muestra se consideró la totalidad de los expedientes (8000) disponibles en la DNE, se procedió a revisar 3000 de éstos y por último se determina la muestra antes señalada.

Mediante vía telefónica, se realizó la encuesta a los 33 gestores de empleo que a la fecha prestan el servicio en las diferentes ventanillas a nivel nacional. Bajo este mismo método fueron abordados los 30 representantes de los centros de formación que facilitan la formación técnica de los beneficiarios del programa. En ambos casos, se encuestó a la población total para garantizar representatividad.

Para la implementación de este tipo de técnica se procedió de la siguiente manera: las encuestas a los gestores de empleo y representantes de centros de formación, fueron realizadas por los miembros del Equipo Evaluador. En el caso de los beneficiarios, dada la cantidad de la muestra, la participación fue más amplia ya que se contó con la el aporte de los miembros del Equipo Evaluador y de funcionarios de MIDEPLAN, Ministerio de Trabajo y la DESAF.

Para cada encuesta se realizó una guía específica de preguntas (Anexo 6-7 y8)

Población

Marco muestral Método de muestreo

Muestra

Forma de administración

Trabajo de campo

Nivel de confianza

Margen de error

Personas participantes en el programa Empléate en el período 2012-2015

8467 personas

Aleatorio estratificado con selección sistemática

2822 (prevista: 948) Real: 950

Telefónica

Del 5 al 29 de febrero de 2016

Previsto: 95% Real: 95%

Previsto: 3% Real: 3%

Grupos Focales:

Se llevaron a cabo para recoger las opiniones y las expectativas de los principales actores involucrados en el programa., a saber: gestores de empleo, representantes de centros de formación y beneficiarios. Se buscaba interactuar con estos actores y generar retroalimentación que diera mayor sustento técnico a la evaluación.

La implementación de dicha técnica fue estructurada de la siguiente manera: Tres grupos focales con una participación de los 33 gestores de empleo. Igual número fue aplicado para los representantes de centros de formación lo cual derivó en una convocatoria de los 30 representantes a nivel nacional. Y en el caso de los beneficiarios, se intentó contactarlos para realizar los grupos focales, sin embargo dada la situación económica de estos jóvenes, se imposibilitó esta opción, razón por la cual solamente se pudo realizar dos eventos de este tipo en diferentes centros de formación y con participación de 14 beneficiarios del programa. Se tomó la decisión de ir a los centros de formación ya que era la única manera de poderlo contactar.

Para la realización de esta técnica, se contó con la participación de los miembros del Equipo Evaluador, se dispuso de alrededor de tres horas de tiempo y se contaba con un cuestionario específico para cada actor (ver anexo 17-18 y 19), que permitía tanto respuestas directas de los participantes como la interacción entre los mismos.

Observación:

Con esta técnica se buscó visibilizar aspectos relacionados con el trato, tiempos de atención, expectativas de los jóvenes y el valor de los medios utilizados para captar y seleccionar a la población del Programa.

Para su implementación se procedió a visitar una ventanilla de atención y se participó de un Reto, específicamente la actividad realizada en el mes de noviembre de 2015 en las instalaciones de la Antigua Aduana, evento en el que participaron alrededor de 5000 jóvenes provenientes del GAM.

La aplicación de esta técnica permitió obtener información que fue sintetizada posteriormente por el un miembro del Equipo Evaluador. (Anexo 20)

Revisión documental y bases de datos:

Se pretende mediante esta técnica estudiar, conocer, describir y analizar la información contenida en documentos que dieron origen al programa, así como diferentes estudios y trabajos de diversa naturaleza realizados en torno al Programa Empléate.

Primero se procedió a revisar las bases de datos PRONAE y de la DESAF, con el fin de obtener información primario respecto de los beneficiarios. Una vez realizada esta tarea se determinó estadísticamente y de forma representativa la muestra a abordar con la evaluación.

Posteriormente se llevó a cabo la revisión de 3000 expedientes (de los 8000 existentes) de proyectos Empléate, entendidos éstos como cada uno de los cursos de capacitación que ejecutan los beneficiarios del programa. De los expedientes se obtuvo información referente a: número telefónico, nivel de ingresos, certificación del nivel educativo, ubicación geográfica, etc. Todas estas actividades fueron realizadas de manera directa por el equipo evaluador.

Así mismo, fueron fuente de consulta permanente documentos varios, algunos autorías del Ministerio de Trabajo y otros de carácter externo, pero con información referente a la temática de desempleo juvenil.

ANEXO 22: RESULTADOS DE LA ENCUESTA A CENTROS DE FORMACIÓN

1. Nombre del centro de formación

Nombre del Centro de Formación
1. ASOCIACIÓN DE ELECTRICISTAS
2. ACADEMIA COM. SAN MARCOS
3. ACADEMIA LIDER
4. ACADEMIA LODECO
5. AMERICAN BUSINESS ACADEMY
6. ASOCIACIÓN NACIONAL DE CHEFS
7. CENECOOP
8. CENFOTEC
9. CETAV
10. COLEGIO BOSTON DE NEGOCIOS
11. COLEGIO UNIVERSITARIO DE CARTAGO
12. COLEGIO UNIVERSITARIO LIMON
13. ECAC
14. ESCUELA SOCIAL JUAN XXIII
15. FUNDACIÓN SAMUEL
16. FUNDEPOS
17. IEPCSA
18. INA SAN PABLO DE LEON CORTES
19. INSTITUTO ACADÉMICO AVILA
20. INSTITUTO PARAUNIVERSITARIO CATÓLICO- IPCA
21. INSTITUTO POLITECNICO
22. INSTITUTO VALPER
23. INVENIO
24. MG CAPACITACIÓN
25. TECMEDIA
26. ULACIT
27. UNED SEDE SANTA CRUZ
28. UNIVERSIDAD JUAN PABLO II
29. UNIVERSIDAD TECNICA NACIONAL
30. VIRESKO

2. Ubicación geográfica:

Provincia	Frecuencia	%
San José	19	63%
Puntarenas	4	13%
Cartago	3	10%
Guanacaste	2	7%
Alajuela	1	3%
Limón	1	3%
Total general	30	100%

Cantón	Frecuencia
Cañas	1
Cartago	2
Central	5
Coto Brus	1
Curridabat	2
Desamparados	2
Escazú	1
Guadalupe	1
La Uruca	1
León cortes	1
Limón	1
Moravia	2
Puntarenas	2
Puriscal	1
Quepos	1
San José	2
San Pedro	2
San Ramón	1
Santa Cruz	1
Total general	30

Distrito	Frecuencia
Barrio Dent	1
Calle Blancos	1
Cartago	1
Catedral	1
Central	6
Hospital	2
La Uruca	1
Montes de Oca	1
Occidental	2
Patarra	2
Quepos	1
San Francisco	1
San Miguel	1
San Pablo	1
San Vicente	1
San Vito	1
Santa Cruz	1
Santiago	1
Limón	1
San José	1
Sánchez	1
San Blas	1
Total general	30

3. Me puede facilitar, por favor, los siguientes datos del Centro de Formación que usted representa:

Año en que empezó a funcionar:

Año	Frecuencia
1947	1
1955	1
1962	1
1963	1
1965	1
1968	1
1972	1
1976	1
1987	1
1990	1
1991	1
1993	1
1994	1
1996	2
1998	2
2001	1
2002	2
2003	1
2005	1
2006	1
2007	1
2008	2
2010	3
2012	1
Total general	30

Año en el que empiezan a participar en Empléate:

Año	Frecuencia	%
2012	10	33%
2013	12	40%
2014	6	20%
2015	2	7%
Total general	30	100%

¿Ha sido acreditado este Centro de Formación

	Frecuencia	%
Sí	28	93%
No	2	7%
Total general	30	100%

¿Por cuál institución?

