

Costa Rica

Plan de Mejoras

Ventana Temática: Juventud, Empleo y Migración

Título del Programa: Juventud, Empleo y Migración. Una

Ventanilla Única para el Empleo Juvenil en
Desamparados y Upala

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Programa Conjunto: Juventud, Empleo y Migración

EVALUACION DE MEDIO TÉRMINO
PLAN DE MEJORAS

Programa Conjunto Juventud, Empleo y Migración
“Una Ventanilla Única para la Empleabilidad, el Empleo y el

Emprendedurismo de las Personas Jóvenes en Desamparados y
Upala”

Costa Rica

Aprobado por el Comité Técnico del Programa Conjunto

en Sesión celebrada el 17 de mayo del 2011.

Mayo, 2011

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

ACRÓNIMOS

CAT Centro de Acceso a Tecnologías

CT Comité Técnico
CPJ Consejo de la Persona Joven
CDN Comité Directivo Nacional
CCCI Consejo Cantonal de Coordinación Institucional

CP Comité Programático
CINTERFOR Centro Interamericano para el Desarrollo del Conocimiento en la

Formación Profesional

CTL Comité Técnico Local
DGME Dirección Regional de Migración y Extranjería

DINADECO Dirección Nacional de Desarrollo de la Comunidad
DIGEPYME Dirección General de Apoyo a la Pequeña y Mediana Empresa

DPC Documento Programa Conjunto
FAO Organización de las Naciones Unidas para la Agricultura y la Alimentación
GT Grupo de Trabajo

GBR Gestión Basada en Resultados
IMAS Instituto Mixto de Ayuda Social
INA Instituto Nacional de Aprendizaje

INAMU Instituto Nacional de las Mujeres
JEM Programa Conjunto Juventud, Empleo y Migración
MAI Modelo de Atención Integral
MAG Ministerio de Agricultura y Ganadería

MANUD Marco de Asistencia de las Naciones Unidas para el Desarrollo
MEP Ministerio de Educación Pública

MIDEPLAN Ministerio de Planificación Nacional y Política Económica
MICIT Ministerio de Ciencia y Tecnología
MTSS Ministerio de Trabajo y Seguridad Social
MCJ Ministerio de Cultura y Juventud

MEIC Ministerio de Economía, Industria y Comercio
M&E Monitoreo y Evaluación
MS Ministerio de Salud

OCR Oficina de la Coordinadora Residente
ODM Objetivos de Desarrollo del Milenio
OIM Organización Internacional para las Migraciones
OIT Organización Internacional del Trabajo

PANI Patronato Nacional de la Infancia
PAT Plan Anual de Trabajo

PJ Persona Joven
PC Programa Conjunto

PDP Plan de Desarrollo Personal
PNEJ Plan Nacional de Empleo Juvenil

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

PNUD Programa de las Naciones Unidas para el Desarrollo
RNCDI Red Nacional de Cuido y Desarrollo Infantil
PYME Pequeña y Mediana Empresa
SIOI Sistema de Información, Orientación e Intermediación
SNU Sistema de Naciones Unidas
SE Sector Empresarial

SBN Sistema Bancario Nacional
UNESCO Organización de las Naciones Unidas para la Educación, la Ciencia y la

Cultura
UNFPA Fondo de Población para las Naciones Unidas
UNICEF Fondo de las Naciones Unidas para la Infancia

VJ Viceministerio de Juventud

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Tras la finalización de la evaluación intermedia comienza la fase de incorporación de
recomendaciones.