Institución	Frecuencia	%
INA	12	43%
SINAES	5	18%
Consejo Superior de Educación	3	11%
CONESUP	2	7%
Asociación Gastronómica	1	4%
FUNDEPOS	1	4%
Ministerio de Cultura	1	4%
CAMTIC	1	4%
Reglamento interno de acreditación	1	4%
Universidad Católica	1	4%
Total general	28	100%

4. ¿Cuáles son las especialidad (des) del Centro de Formación dentro del programa Empléate:

Primera mención	Frecuencia
Administración	5
Asistencia en Servicios de Salud	1
Asistente en Administración	1
Computación	3
Contabilidad	1
Diplomados en Telecomunicaciones	1
Electricidad residencial básica	1
Inglés	2
Mecánica	1
Pastelería	1
Programa básico gastronomía	1
Redes de informática	1
Servicio al cliente	1
Técnico asistente administrativo	1
Técnico de animación sociocultural comunitaria	1
Técnico en hotelería	1
Técnico en Software	1
Tecnología de Información y Comunicación	1
Tecnología y Artes visuales	1
TIC's	4
Total general	30

Segunda mención	Frecuencia
Administración	1
Administración de Bodegas e Inventarios	1
Animación 3D	1
Auxiliar de Mercadeo	1
Auxiliar empresa agropecuaria	1
Auxiliar en Contabilidad	1
Cocina	1
Contabilidad	3
Cuidados Paliativos y Geriátricos	1
Dental	1
Diseño y Fabricación	1
Ejecutivo Call center	1
Electrónica automotriz	1
Emprendedurismo	1
Especialidad en Soporte Técnico	1
Gestión hotelera	1
Informática	1
Inglés	1
Ingles conversacional	1
Ingles intensivo	1
Mantenimiento de computadoras	1
Mantenimiento de redes	1
Mecánica	1
Mercadeo/ventas	1
Redes Telefónicas y Cableado Estructurado	1
Redes y Computación	1
Total general	28

Tercera mención	Frecuencia
Asistente administrativo	1
Computación	1
Contabilidad	1
Diseño WEB	1
Ejecutivo en Servicio al Cliente	1
Energía renovable	1
Especialidad en Redes y Telecomunicaciones	1
Idiomas	2
Instalación y Programación de Alarmas	1
Inglés	2
Inglés conversacional	1
Recursos humanos	1
Secretariado	2
Soporte Técnico n Redes Digitales	1
Soporte tecnológico	1
Técnico administración empresarial	1
Técnico en Administración	1
Técnico en panadería	1
Técnico en ventas y servicio al cliente	1
Técnico gestor empresa agropecuaria	1
Total general	23

5. ¿En qué se basa el Centro de Formación para decidir cuáles cursos ofrecer a la población EMPLÉATE?

Estudios propios base demanda de empresas de la zona	Frecuencia	%
Sí	20	67%
No	10	33%
Total general	30	100%

En coordinación con la Municipalidad	Frecuencia	%
Sí	11	37%
No	19	63%
Total general	30	100%

En documentos oficiales del MTSS	Frecuencia	%
Sí	11	37%
No	19	63%
Total general	30	100%

En documentos elaborados por otros organismos	Frecuencia	%
Sí	13	43%
No	17	57%
Total general	30	100%

¿Cuáles organismos?	Frecuencia	%
CINDE	4	31%
CINDE, PROCOMER	2	15%
INA	2	15%
CINDE-CAMTIC	1	8%
COMPTIA	1	8%
IMAS	1	8%
Ministerio de Cultura	1	8%
SINAES	1	8%
Total general	13	100%

6. ¿En su Centro de Formación se imparte capacitación en habilidades blandas?

Imparten capacitación en habilidades blandas	Frecuencia	%
Sí	27	90%
No	3	10%
Total general	30	100%

7. De las siguientes, ¿cuáles se imparten en su centro?

Ética	Frecuencia	%
Sí	18	67%
No	9	33%
Total general	27	100%

Facilidades de comunicación	Frecuencia	%
Sí	18	67%
No	9	33%
Total general	27	100%

Derecho laboral	Frecuencia	%
Sí	13	48%
No	14	52%
Total general	27	100%

Trabajo en equipo	Frecuencia	%
Sí	24	89%
No	3	11%
Total general	27	100%

Otras habilidades	Frecuencia
Administración del dinero	1
Autoconfianza	1
Autocontrol y ética	1
Autoestima y valores	1
Comunicación asertiva	2
Elaboración de Currículos	1
Emprendurismo	2
Habilidades para la empleabilidad	1
Legislación laboral	1
Liderazgo	4
Mercadeo	1
Métodos y Técnicas de Motivación	1
Presentación personal	1
Puntualidad	1
Resolución de Conflictos	1
Servicio al cliente	2
Total general	22

8. ¿Cuál es la principal razón por la que no se imparte ese tipo de capacitación?

	Frecuencia	%
Nunca se ha considerado esa posibilidad.	3	10%
No aplica esta pregunta	27	90%
Total general	30	100%

9. ¿Cuáles son los requisitos que debe tener un docente para impartir cursos del programa EMPLÉATE?

Experiencia como capacitador/docente	Frecuencia	%
Sí	28	93%
No	2	7%
Total general	30	100%

Experiencia previa en el trabajo con jóvenes	Frecuencia	%
Sí	16	53%
No	14	47%
Total general	30	100%

Experiencia previa en el trabajo con personas en situación de pobreza o en riesgo de exclusión	Frecuencia	%
Sí	10	33%
No	20	67%
Total general	30	100%

Otros requisitos	Frecuencia	%
Sí	14	47%
No	16	53%
Total general	30	100%

Cuáles requisitos?	Frecuencia
Acreditado INA	5
Contar con título profesional	3
Acreditarlos internacional	1
Certificación Foro Panamericano Instructor	1
Experiencia laboral empresarial	1
Formación docente	1
Formación y experiencia laboral afín	3
Total general	15

Otros requisitos mencionados	Frecuencia
Capacitador CTT	1
Competencias laborales	1
Grado académico	1
Pedagogía	1
Técnico o ingeniero en el ámbito	1
Valores, integralidad.	1
Total general	6

10. ¿De cuántas aulas dispone el centro de formación para los cursos de EMPLEATE?

Cantidad	Frecuencia
2	3
3	2
4	3
6	2
7	1
8	2
9	1
10	3
12	2
15	1
16	1
18	1
20	1
28	1
92	1
No indica	5
Total general	30

11. ¿De cuántos talleres (laboratorios) dispone el Centro de Formación para la formación práctica de los cursos de EMPLEATE?

Cantidad	Frecuencia
0	2
1	1
2	8
3	7
4	1
5	2
6	1
9	1
10	1
14	1
18	1
No indica	4
Total general	30

12. Por favor, responda sí o no a las siguientes preguntas sobre los criterios del programa EMPLÉATE para seleccionar los Centros de Formación:

Conoce los criterios	Frecuencia	%
Si	22	73%
No	8	27%
Total general	30	100%

Los criterios son claros	Frecuencia	%
Si	10	45%
No	12	55%
Total general	22	100%

Los criterios están escritos	Frecuencia	%
Si	6	27%
No	16	73%
Total general	22	100%

PROCESOS DESARROLLADOS EN EL CENTRO DE FORMACIÓN

13. ¿De qué forma divulga o promociona su institución el programa EMPLÉATE?

Perifoneo	Frecuencia	%
Si	4	13%
No	26	87%
Total general	30	100%

Carteles	Frecuencia	%
Si	4	13%
No	26	87%
Total general	30	100%

Volantes	Frecuencia	%
Si	4	13%
No	26	87%
Total general	30	100%

Otras formas propias de la Institución	Frecuencia	%
Si	16	53%
No	14	47%
Total general	30	100%

¿Cuáles formas?	Frecuencia
Redes sociales	9
Radio	2
Redes sociales y llamadas telefónicas	1
Digital y visitas	1
Municipalidades	1
Programas para jóvenes, WEB	1
Trabajo con Parroquias	1
Total general	16

Otras formas mencionadas	Frecuencia
Boletines	1
De boca en bBoca	1
Eco Católico	1
Municipalidad	1
Prensa	1
Redes Sociales	1
Visitas a centros educativos	1
Total general	7

14. ¿A través de qué mecanismo o a actividad se realiza la captación de beneficiarios?

Retos Empléate	Frecuencia	%
Sí	25	83%
No	5	17%
Total general	30	100%

Ventanilla del Centro de Formación	Frecuencia	%
Sí	4	13%
No	26	87%
Total general	30	100%

Ventanilla municipal	Frecuencia	%
Sí	20	67%
No	10	33%
Total general	30	100%

Asignados directamente desde el MTSS	Frecuencia	%
Si	11	37%
No	19	63%
Total general	30	100%

Otras vías	Frecuencia	%
Sí	2	7%
No	28	93%
Total general	30	100%

Otras vías mencionadas	Frecuencia
IMAS	1
Redes Sociales	1
Programa Puente	1
Total general	3

15. De los mecanismos anteriores, con cual se capta mayor cantidad de beneficiarios.

Mecanismo mayor captación	Frecuencia	%
Retos Empléate	17	57%
Ventanilla Municipal	8	27%
Ventanilla del Centro de Formación	1	3%
Otras vías	4	13%
Total general	30	100%

Otras vías de captación	Frecuencia	%
Fundaciones	1	14%
Hablar con líderes de la comunidad	1	14%
MTSS	1	14%
Redes sociales	1	14%
Ventanilla Municipal	3	43%
Total general	7	100%

16. Quién decide la asignación de la capacitación para los beneficiarios

Quién decide la asignación de la capacitación	Frecuencia	%
El MTSS	15	50%
El beneficiario	12	40%
El centro de formación	3	10%
Total general	30	100%

17. El centro de formación da seguimiento a:

La asistencia del alumnado, durante la capacitación.	Frecuencia	%
Sí	29	97%
No	1	3%
Total general	30	100%

Al aprovechamiento del alumnado durante la capacitación.	Frecuencia	%
Sí	29	97%
No	1	3%
Total general	30	100%

La deserción del alumnado	Frecuencia	%
Sí	27	90%
No	3	10%
Total general	30	100%

La primera inserción laboral del alumnado, una vez finalizada la capacitación	Frecuencia	%
Sí	23	77%
No	7	23%
Total general	30	100%

Otros asuntos referidos al alumnado, una vez finalizada la capacitación.	Frecuencia	%
Sí	6	20%
No	24	80%
Total general	30	100%

Asuntos mencionados	Frecuencia
Base de datos de jóvenes graduados	1
Bolsa de Empleo (Municipalidad-MTSS)	1
Pasantías obligatorias	1
Realizan pasantías con mejores promedios	1
Reportes de Asistencia, que luego envían a la Unidad Ejecutora	1
Vida estudiantil (psicología)	1
Total general	6

21. ¿El centro de formación que usted representa realiza evaluaciones de desempeño a los docentes?

Realiza evaluaciones del desempeño a los docentes	Frecuencia	%
Sí	29	97%
No	1	3%
Total general	30	100%

ANEXO 23: RESULTADOS ENCUESTA A BENEFICIARIOS

DATOS DEL EXPEDIENTE

Sexo	Frecuencia	%
Masculino	449	47%
Femenino	501	53%
Total general	950	100,00 %

Edad	Frecuencia	%
De 17 a 24 años	867	91%
17	4	0%
18	74	8%
19	157	17%
20	163	17%
21	162	17%
22	122	13%
23	116	12%
24	69	7%
De 25 a 35 años	79	8%
25	44	5%
26	18	2%
27	9	1%
28	4	0%
30	3	0%
32	1	0%
Más de 35 años	4	0%
37	1	0%
55	1	0%
No indica	2	0%
Total general	950	100%

Nivel Educativo	Frecuencia	%
1. Primaria incompleta	306	32%
2. Primaria completa	84	9%
3. Secundaria incompleta	200	21%
4. Secundaria completa	290	31%
5. Tercer ciclo	48	5%
6. Técnico INA	16	2%
7. Para universitario	2	0%
8. Otra	1	0%
10. Universidad incompleta	1	0%
No indica	2	0%
Total general	950	100%

Provincia	Frecuencia	%
San José	404	42,53%
Cartago	146	15,37%
Puntarenas	105	11,05%
Alajuela	87	9,16%
Limón	66	6,95%
Guanacaste	60	6,32%
Heredia	31	3,26%
No indica	51	5,37%
Total general	950	100,00%

Año de Inicio	Frecuencia	%
2012	67	7%
2013	255	27%
2014	213	22%
2015	413	43%
No indica	2	0%
Total general	950	100%

Certificación de Nivel educativo	Frecuencia	%
Sí	442	47%
No	458	48%
No indica	50	5%
Total general	950	100%

Certificación de Ingresos Familiares	Frecuencia	%
Certificación	44	5%
Declaración jurada	684	72%
FIS-IMAS	172	18%
NS/NR	50	5%
Total general	950	100%

Certificación Discapacidad	Frecuencia	%
Sí	15	2%
No	873	92%
NS/NR	62	6%
Total general	950	100%

Jefe de Familia	Frecuencia	%
Sí	38	4%
No	725	76%
NS/NR	187	20%
Total general	950	100%

Contribuye gastos familiares	Frecuencia	%
Sí	54	6%
No	623	66%
NS/NR	273	28%
Total general	950	100%

Jóvenes atendidos en distritos prioritario	Frecuencia	%
Si	339	36%
No	611	64%
Total general	950	100%

SECCION B: GENERALIDADES

1. Actualmente usted está:

Etapa de la capacitación	Frecuencia	%
Ya concluyó la capacitación	474	50%
Recibiendo la capacitación	314	33%
Abandonó la capacitación	153	16%
NS/NR	9	1%
Total general	950	100%

2. ¿Cuánto dura (duró) la capacitación...?

Duración de la capacitación	Frecuencia	%
Menos de 6 meses	79	8%
De 6 meses a 1 año	325	34%
Un año	267	28%
Más de un 1 año	265	28%
NS / NR	14	1%
Total general	950	100%

Sección C. Sobre el modo en el que llegó al programa

3. ¿Cómo se enteró de la existencia del programa o de la posibilidad de capacitarse?

Cómo se enteró de la existencia del programa o posibilidad de capacitarse	Frecuencia	%
1. Se lo dijo un/a amigo/a, familiar, etc.	449	47%
2. Se enteró en la Municipalidad	144	15%
3. Escuchó por la radio que había una feria de empleo (Reto Empléate)	69	7%
4. Se enteró en el Ministerio de Trabajo	58	6%
5. Televisión	30	3%
6. En el INA	28	3%
7. En su lugar de estudio (colegio)	20	2%
8. Facebook (Internet)	20	2%
9. Feria Empléate (Antigua Aduana)	20	2%
10. Feria de Empleo INA	13	1%
11. Periódico	12	1%
12. Universidad o similar	9	1%
13. Iglesia	6	1%
14. Organizaciones culturales o similares	5	1%
15. Instituciones de gobierno	4	0%
16. Afiches o similares	3	0%
17. Otros	10	1%
18. NS / NR		50
Total general		950
		100%

12. Universidad o similar: Universidades/CUNLimón/UTN/Feria de la U/INVENIO

14. Organizaciones culturales o similares: Centro cultural/Casa Cultura/Parque La Libertad/CETAV

15. Instituciones de gobierno: Banco Popular/Sede Central MEP/ICE/INAMU/Japdeva

16. Afiches o similares: Afiches/volantes/rótulo en la calle

17. Otros: ASONI/Red cooperativismo/Centro de capacitación/EAC/Instituto/IEPCSA

4. ¿Cuál fue la razón principal por la que decidió participar en el programa...?

Razón principal por la que decidió participar en el programa	Frecuencia	%
1. Oportunidad para capacitarse	418	44,00%
2. Oportunidad para conseguir empleo	437	46,00%
3. Capacitación era gratuita y le entregaban un subsidio	54	5,68%
4. Opciones 1 y 2	19	2,00%
5. Opciones 1 y 3	4	0,42%
6. Opciones 2 y 3	2	0,21%
7. Opciones 1, 2 y 3	9	0,95%
NS/NR	7	0,74%
Total general	950	100,00%

SECCIÓN D. SOBRE LA CAPACITACIÓN

5. Sobre la capacitación que usted lleva (llevó): (Le voy a leer varias opciones y usted me indica cuál se ajusta a la suya)

La capacitación asignada era:	Frecuencia	%
1. Era la que usted quería llevar	506	53%
2. No era su preferida, pero la escogió como alternativa	184	19%
3. Lo consideró una opción para conseguir trabajo	137	14%
4. Se le ofreció como única opción	114	12%
9. NS / NR	9	2%
Total general	950	100%

Opinión respecto a las condiciones en las que lleva (llevó) la capacitación: 6. La ubicación del centro de capacitación...:

Ubicación del Centro de Capacitación	Frecuencia	%
1. Está a distancia razonable del lugar donde reside	555	58%
2. Está muy lejos de su vivienda, pero vale la pena ir	364	38%
3. No finalizó por lo alejado del centro.	25	3%
9. NS / NR	5	1%
10. No concluyó	1	0%
Total general	950	100%

7. El horario en el que se desarrolla la capacitación...:

Horario en que se desarrolla la capacitación	Frecuencia	%
1. Era el adecuado para sus necesidades	800	84%
2. No era adecuado a sus necesidades, pero valía la pena ir	121	13%
3. No finalizó la capacitación, por el horario	25	3%
4. Otra: Es virtual	1	0%
9. NS / NR	3	0%
Total general	950	100%