La ficha a continuación explicada, se utilizará como base para el establecimiento de un plan de
mejora del programa conjunto que recoja las recomendaciones y las acciones a llevar a cabo por la
gestión del programa

INTRODUCCION

Tomado en consideración que el evaluador formuló 75 recomendaciones, en 12 lineamientos
generales a saber:

1. Consolidar la apropiación a nivel nacional
2. Consolidar los logros y asegurar la sostenibilidad
3. Reforzar el manejo estratégico del Programa
4. Encontrar una solución para el financiamiento de los emprendimientos
5. Estudiar una posible extensión
6. Mejorar las capacitaciones y otros servicios de las Ventanillas
7. Fortalecer la coordinación y articulación interinstitucional, interagencial, entre las

instituciones y las agencias
8. Reforzar los mecanismos de gobernanza y de coordinación
9. Reforzar el monitoreo
10. Seguir utilizando la Gestión basada en Resultados
11. Reforzar la comunicación
12. Reforzar los enfoques transversales;

y, con el interés de plantear una propuesta viable para su implementación y posterior seguimiento,
se tomó como elemento para la formulación del plan, cada lineamiento general, se realizó un
resumen de las principales recomendaciones para cada lineamiento, se planteó un estado de
situación y finalmente las acciones claves de mejora atendiendo las recomendaciones del
Evaluador.

Los insumos para la elaboración del plan de mejoras fueron aportados por los diferentes niveles de
gobernanza del PC (Grupos de Trabajo, Comité Técnico, Monitoreo y Evaluación, Comité de
Coordinación Técnica, Unidad de Comunicación de la OCR, entre otros), siendo la tarea de la
Coordinación Técnica la de sistematizar los aportes y ordenar los mismos.

En general las recomendaciones del Plan de Mejoras se incorporarán al Plan de Trabajo del tercer
año y las recomendaciones sobre procesos operativos se canalizarán vía los planes de trabajo de los
Grupos de Trabajo.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

FICHA DE TRABAJO

Recomendación de la Evaluación Nº 1

Consolidar la apropiación a nivel nacional y local:
Las recomendaciones correspondientes a este lineamiento general son las siguientes:

- El PC debe reflejar las prioridades institucionales, para lo cual debe darse una mayor
comunicación e intercambio entre las agencias y las instituciones gubernamentales,

- Procurar la Integración de instituciones claves. Ejemplos MEIC, Ministerio de Bienestar Social y
Familia, el Instituto Mixto de Ayuda Social (IMAS), el Patronato Nacional de la Infancia (PANI), el
Sistema Bancario Nacional, el MICIT y el sector empresarial.

- En el nivel local, debe haber un mayor involucramiento por parte de los gobiernos locales, para
lo cual el Evaluador sugiere una sesión de información al Concejo Municipal de ambos cantones
con la participación testimonial de las Personas Jóvenes (PJ) que han recibido servicios del PC.

Respuesta de la gestión del Programa Conjunto

A catorce meses del término del PC, la apropiación institucional en el nivel nacional y cantonal es un
factor clave de éxito, circunscrito en una estrategia clara de salida del programa. Para procurar esta
apropiación, es necesario mejorar la comunicación interna para conocer avances en la implementación,
debatir y procurar oportunidades de trabajo conjunto entre las diferentes instancias involucradas en el
Programa. Se debe fortalecer un espacio de debate e intercambio permanente en el Comité Técnico,
apoyado por las iniciativas desarrolladas por la Unidad de Comunicación de la OCR, tal como el Sistema
de Información para la Convergencia.
Respecto a la reincorporación del MEIC al PC, como un actor efectivamente clave sobre todo en materia
de emprendimientos, se debe tomar en cuenta que el MEIC no es una parte firmante del DPC; que se
han realizado instancias por parte de la OCR, agencia e institución líder en esta dirección y se continuará
gestionando la reincorporación de esta instancia. La incorporación de instituciones claves se tiene que
visualizar en el ámbito local, por ejemplo en Desamparados el MEIC coordina con la Ventanilla y en
Upala el IMAS coordina con MAG para el financiamiento de emprendimientos.
En cuanto a un mayor involucramiento de los gobiernos locales y en general de la institucionalidad local,
la sugerencia sobre una reunión de sensibilización del Concejo Municipal es importante, como también
lo son las iniciativas de fortalecimiento municipal, tales como, el apoyo para la elaboración del Plan
Estratégico Cantonal facilitado por la OIT; o el apoyo brindado por la Ventana de Paz, facilitando la
construcción colectiva del Plan Anual del Consejo Cantonal de Coordinación Institucional (CCCI) de
Desamparados. En el caso de Desamparados ambas iniciativas están en su etapa final y son
complementarias entre sí, producto del liderazgo que tiene la Municipalidad.
Por otra parte, la OIT, el UNFPA y el CPJ están implementando acciones de fortalecimiento institucional
en el nivel local y nacional, que se concreta mediante un proceso de formación y asistencia técnica a
instancias públicas, socias en la ejecución del PC, facilitado por el Centro Interamericano para el
Desarrollo del Conocimiento en la Formación Profesional (CINTERFOR), de la OIT.