8. Indique si tuvo: ninguna, poca o mucha dificultad en su capacitación en las siguientes situaciones

En las fechas en las que se impartió la capacitación tuvo:	Frecuencia	%
1. Ninguna dificultad	632	67%
2. Poca dificultad	247	26%
3. Mucha dificultad	56	6%
9. NS/NR	15	1%
Total general	950	100%

En el costo del transporte para llegar a centro de formación:	Frecuencia	%
1. Ninguna dificultad	472	50%
2. Poca dificultad	307	32%
3. Mucha dificultad	157	17%
9. NS/NR	14	1%
Total general	950	100%

En el cuidado de los hijos	Frecuencia	%
1. Ninguna dificultad	122	13%
2. Poca dificultad	84	9%
3. Mucha dificultad	59	6%
4. No aplica	665	70%
9. NS / NR	20	2%
Total general	950	100%

En la necesidad de ayudar económicamente en la casa	Frecuencia	%
1. Ninguna dificultad	376	40%
2. Poca dificultad	305	32%
3. Mucha dificultad	226	24%
4. No aplica	22	2%
9. NS / NR	21	2%
Total general	950	100%

9. Podría darnos su opinión sobre algunos aspectos de la capacitación recibida.

Opinión materiales pedagógicos	Frecuencia	%
1. Muy adecuado	337	35%
2. Adecuado	486	51%
3. Inadecuado	81	9%
4. Muy inadecuado	21	2%
9. NS / NR	25	3%
Total general	950	100%

Opinión recursos utilizados	Frecuencia	%
1. Muy adecuado	342	36%
2. Adecuado	460	48%
3. Inadecuado	82	9%
4. Muy inadecuado	20	2%
9. NS / NR	46	5%
Total general	950	100%

Opinión instalaciones	Frecuencia	%
1. Muy adecuado	385	41%
2. Adecuado	488	51%
3. Inadecuado	52	5%
4. Muy inadecuado	8	1%
9. NS / NR	17	2%
Total general	950	100%

Opinión teoría recibida	Frecuencia	%
1. Muy adecuado	386	41%
2. Adecuado	443	47%
3. Inadecuado	77	8%
4. Muy inadecuado	14	1%
9. NS / NR	30	3%
Total general	950	100%

Opinión práctica recibida	Frecuencia	%
1. Muy adecuado	322	34%
2. Adecuado	349	37%
3. Inadecuado	110	12%
4. Muy inadecuado	39	4%
9. NS / NR	130	14%
Total general	950	100%

10. Qué tan útil ha sido la capacitación recibida para...:

Mejorar sus capacidades en el tema estudiado	Frecuencia	%
1. Muy útil	644	68%
2. Regular	229	24%
3. Nada útil	56	6%
9. NS/NR	21	2%
Total general	950	100%

Mejorar el desempeño laboral	Cantidad	%
1. Muy útil	466	49%
2. Regular	202	21%
3. Nada útil	197	21%
9. NS / NR	75	9%
Total general	950	100%

Para incrementar la posibilidad de obtener un empleo	Frecuencia	%
1. Muy útil	452	48%
2. Regular	198	21%
3. Nada útil	235	25%
9. NS/NR	65	7%
Total general	950	100%

11. ¿Cómo valora usted la capacitación recibida...?

Valoración	Frecuencia	%
1. Muy buena	442	47%
2. Buena	411	43%
3. Mala	51	5%
4. Muy mala	19	2%
9. NS / NR	27	2%
Total general	950	100%

12. Si tuviera que decidir ahora participar de nuevo en este programa... ¿lo haría?

Si tuviera que decidir ahora participar de nuevo en este programa ¿lo haría?	Frecuencia	%
1. Sí lo haría	467	49%
2. Sí, pero en otra especialidad	401	42%
3. No lo haría	36	4%
9. NS/NR	46	5%
Total general	950	100%

13. ¿Ha tenido usted algún empleo desde que finalizó la capacitación?

Ha tenido algún empleo desde que finalizó la capacitación	Frecuencia	%
Sí	321	34%
No	569	60%
9. NS/NR	60	6%
Total general	950	100%

14. ¿Qué influencia cree que ha tenido la capacitación de empléate a la hora de conseguir empleo...?

Qué influencia cree ha tenido la capacitación de Empléate a la hora de conseguir empleo	Frecuencia	%
1. Ha tenido mucha influencia	116	36%
2. Ha tenido poca influencia	92	29%
3. Ninguna influencia	111	35%
9. NS / NR	2	0%
Total general	321	100%

15. ¿Está trabajando actualmente?

Está trabajando actualmente	Frecuencia	%
1. Sí	229	71%
2. No	89	28%
9. NS/NR	3	1%
Total general	321	100%

16. ¿Qué tan relacionado está su empleo actual con la capacitación...?

Qué tan relacionado está su empleo actual con la capacitación	Frecuencia	%
1. Mucho	55	24%
2. Poco	59	26%
3. Nada	106	46%
9. NS / NR	9	4%
Total general	229	100%

17. Considera usted que la capacitación recibida contribuyó a que pudiera conseguir ese empleo

Considera Ud. Que la capacitación recibida contribuyó a que pudiera conseguir ese empleo	Frecuencia	%
1. No	116	51%
2. Sí	108	47%
9. NS / NR	5	2%
Total general	229	100%

18. ¿Considera usted que su participación en el programa empléate le motivó o motiva para continuar estudiando en el colegio, en institutos o en la Universidad?

Participación en el Programa Empléate motiva a continuar estudiando	Frecuencia	%
1. No	116	51%
2. Sí	108	47%
9. NS / NR	5	2%
Total general	229	100,00%

19. ¿Durante el curso de empléate, recibió usted otro tipo de capacitación? Por ejemplo: valores, atención al público, presentación personal, etc.

Recibió otro tipo de capacitación	Frecuencia	%
1. No	516	54%
2. Sí	400	42%
9. NS / NR	34	4%
Total general	950	100%

20. ¿Para qué cree que le ha servido este otro tipo de capacitación...?

Para cree que le ha servido	Frecuencia	%
1. No le ha servido para nada	16	4%
2. Le ayudó a relacionarse mejor con las personas de su entorno	271	68%
3. Para desarrollar mejor su trabajo	97	24%
9. NS/NR	16	4%
Total general	400	100%

21. ¿Puede, por favor, informarnos sobre las siguientes características personales?

21.1 ¿Cuál es el último año de escolaridad que tiene aprobado en este momento?

Ultimo año de escolaridad aprobado	Frecuencia	%
Tercer grado	1	0%
Quinto grado	4	0%
Sexto grado	77	8%
Sétimo año	22	2%
Octavo año	37	4%
Noveno año	109	11%
Décimo año	49	5%
Undécimo año	516	54%
Doceavo año	13	1%
Secundaria incompleta	13	1%
Universidad incompleta	34	4%
Bachiller universitario	6	1%
Universidad completa	1	0%
Diplomado	5	1%
Técnico	7	1%
Sin estudios	1	0%
No indica	55	6%
Total general	950	100%

21.2 ¿Está estudiando actualmente?

Está estudiando actualmente	Frecuencia	%
1. Si	313	33%
2. No	609	64%
9. NS/NR	28	3%
Total general	950	100%

21.3 ¿Tiene usted alguna discapacidad?

Tiene alguna discapacidad	Frecuencia	%
1. Si	42	4%
2. No	818	86%
9. NS/NR	90	10%
Total general	950	100%

21.4 Usted se considera...

Etnia	Frecuencia	%
1. Blanco(a) o mestizo(a)	660	69%
2. Mulato(a)	200	21%
3. Negro(a) o afrodescendiente	22	2%
4. Indígena	12	1%
5. Chino(a)	3	0%
9. NS / NR	53	5%
Total general	950	100%

ANEXO 24: RESULTADOS DE LA ENCUESTA A GESTORES DE EMPLEO

DATOS GENERALES DEL GESTOR DE EMPLEO

1. Institución

Institución
INA- Central Oriental
INA-Cartago
INA-Heredia
INA-Huetar Norte
INA-Región Brunca
Municipalidad Belén
Municipalidad de Alajuela
Municipalidad de Alajuelita
Municipalidad de Bagaces
Municipalidad de Cañas
Municipalidad de Cartago
Municipalidad de Ciudad Nelly
Municipalidad de Coronado
Municipalidad de Coto Brus
Municipalidad de Desamparados
Municipalidad de Escazú
Municipalidad de Heredia
Municipalidad de Hojancha
Municipalidad de la Cruz
Municipalidad de León Cortés
Municipalidad de Liberia
Municipalidad de Limón
Municipalidad de Oreamuno
Municipalidad de Osa
Municipalidad de Palmares
Municipalidad de Parrita
Municipalidad de Quepos
Municipalidad de San José
Municipalidad de San Marcos de Tarrazú
Municipalidad de Santa Ana
Municipalidad de Santa Cruz

Municipalidad de Turrialba
Municipalidad del Guarco
Total general

2. Ubicación geográfica

Provincia	Frecuencia	%
San José	10	30%
Guanacaste	6	18%
Cartago	5	15%
Puntarenas	5	15%
Heredia	3	9%
Alajuela	3	9%
Limón	1	3%
Total general	33	100%

Cantón	Frecuencia
Alajuela	1
Alajuelita	1
Bagaces	1
Belén	1
Cañas	1
Cartago	1
Central	6
Corredores	1
Coto Brus	1
Desamparados	1
El Guarco	1
Escazú	1
La Cruz	1
León Cortés	1
Liberia	1
Nicoya	1
Oreamuno	1
Osa	1
Palmares	1
Parrita	1
Pérez Zeledón	1

Quepos	1
San Carlos	1
Santa Ana	1
Santa Cruz	1
Tarrazú	1
Turrialba	1
Vásquez de Coronado	1
Total general	33

Distrito	Frecuencia
Alajuela	1
Belén	1
Cartago	1
Central	6
Ciudad Cortés	1
Ciudad Nelly	1
Hojancha	1
Hospital	1
Liberia	1
Parrita	1
Primero	4
Quepos	1
San Isidro	1
San Marcos	1
San Pablo	1
San Rafael	1
San Vito	1
Santa Ana	1
Santa Cruz	1
Tejar	1
Turrialba	1
No indica	4
Total general	33

3. Nivel académico

Nivel académico	Frecuencia	%
Licenciatura	19	58%
Bachillerato universitario	9	27%
Universidad incompleta	2	6%
Otros estudios	2	6%
Secundaria	1	3%
Total general	33	100%

4. Profesión

Profesión	Frecuencia	%
Administración Recursos Humanos	1	3%
Administrador	4	12%
Analista de Intermediación Laboral	1	3%
Contador	1	3%
Criminología	1	3%
Derecho	3	9%
Economista	1	3%
Educadora Pensionada	1	3%
Finanzas	1	3%
Licenciado	1	3%
No indica	3	9%
Politóloga	1	3%
Profesor	1	3%
Psicología	6	18%
Recursos Humanos	1	3%
Relaciones Internacionales	1	3%
Sociología	1	3%
Trabajo Social	4	12%
Total general	33	100%

EXPERIENCIA DEL GESTOR DE EMPLEO EN PROGRAMAS DE EMPLEO

7. ¿Cuánto tiempo lleva desarrollando sus funciones como GE en el Programa Empléate?

Tiempo	Frecuencia	%
Menos de un año	11	33%
De 1 a 3 años	11	33%
Más de 3 años	11	33%
Total general	33	100%

8. ¿Cuántos años de experiencia en programas de empleo tenía usted antes de trabajar con EMPLÉATE?

Experiencia previa en programa de empleo	Frecuencia	%
Menos de un año	4	12%
De 1 a 3 años	4	12%
Más de 3 años	7	21%
Ninguna experiencia	18	55%
Total general	33	100%

9. ¿Cuántos años de experiencia en atención al público tenía usted antes de iniciar el trabajo en Empléate?

Experiencia previa en atención al público	Frecuencia	%
Menos de un año	2	6%
De 1 a 3 años	3	9%
Más de 3 años	28	85%
Total general	33	100%

10. ¿Ha trabajado usted con anterioridad en programas dirigidos a jóvenes?

Experiencia previa en programas dirigidos a jóvenes	Frecuencia	%
Sí	18	55%
No	15	45%
Total general	33	100%

11. ¿En cuáles de los siguientes programas ha trabajado?

Trabajó en programa de Empleo para Jóvenes	Frecuencia	%
Sí	8	44%
No	10	56%
Total general	18	100%

Trabajó en programa de Jóvenes con Discapacidad	Frecuencia	%
Sí	7	39%
No	11	61%
Total general	18	100%

Trabajó en programa de Jóvenes en Riesgo Social	Frecuencia	%
Sí	14	78%
No	4	22%
Total general	18	100%

Otro Programas que ha trabajado	Frecuencia	%
Atención a Jóvenes	1	6%
Comité Local de la Persona Joven	1	6%
Cultural y Deportivo	1	6%
Defensoría Social	1	6%
Mujeres víctimas de violencia doméstica	1	6%
No	13	72%
Total general	18	100%

12. ¿Cuánto tiempo asignado tiene usted para el programa?

Tiempo asignado al programa Empléate	Frecuencia	%
Cuarto tiempo	9	27%
Medio tiempo	7	21%
Tiempo completo	4	12%
Otro	13	39%
Total general	33	100%

Otro. Cuál?	Frecuencia	%
Atiende por demanda	6	46%
Coordina el programa y otra persona apoya en la ejecución	1	8%
Casi un 80%	1	8%
Horas semanales	1	8%
Media días a la semana	1	8%
Se atiende puntualmente actividades del programa	1	8%
Tres horas diarias	1	8%
Un día a la semana	1	8%
Total general	13	100%

13. ¿Recibió capacitación por parte del MTSS para brindar el servicio en el programa Empléate? Si responde No, pasa a la pregunta 17.

Recibió capacitación del MTSS	Frecuencia	%
Sí	28	85%
No	5	15%
Total general	33	100%

14. ¿Recibió usted inducción sobre los siguientes temas?

Generalidades de programa Empléate	Frecuencia	%
Sí	28	100%
Total general	28	100%

Preselección	Frecuencia	%
Sí	26	93%
No	2	7%
Total general	28	100%

Llenado de instrumentos	Frecuencia	%
Sí	26	93%
No	2	7%
Total general	28	100%

Confección de expedientes	Frecuencia	%
Sí	20	71%
No	8	29%
Total general	28	100%

Consulta ficha FIS	Frecuencia	%
Sí	24	86%
No	4	14%
Total general	28	100%

Definición línea de pobreza	Frecuencia	%
Sí	18	64%
No	10	36%
Total general	28	100%

Depósitos bancarios	Frecuencia	%
Sí	12	43%
No	16	57%
Total general	28	100%

Aspectos relativos a Discapacidad	Frecuencia	%
Sí	14	50%
No	14	50%
Total general	28	100%

Coordinación con CF	Frecuencia	%
Sí	10	36%
No	18	64%
Total general	28	100%

Todas las anteriores	Frecuencia	%
Sí	7	25%
No	21	75%
Total general	28	100%

15. ¿Considera usted que la inducción recibida por el MTSS es suficiente para el desempeño adecuado de su labor como GE?

Inducción es suficiente	Frecuencia	%
Sí	18	64%
No	10	36%
Total general	28	100%

16. ¿Existen otros temas en los que necesite capacitarse para cumplir su labor como gestor de empleo?

Otros temas de capacitación	Frecuencia	%
Sí	19	68%
No	9	32%
Total general	28	100%

Otros temas mencionados	Frecuencia
Actualización	1
Aplicación de formularios	1
Asesorar familias disfuncionales	1
Coordinación CF	1
Criterio medición de pobreza	1
Depósitos bancarios	1
Directrices del Programa	1
Discapacidad	3
Ficha FIS	3
Habilidades Blandas	1
No indica	1
Programa Primer Empleo	1
Realizar expedientes	1
Reforma Laboral	1
Requisitos de estudiante	1
Total general	19

SOBRE LOS PROCESOS DEL PROGRAMA

17. ¿De qué forma/s su institución divulga o promociona el programa Empléate?