Acciones clave Plazo Responsable/s Seguimiento Secretariado
1.1. Formular de
manera conjunta -
agencias e
instituciones- un plan

Junio -
Diciembre

2011

CT
CP
GT
Coord. Técnica

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

de fortalecimiento
institucional para la
consolidación y
continuidad del PC.
Implementar la
propuesta y
monitorear su
efectividad

1.2. Consolidar un
espacio permanente
en el CT para informar
y debatir sobre las
acciones claves del PC
por parte de los GT y
las otras estructuras
del PC, dando énfasis
a la participación
institucional.

Junio 2011 Coord. Técnica
CCT

1.3. Dar seguimiento
a la planificación
estratégica de los
CCCI y la ejecución de
los planes para
garantizar la
apropiación
institucional de los
procesos.

Mayo 2011
Mayo 2012

Ventanillas
Coordinación
Técnica

1.4. Fortalecer el
vínculo de trabajo con
la Red Nacional de
Cuido y Desarrollo
Infantil (RNCDI) en las
comunidades del PC

A partir de
diciembre

2010.

GT de Cuido

1.5. Continuar con la
implementación de la
propuesta de
fortalecimiento
institucional con miras
a la sostenibilidad de
los procesos y
servicios que se
brindan en la
Ventanilla

En proceso
desde Abril del

2011

Ventanillas
UNFPA
CPJ
OIT
Facilitado por
CINTERFOR

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

1.6. Presentar a los
Concejos Municipales
los avances e impacto
de PC, mediante
testimonios de las PJ
atendidas.

Junio 2011 Ventanillas
Coord. Técnica

1.7. Realizar en
coordinación con los
Municipios, foros
cantonales
aprovechando el
espacio ya existente
del CCCI. Como uno
de los productos de
los foros, se deben
definir acciones
estratégicas de
convergencia

Julio
2011

Coordinación de
los tres PC

1.8. Gestionar la
incorporación del
MEIC al Programa
Conjunto, (mediante
cartas, propuestas de
trabajo conjunto,
reuniones, entre
otras).

Mayo 2011 Agencia e Inst.
Líder
Coord. Técnica

Recomendación de la Evaluación Nº 2

Consolidar los logros y asegurar la sostenibilidad
Las recomendaciones en cuanto a consolidar logros y asegurar sostenibilidad se pueden resumir de la
siguiente manera:

- Concretar el Plan Nacional de Promoción del Empleo Juvenil (PNEJ)
- Promover una estrategia de sostenibilidad de las ventanillas, basada en el trabajo con instancias

locales fortalecidas y apoyadas por las instituciones nacionales
- Replicabilidad de las Ventanillas, sobre todo en los 15 cantones priorizados por el gobierno.
- Compromisos presupuestarios tanto por parte del gobierno local como del gobierno nacional.
- Trabajar para identificar fuentes alternas de financiamiento
- Asegurar la participación efectiva y la apropiación de todos los actores, de la Ventanilla como

estrategia de articulación, y del Modelo de Atención Integral. Es importante fortalecer la
voluntad y capacidad de los actores locales para que articulen la oferta de servicios de
instituciones, organizaciones y del gobierno local, en el ámbito del empleo, de la empleabilidad
y del emprendedurismo.