Redes sociales	Frecuencia	%
Sí	26	79%
No	7	21%
Total general	33	100%

Perifoneo	Frecuencia	%
Sí	8	24%
No	25	76%
Total general	33	100%

Carteles	Frecuencia	%
Sí	15	45%
No	18	55%
Total general	33	100%

Volantes	Frecuencia	%
Sí	10	30%
No	23	70%
Total general	33	100%

Actividades propias	Frecuencia	%
Sí	11	33%
No	22	67%
Total general	33	100%

Otras formas mencionadas	Frecuencia	%
Iglesia católica- Municipalidad (Web)	1	3%
Municipalidad	2	6%
Parque	1	3%
Periódico, Radio	1	3%
Pizarras informativas	1	3%
Programa de Empleo	1	3%
Reto Empléate	1	3%
Televisión local	1	3%
TV Cable	1	3%
Visita a las comunidades	1	3%
No	22	67%
Total general	33	100%

18. ¿A través de qué mecanismo/s o a actividad/es se realiza la captación de beneficiarios en su institución?

Retos	Frecuencia	%
Sí	12	36%
No	21	64%
Total general	33	100%

Ventanilla	Frecuencia	%
Sí	23	70%
No	10	30%
Total general	33	100%

Referencia de otras instituciones	Frecuencia	%
Sí	12	36%
No	21	64%
Total general	33	100%

Cuáles otros mecanismos mencionados	Frecuencia
Actividades propias	1
Estadísticas institucionales del MTSS	1
Información de la comunidad	1
Municipalidad	1
Oficina de la Mujer y líderes comunales	1
Otros programas (PRONAE)	1
Otros servicios sociales municipales	1
Traen amigos	1
Verbal	1
Total general	9

19. De conformidad con su criterio cuál es el tiempo promedio para resolver una solicitud de ingreso al programa.

Tiempo promedio de resolución	Frecuencia	%
Menos de tres meses	16	48%
De 3 meses a 6 meses	5	15%
Más de 6 meses	5	15%
NS/NR	7	21%
Total general	33	100%

20. Dentro del procedimiento establecido está previsto que usted verifique el cumplimiento de requisitos que se le solicitan al beneficiario?

Verifica cumplimiento de requisitos	Frecuencia	%
Si	26	79%
No	6	18%
NS/NR	1	3%
Total general	33	100%

21. Qué hace usted si el joven participante no cumple con los requisitos de EMPLEATE.

Qué hace si el joven no cumple con los requisitos de Empléate	Frecuencia	%
Lo orienta para que busque otras opciones de estudio	11	33%
Lo remito a otro programa pertinente a sus condiciones	11	33%
Se le comunica al joven y se da por concluido el trámite	5	15%
Otra	3	9%
NS/NR	3	9%
Total general	33	100%

Otra. Especifique	Frecuencia	%
Intermediación de empleo	1	33%
Le orienta para otras opciones	1	33%
Lo incluye en buscoempleo.com	1	9%
Se lo comunica a la Asesoría de Desarrollo Social	1	15%
Lo remite al INA	1	9%
Total general	5	100%

22. A cuál institución lo remite si no cumple con los requisitos.

IMAS	Frecuencia	%
Si	4	18%
No	18	82%
Total general	22	100%

INA	Frecuencia	%
Si	16	73%
No	6	27%
Total general	22	100%

FONABE	Frecuencia	%
Si	3	14%
No	19	86%
Total general	22	100%

Otra: Cuál?	Frecuencia
Aula Abierta del MEP	1
Bolsa de empleo	1
MEP	1
MTSS	1
Nivel Interno	1
PRONAMIPE	1
UNED UTN	1
Total general	7

23. ¿Conoce usted casos de jóvenes que, cumpliendo con los requisitos, han sido rechazados por el programa?

Conoce caso de jóvenes rechazados	Frecuencia	%
Si	13	39%
No	17	52%
NS/NR	3	9%
Total general	33	100%

24. Le comunica la DNE a usted, las razones por las cuáles los jóvenes son rechazados

Comunica la DNE razones del rechazo	Frecuencia	%
El programa le comunica las razones	10	48%
No le brindan la información	7	33%
NS/NR	4	19%
Total general	21	100%

25. ¿Mantiene la institución listas de espera sobre posibles beneficiarios?

Tiene listas de espera	Frecuencia	%
Sí	24	73%
No	9	27%
Total general	33	100%

26. ¿Qué se hace con esas listas de espera?

Qué hace con las listas de espera	Frecuencia	%
Las mantiene hasta que se abra cupo	9	38%
Coordina con la DNE para la apertura de otros cursos	8	33%
Darle prioridad para cursos posteriores	4	17%
Mantiene hasta que se abra cupo/coordina con DNE	2	8%
Coordina con el INA para otros cursos	1	4%
Total general	24	100%

27. ¿Quién toma la decisión sobre el proyecto de capacitación que se le asigna al beneficiario?

Quién toma decisión	Frecuencia	%
La Unidad Ejecutora (DNE-MTSS)	13	39%
El propio beneficiario	12	36%
El Centro de Formación	5	15%
La Municipalidad	2	6%
Otro	1	3%
Total general	33	100%

Otro. Cuál	Frecuencia	%
La Unidad Ejecutora- MTSS	4	67%
La Municipalidad	1	17%
No se ha aprobado ningún caso	1	17%
Total general	6	100%

28. ¿Qué actividades de coordinación realiza con los CF que participan en Empléate?

Identificar la oferta programática de los CF en la zona	Frecuencia	%
Sí	14	42%
No	19	58%
Total general	33	100%

Para inducción a los jóvenes	Frecuencia	%
Sí	8	24%
No	25	76%
Total general	33	100%

Seguimiento al alumnado	Frecuencia	%
Sí	9	27%
No	24	73%
Total general	33	100%

Otras funciones. ¿Cuáles?	Frecuencia
Coordinan con las municipalidades de los cantones respectivos	1
Coordinan la captación de jóvenes	1
Dan a conocer matrículas, con INA	1
Matriculas	1
Motivación	1
Seguimiento a matrículas	1
Total general	6

No tiene ninguna función con los CF	Frecuencia	%
Si	6	73%
No	27	27%
Total general	33	100%

29. ¿Existe algún lineamiento específico por parte del programa Empléate que promueva o facilite la inserción de las mujeres al programa?

Existe lineamiento específico	Frecuencia	%
Si	5	15%
No	26	79%
NS/NR	2	6%
Total general	33	100%

30. ¿Los participantes tienen acceso a otros beneficios, además de la capacitación y apoyo económico, tales como?

Apoyo psicosocial	Frecuencia	%
Sí	13	39%
No	20	61%
Total general	33	100%

Formación en habilidades blandas	Frecuencia	%
Sí		42%
No		58%
Total general		100%

Atención especializada para personas con discapacidad	Frecuencia	%
Sí	11	33%
No	22	67%
Total general	33	100%

Otras. Especifique	Frecuencia	%
Apoyo para jóvenes	1	3%
No	32	97%
Total general	33	100%

No es posible acceder a otro beneficio	Frecuencia	%
Sí	7	21%
No	26	79%
Total general	33	100%

31. ¿Realiza usted alguna actividad de seguimiento al programa?

Seguimiento al programa	Frecuencia	%
Si	21	64%
No	10	30%
NS/NR	2	6%
Total general	33	100%

32. ¿De las siguientes actividades de seguimiento, cuáles realiza Ud.?

Capacitaciones que se imparten	Frecuencia	%
Sí		52%
No		48%
Total general		100%

Alumnado (asistencia, rendimiento)	Frecuencia	%
Sí	16	70%
No	7	30%
Total general	23	100%

Inserción laboral	Frecuencia	%
Sí	10	43%
No	13	57%
Total general	23	100%

Otra. Especifique	Frecuencia
Estadísticas de Participación y deserción	1
Ninguna	1
Total general	2

33. ¿Cómo informa del resultado de sus actividades de seguimiento?

Medio de informar seguimiento	Frecuencia	%
Elaboro informes mensuales por escrito	13	57%
No informo	5	22%
Mediante correo electrónico	3	13%
Informo verbalmente	2	9%
Total general	23	100%

Otro. Especifique	Frecuencia
Mediante correo electrónico	2
Informes semestrales y anuales	1
Total general	3

34. ¿A qué instancia dirige sus informes?

A la DNE	Frecuencia	%
Sí	12	57%
No	9	43%
Total general	21	100%

A los superiores	Frecuencia	%
Sí	13	65%
No	7	35%
Total general	20	100%

Otro. Especifique	Frecuencia
Unidad Ejecutor: Informe Empléate 2015	1
Rendición de cuentas a la comunidad	1
Total general	2

35. Con qué recursos cuenta su institución para dar atención al programa.

Personal asignado	Frecuencia	%
1	25	76%
2	4	12%
4	2	6%
No indica	2	6%
Total general	33	100%

Espacio físico exclusivo para atender beneficiarios	Frecuencia	%
Sí	23	70%
No	10	30%
Total general	33	100%

Equipo (mobiliario)	Frecuencia	%
Sí	26	79%
No	7	21%
Total general	33	100%

Apoyo Logístico	Frecuencia	%
Sí	19	58%
No	14	42%
Total general	33	100%

Otro. Cual	Frecuencia
En realidad los recursos son para atender a todos, no solo Empléate	1
No ejecutan Empléate	1
Un aula de capacitación	1
Total general	3

36. ¿Considera Ud. que esos recursos son suficientes para brindar un adecuado servicio?