- Cuantificar el costo de poner en funcionamiento el Modelo de Atención Integral en una
Municipalidad.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

- En esta segunda fase del Programa se dediquen menos fondos en consultorías y más en
actividades susceptibles de crear sostenibilidad e impacto, como las capacitaciones de
capacitadores.

- Buscar de que manera los centros Tecnológicos podrían hacerse sostenibles, a través una
participación financiera mínima de los usuarios.

- Definir e implementar paulatinamente una adecuada estrategia de salida del PC, con la
participación de los actores claves del PC.

- Potenciar la demanda, mediante la promoción de la organización juvenil.
- Asegurar la gestión conjunta de los PCs para obtener un mayor aprovechamiento y mayor

impacto.

Respuesta de la gestión del Programa Conjunto
Respecto al PNEJ, el MTSS lo incluyó en el Plan Estratégico Institucional para el período 2010 – 2015,
como una de sus acciones prioritarias. Se dispone de un diagnóstico sobre la evolución del empleo
juvenil y se está trabajando en la consulta y priorización de los lineamientos para el Plan de Empleo
Juvenil.
Para impulsar una estrategia de sostenibilidad y la replicabilidad de la Ventanilla, se requiere cuantificar
el costo-beneficio de una Ventanilla operando adecuadamente. Considerar que el presupuesto
municipal para el 2012 se elabora entre mayo y julio y que las instituciones y municipalidades deben
presentar los presupuestos ordinarios antes del 30 de setiembre en la Contraloría General de la
República. Así también, en el PNEJ se deben considerar recursos estatales para los gobiernos locales,
sobre todo los más pobres, al menos los 15 cantones prioritarios definidos por la actual administración.
Sobre la recomendación relacionada a la sostenibilidad de los Centros Tecnológicos, es importante que
esta se asegure como parte de un trabajo conjunto de instituciones y grupos organizados de la zona, así
como también mediante una estrategia de búsqueda de recursos con la empresa privada, proceso que
será abordado en los comités de coordinación de cada cantón.
Para la replicabilidad de las Ventanillas, es clave la sistematización de la experiencia, proceso que ha
avanzado, impulsado desde la OCR, con el soporte técnico del CPJ y el UNFPA. Tal como se indicó en la
recomendación No. 1, hay acciones en marcha, como es la planificación estratégica cantonal y la
planificación anual del CCCI en Desamparados, que de manera articulada contribuirá también a la
sostenibilidad de la Ventanilla. La apertura de nuevas ventanillas y el compromiso de aporte de
recursos, tanto de las municipalidades como de las instituciones de gobierno, están condicionados a los
resultados exitosos que el Programa pueda sistematizar para la replicabilidad de los enfoques, métodos
y otros.
Con respecto a la organización juvenil, el país cuenta con una estructura de organización de las
juventudes, como lo son los Consejos Cantonales de la Persona Joven, adscritos a los municipios, con
autonomía en la toma de decisiones y que cuentan con soporte técnico del CPJ. Se debe fortalecer las
capacidades de esta instancia, en función de conformar una demanda informada.
La Dirección General de Migración y Extranjería como parte de su estrategia institucional procura
establecer en el marco de la Ley de Migración, espacios reales para la integración de jóvenes, unido a los
esfuerzos que en esta materia realiza el Viceministerio de Juventud y DINADECO. Los proyectos
Entre Vecinos y Rutas para la Integración deben estar integrados en los planes operativos del Programa
Conjunto para visibilizar aun más la participación activa de las personas jóvenes.
En lo relativo a la gestión conjunta, se ha avanzado en el impulso de la Estrategia de Convergencia:
panel de control, gestión de conocimiento, talleres de convergencia y articulación con el Comité de
Coordinación Interprogramas de Desamparados y Upala.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Acciones clave Plazo Responsable Seguimiento Secretariado
2.1. Formular el PNEJ
que implica:
conformar la
Comisión
Institucional de EJ;
consensuar las líneas
de política y elaborar
el PNEJ.

Mayo
Setiembre

2011

MTSS
OIT

2.2. Formular una
estrategia concreta
para identificar
fuentes de fondos,
como parte de la
estrategia de
sostenibilidad del
PC.

Noviembre
2011

Marzo 2012

Agencias NU,
Institución
líder
Municipalida
des
Coord.
Técnica

2.3. Identificar,
sistematizar e
informar sobre
buenas prácticas y
lecciones aprendidas

Mayo 2011
Mayo 2012

CT
Grupo de
Ventanillas
M&E

2.4. Favorecer la
participación de las
personas jóvenes en
las Asociaciones de
Desarrollo Comunal y
que éstos se
conviertan en sus
representantes ante
los Comités
Cantonales de las
Personas Jóvenes

Mayo
Diciembre 2011

GT Migración
CT

2.5. Integrarse y
apoyar la ejecución
del Plan de Acción de
la Red de Jóvenes sin
Fronteras

Mayo 2011
Mayo 2012

GT Migración

2.6. Identificar y
enlistar áreas
temáticas
susceptibles de
favorecer programas

Junio
Setiembre

2011

CT
GTs
Grupo de
Ventanillas

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

de formación de
formadores

2.7. Definir espacios
de trabajo comunes
para propiciar una
participación activa
de los Consejos
Cantonales de la
Persona Joven, en las
instancias de
articulación local

Julio
Diciembre 2011

CPJ
Grupo de
Ventanillas
Coord.
Técnica

2.8. Definir la
estructura de costos
de operación de los
Centros de Acceso a
Tecnologías (CAT)

Julio 2011 UNESCO
Administrado
res de los CAT

2.9. Establecer
alianzas
institucionales para
identificar aportes de
recursos y para la
sostenibilidad
operativa de cada
uno de los CATs

Julio 2011 GT de
Educación
Grupo de
Ventanillas
Municipalidades

2.10. Diseñar la
estrategia, ruta
crítica y responsables
para la replicabilidad
de la estrategia de
Ventanilla

Julio Diciembre
2011

CT
Grupo de
Ventanillas
GT
Coord.
Técnica

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

2.11. Elaborar una
propuesta de
sostenibilidad
integral que
considere tanto los
CAT, como el costo –
beneficio de
operación de la
Ventanilla, con la
participación activa
de las
municipalidades y en
el marco del Plan
Estratégico
Institucional de cada
Municipalidad, que
ha promovido la OIT.

Julio Diciembre
2011

MICIT
UNESCO
UNFPA
CPJ
M&E

2.12. Elaborar una
propuesta de
sostenibilidad
financiera y
operativa, para los
CATs, que permita
establecer alianzas
con la empresa
privada para la
búsqueda de
recursos y apoyo
técnico.

Julio Diciembre
2011

UNESCO
UNFPA
CPJ
M&E

2.13. Incorporar en
el Modelo de
Atención un apartado
que especifique las
condiciones
necesarias para
replicar la
experiencia de las
Ventanillas

Mayo de 2012 UNFPA – CPJ
Grupo de
Ventanillas

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

2.14. Realizar
reuniones políticas
para impulsar la
replicabilidad de las
Ventanillas dando
énfasis a la gestión
de recursos para que
las municipalidades
de los 15 cantones
prioritarios puedan
implementar la
ventanilla única.