Recursos suficientes	Frecuencia	%
Si	10	30%
No	20	61%
NS/NR	3	9%
Total general	33	100%

OPINION SOBRE EL PROGRAMA

37. A continuación le solicito que nos dé su opinión sobre diferentes asuntos. Por favor, indique si está “muy de acuerdo”, “de acuerdo”, “en desacuerdo” o “muy en desacuerdo” con las afirmaciones que le voy a leer a continuación.

“Todas las personas jóvenes con el perfil que busca Empléate, tienen las mismas posibilidades de formar parte del programa”	Frecuencia	%
De acuerdo	14	45%
En desacuerdo	12	39%
Muy de acuerdo	5	16%
Total general	31	100%

“Existe igualdad de acceso a Empléate en sus diferentes fases (identificación, preselección y selección) en las distintas modalidades”	Frecuencia	%
De acuerdo	20	65%
En desacuerdo	7	23%
Muy de acuerdo	4	13%
Total general	31	100%

“La capacitación recibida por los jóvenes es útil para mejorar sus posibilidades de inserción laboral”	Frecuencia	%
De acuerdo	16	51,61%
Muy de acuerdo	8	25,81%
En desacuerdo	7	22,58%
Total general	31	100,00%

“La capacitación recibida por los jóvenes es útil para obtener un empleo”	Frecuencia	%
De acuerdo	18	58,06%
Muy de acuerdo	6	19,35%
En desacuerdo	6	19,35%
Muy en desacuerdo	1	3,23%
Total general	31	100,00%

“La capacitación recibida por los jóvenes es útil para mejorar su conocimiento”	Frecuencia	%
De acuerdo	20	64,52%
Muy de acuerdo	10	32,26%
En desacuerdo	1	3,23%
Total general	31	100,00%

CADENA DE RESULTADOS

Equipo evaluador. 1/10/15

La diagramación de la Teoría de la Intervención del Programa EMPLEATE se presenta en la Figura XXX con el fin de profundizar en los elementos que conforman el servicio en una relación causa – efecto, abordado desde un modelo lógico de cadena de resultados (insumos, actividades, efectos, impactos).

“La cadena de resultados define la lógica causal desde el comienzo de la intervención, empezando por los recursos disponibles, hasta el final, los objetivos a largo plazo. Una cadena de resultados define la lógica causal de una intervención desde su inicio hasta sus resultados deseados” (Manual de Evaluación, MIDEPLAN).

El diseño original del Programa EMPLEATE en el nivel productos se identifican los siguientes: Jóvenes beneficiarios capacitados

- Alianzas estratégicas público- privadas firmadas
- Recurso humano capacitado
- Puestos de trabajo captados
- Subsidios otorgados a los jóvenes beneficiarios
- Generación de programas innovadores con la participación de instituciones públicas y el sector privado
- Servicios integrales de empleo mediante el concurso de los Gobiernos Locales, sector productivo, Organizaciones

Estos productos son generados por medio de una serie de actividades, administrativas y técnicas que orientan la prestación del servicio definidos por la Dirección Nacional de Empleo. Las actividades que se realizan son:

-Prospección: Servicios de información de calidad dirigidos al sector de la población meta, para orientar un proyecto de desarrollo laboral en consideración con las tendencias del mercado de trabajo.

-Intermediación: Desarrollar acciones de intermediación laboral enfocadas con la inserción laboral de la población atendida, con previo conocimiento de la demanda ocupacional insatisfecha

-Monitoreo y evaluación. Toma de decisiones sobre el proyecto, rendición de cuentas

-Habilitación de ventanilla en MTSS y municipalidades firmantes de convenio

-Orientación laboral

Llenado de boleta de información socioeconómica y entrevista

Selección de beneficiarios

- PRONAE hace trámite de solicitud de recursos a DESAF (ver periodo)

-Generación de planillas por parte de PRONAE para pago de subsidio a beneficiarios

-Implementación del proyecto

Programas de capacitación y formación diseñados a partir de las necesidades y particularidades de jóvenes, así como del desarrollo de competencias sociales vinculadas al mundo laboral: tolerancia a la frustración, motivación, valores, trabajo en equipo, entre otros.

Incorporación al proyecto de capacitación

Seguimiento a la permanencia del joven en el programa

Graduación del proyecto de capacitación

- Registro por parte del joven en el SIOIE
- Establecer alianzas público privadas estratégicas en un marco de Responsabilidad Social con el sector productivo del país

Dichas actividades son realizadas gracias a la interacción de una **serie de insumos** (recursos humanos, recursos materiales, presupuesto, alianzas público privadas, coordinación interinstitucional, herramientas informáticas) que permiten la puesta en marcha del Programa EMPLEATE. Los insumos son los siguientes:

Presupuesto FODESAF (Subsidios)

-Presupuesto de MTSS para operación de programa (salarios, viáticos gira, equipos, infraestructura, materiales de oficina)

-Recurso humano MTSS, Municipalidades, INA y otros (no se mencionan)

-Base de datos de PRONAE

-Alianzas público-privadas

-Jóvenes entre 17 y 24 años

-Página web buscoempleo.go.cr (sistema de intermediación, orientación e información de empleo SIOIE)

-Oferta programática del INA y otros (no se mencionan quienes)

-Boleta socioeconómica

Gracias al aprovechamiento que la población beneficiaria, haga de los productos generados por el Programa EMPLEATE, se pueden identificar a nivel de resultados de efecto los siguientes:

-Empleo y la empleabilidad de la población joven en Costa Rica, poniendo particular énfasis en los sectores más vulnerables.

-Inserción laboral de las personas jóvenes en situación de vulnerabilidad

-Aumento en el nivel de ingresos

-Motivación para continuar estudiando

Estos efectos contribuyen para alcanzar impactos esperados en el largo plazo como lo son :

Disminución de la pobreza y pobreza extrema en el país

-Aumento en índice de empleo

-Mejora en la productividad laboral

-Disminución en los índices de delincuencia

-Disminución de las tasas de empleo informal

-Empleos de calidad para jóvenes

A continuación, se presenta la diagramación de la Teoría de la Intervención del Servicio API:

INSUMOS

Presupuesto FODESAF (Subsidios)
-Presupuesto de MTSS para operación de programa (salarios, viáticos gira, equipos, infraestructura, materiales de oficina)
-Recurso humano MTSS, Municipalidades, INA y otros (no se mencionan)
-Base de datos de PRONAE
-Alianzas público-privadas
-Jóvenes entre 17 y 24 años
-Página web buscoempleo.go.cr (sistema de intermediación, orientación e información de empleo SIOIE)
-Oferta programática del INA y otros (no se mencionan quienes)
-Boleta socioeconómica

ACTIVIDADES

Prospección: Servicios de información de calidad dirigidos al sector de la población meta, para orientar un proyecto de desarrollo laboral en consideración con las tendencias del mercado de trabajo.
-Intermediación: Desarrollar acciones de intermediación laboral enfocadas con la inserción laboral de la población atendida, con previo conocimiento de la demanda ocupacional insatisfecha
-Monitoreo y evaluación: Toma de decisiones sobre el proyecto, rendición de cuentas
-Habilitación de ventanilla en MTSS y municipalidades firmantes de convenio
•Orientación laboral
•Llenado de boleta de información socioeconómica y entrevista
•Selección de beneficiarios
-PRONAE hace trámite de solicitud de recursos a DESAF (ver periodo)
-Generación de planillas por parte de PRONAE para pago de subsidio a beneficiarios
-Implementación del proyecto
•Programas de capacitación y formación diseñados a partir de las necesidades y particularidades de jóvenes, así como del desarrollo de competencias sociales vinculadas al mundo laboral; tolerancia a la frustración, motivación, valores.
•Incorporación al proyecto de capacitación
•Seguimiento a la permanencia del joven en el programa
•Graduación del proyecto de capacitación
-Registro por parte del joven en el SIOIE
-Establecer alianzas público privadas estratégicas en un marco de Responsabilidad Social con el sector productivo del país

PRODUCTOS

Jóvenes beneficiarios capacitados
-Alianzas estratégicas público- privadas firmadas
-Recurso humano capacitado
-Puestos de trabajo captados
-Subsidios otorgados a los jóvenes beneficiarios
- Generación de programas innovadores con la participación de instituciones públicas y el sector privado
-Servicios integrales de empleo mediante el concurso de los Gobiernos Locales, sector productivo, Organizaciones

EFFECTOS

-Empleo y la empleabilidad de la población joven en Costa Rica, poniendo particular énfasis en los sectores más vulnerables.
-Inserción laboral de las personas jóvenes en situación de vulnerabilidad
-Aumento en el nivel de ingresos
-Motivación para continuar estudiando

IMPACTOS

Disminución de la pobreza y pobreza extrema en el país
-Aumento en índice de empleo
-Mejora en la productividad laboral
-Disminución en los índices de delincuencia
-Disminución de las tasas de empleo informal
-Empleos de calidad para jóvenes

FICHA SONDEO EMPRESAS Y DEMANDA OCUPACIONAL INSATISFECHA

1. DATOS GENERALES:

FECHA: _20_/_08_/_13_

PROVINCIA: _____Alajuela_____ CANTÓN: __Central_____ DISTRITO: __Central_____

2. DATOS EMPRESA:

Nombre de la empresa: _____DURMAN
S.A.

Cédula jurídica: _____3-101-
006779

Teléfonos: _____2434-4700_____ FAX:
____22434800_____

Dirección física: __Parque Empresarial PROPARK, Coyoil de Alajuela; contiguo a Dos
Pinos._____

Dirección electrónica:

__www.durman.com_____

3. ACTIVIDAD ECONÓMICA DE LA EMPRESA:

<input type="checkbox"/> Turismo	<input type="checkbox"/> Comercio	<input type="checkbox"/> Servicios	<input checked="" type="checkbox"/> Construcción
<input type="checkbox"/> Agrícola	<input type="checkbox"/> Transportes	<input type="checkbox"/> Telecomunicacion	<input type="checkbox"/> Otro: _____

es _____

4. CONTACTOS DE LA EMPRESA:

Nombre Gerente Recursos Humanos: _____ Derick Solano
Ibarra _____

Medios de contacto: 4700 _____ 4710 _____	Teléfono oficina: ____2436- Otro: ____6050-
Correo electrónico: ____dsolano@durman.com_____	

Nombre persona contacto Empresa- EMPLEATE: ____Derick Solano
Ibarra _____

Medios de contacto: _____ _____	Teléfono oficina: Otro: _____
Correo electrónico: _____ _____	

5. DEMANDA OCUPACIONAL. ¿PROYECTA LA EMPRESA NUEVAS CONTRATACIONES PARA EL CORTO Y MEDIANO PLAZO? *Sondear empleo ocasional.*

		(X) SI: favor completar el siguiente cuadro		() NO			
Nuevos puestos de trabajo	Plazo	Número de plazas		Nivel académico mínimo requerido*	Experiencia laboral requerida	Formación certificada requerida para el puesto	Especificaciones sobre competencias sociales y personales requeridas para el puesto.
(Nombre del puesto)	(Mes del año)				(Indicar años o meses)	(Títulos de distintos cursos)	
Auxiliares de Máquinas	Noviembre	10		2	1	Título Primaria	Compromiso, de Superarse Ganancias
Operarios de Máquinas	Noviembre	5		2	3	Secundaria o terciaria o año colegio Cursos en Extrusión o Inyección	Responsable, Trabajo en equipo Dinámico
Mecánicos Precisión	Diciembre	2		3	2	Precisión básica	Compromiso, Respons

EMPL EATE

						able, Atención al Detalle Solución Problemas

- * Primaria incompleta = 1
- * Secundaria completa = 4
- * Técnico = 7
- * Primaria completa = 2
- * Universitaria incompleta = 5
- * Diplomado = 8
- * Secundaria incompleta = 3
- * Universitaria completa = 6
- * Otros (favor indicar) = 9

6. FERIA DE EMPLEO: ¿ESTARÍA SU EMPRESA ANUENTE A PARTICIPAR EN PRÓXIMAS FERIAS DE EMPLEO DURANTE 2013?

(X) SI () NO

Razones: ___Seria una buena oportunidad de apoyar a las personas que están en el proceso de preparación para buscar trabajo y tener gente con deseos de darle mucho a la sociedad.

Nombre y firma de la persona que brinda información: ___Derick Solano Ibarra_____

Nombre y firma de la persona que recopila la información: __Gisela Arias Aguilar_____

AGENDA DE CAPACITACIÓN

Lunes 30 de noviembre de 2015

De 8:00 a.m. a 4:00 pm

1. Presentación al equipo de trabajo.
2. Introducción al Sistema Nacional de Intermediación, Orientación e Información de Empleo (S.I.O.I.E.): buscoempleocr.com, normas, operación, coordinación y comunicación, reportes trimestrales, servicios públicos de empleo, datos de referencia para consultas laborales (800 Trabajo, salarios. Jurídicos, etc).
3. Proyección video buscoempleocr.com
4. Inducción en el uso de la plataforma electrónica buscoempleo.go.cr:
 - A. Rol de funcionario
 - B. Rol de oferente (Video registro de currículum)
 - C. Rol de demandante (Video cómo publicar puesto)
 - D. Rol de administración
 - E. Búsqueda de puestos (Video Buscador de puestos buscoempleo)
 - F. Cambio de clave
 - G. Bloqueos y desbloques

Martes 01 de diciembre de 2015

De 8:00 a.m. a 4:00 p.m

1. Inducción en el uso de la plataforma electrónica buscoempleo.go.cr
 - A. Reportes fijos
 - B. Filtros dinámicos
 - C. Seguimiento oferta y demanda
3. Clasificación de ocupaciones
4. Clasificación de actividades económicas

Miércoles 02 de diciembre de 2015

De 8:00 a.m. a 4:00 p.m.

1. Guía para la gestión de la orientación laboral: 8:00 a 8:30 a.m.
2. Migraciones Laborales: 8:30 a.m. a 9:00 a.m.
3. Generación de Empleo: 9:30 a.m. a 10:30 a.m.

4. Observatorio del Mercado Laboral y mercado actual: 10:30 a 11:30
5. Salarios: 11:30 a.m. a 12:00 m.d.
6. Género: 1:00 p.m. a 1:30 p.m.
7. Empleado: 1:30 p.m. a 2:30 p.m.
8. Empleado Inclusivo: 2:30 p.m. a 3:00 p.m.
9. Trabajo infantil: 3:00 p.m. a 4 p.m.

Jueves 03 de diciembre de 2015

De 8:00 a.m. a 4:00 p.m

1. Práctica

Indicador	Total Programa	Productos	Gastos	Gasto
		Subsidios	Publicidad	Administrativo
Indicadores				
De Cobertura Potencial				
Cobertura Programada	147,43			
Cobertura Efectiva	223,44			
De resultado				
Índice efectividad en beneficiarios (IEB)	151,6	151,6		0
Índice efectividad en gasto (IEG)	107,9	117,6	1,0	63,6
Índice efectividad total (IET)	129,7	134,6	1,0	31,8
De avance				
Índice avance beneficiarios (IAB)	151,6	151,6		
Índice avance gasto (IAG)	107,9	117,6	1,0	63,6
Índice avance total (IAT)	129,7	134,6	0,5	31,8
De composición				
Índice transferencia efectiva del gasto (ITG)	96,74			
De expansión				
Índice de crecimiento beneficiarios (ICB)	61,9	61,9		
Índice de crecimiento del gasto real (ICGR)	12,6	15,2	#¡DIV/0!	-33,8
Índice de crecimiento del gasto real por beneficiario (ICGRB)	-30,4	-28,8	#¡DIV/0!	-59,1
De gasto medio				
Gasto mensual programado por beneficiario (GPB)	551.329	489.230		
Gasto mensual efectivo por beneficiario (GEB)	392.387	379.580		
Gasto mensual efectivo por subsidio		553.566		
Índice de eficiencia (IE)	182	173		
Gasto programado anual por beneficiario (GPB)	1.653.987	1.467.689		
Gasto efectivo anual por beneficiario (GEB)	1.177.161	1.138.739		
De giro de recursos				
Índice de giro efectivo (IGE)	104,2			
Índice de uso de recursos (IUR)	103,5			