Mayo 2011
Mayo 2012

Inst. Líder –VJ
Junta
Directiva del
CPJ
MTSS

2.15. Realizar
gestiones para hacer
uso del fondo de la
Superintendencia de
Telecomunicaciones
(FOSUTEL) como
insumo a las
propuestas de
sostenibilidad de los
CATs

Julio Diciembre
2011

UNESCO
UNFPA
CPJ
M&E
Coord.
Técnica

2.16. Realizar una
evaluación de la
implementación del
Modelo de Atención
Integral (MAI)

Noviembre
2011

UNFPA
CPJ
CT
M&E

2.17. Brindar
capacitación a los
Comités Cantonales
de la Persona Joven,
para que mejoren las
condiciones de
exigibilidad de los
derechos de la PJ

Mayo 2011
Mayo 2012

CPJ
Grupo de
Ventanillas
UNFPA

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

2.18. Mejorar la
vinculación de la
Ventanilla con los GT,
mediante:
- reuniones
presenciales o
virtuales entre ambas
instancias
- intercambio de
minutas
-incluir en las
agendas de los GT
temas que atañen a
las necesidades de
las ventanillas

Mayo 2011
Mayo 2012

Coordinadoras
Ventanillas.
Líderes de
cada GT
Coord.
Técnica

Recomendación de la Evaluación Nº 3

Reforzar el manejo estratégico del Programa
Lo que implica:

- Re-priorizar los productos, valorar impacto y sostenibilidad y plantear cambios en el Marco de
Resultados.

- Organizar un Taller de Planificación Estratégica con los actores principales, como un medio de
reforzar el manejo estratégico del PC

- Realizar una medición periódica de los resultados y productos estratégicos y consignar las
responsabilidades

- Fortalecer el sistema de M&E

Respuesta de la gestión del Programa Conjunto
A inicios de mayo del 2011 se debe realizar la evaluación de la ejecución del segundo año, formular el
Plan de Trabajo para el tercer año y solicitar el tercer desembolso de fondos. Este es un marco propicio
para realizar un taller de planificación estratégica que parta de un análisis exhaustivo del avance de
actividades indicativas y su grado de implementación, con la identificación de puntos críticos con
eventuales implicaciones a nivel de “cuellos de botella” y riesgos insalvables para la ejecución.
Como parte de la medición periódica de resultados, en marzo del 2011 se puso en funcionamiento una
herramienta para que la Coordinadora Técnica realice el seguimiento del Plan Anual de Trabajo 2010-
2011, que será actualizada en forma bimensual. Esta herramienta permitirá la captura de los datos, el
análisis de los mismos y la posterior toma de decisiones en el Comité Técnico. A partir de mayo, la
Coordinación Técnica contará con el apoyo de una Gestora de Datos, para la recolección de información,
elaboración de informes, actualización de bases de datos, seguimiento al panel de control, entre otros,
lo que permitirá contar con informes de control y seguimiento oportunos, que contribuyan de manera
efectiva en la toma de decisiones. El oficial de M&E, junto con la Coordinadora y la Gestora de Datos,
realizarán la tareas necesarias para mejorar el sistema de M&E actualmente existente en el PC, para que
sirva a los diferentes actores para la toma de decisiones estratégicas. La Matriz de Planificación de
Seguimiento elaborada en el segundo semestre del año 2010, con la facilitación de M&E, contribuye en
este sentido. Se prevé realizar la recopilación de las fuentes de verificación en forma periódica
(bimensual, trimestral, semestral), alimentar la matriz y devolver los insumos al Comité Técnico y a la
Coordinadora Técnica.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Acciones clave Plazo Responsable Seguimiento Secretariado

3.1. Realizar un
taller de
planificación
estratégica para
revisar y formular
una propuesta de
cambios en el
Marco de
Resultados y
someter los mismos
a aprobación.

Mayo – Junio
2011

M&E
Coord. Técnica
CT

3.2. Sistematizar
los resultados del
Taller de
Planificación
Estratégica, la
matriz de
Seguimiento del
PAT y las
recomendaciones
del Plan de
Mejoras, como
insumos
sustantivos para la
planificación del
tercer año.

Junio 2012 M&E
Coord. Técnica
Gestor de
Datos

3.3. Elaborar el
informe semestral
sobre el avance en
la ejecución de los
productos y
resultados del PC.
Definir con claridad
el rol y las
responsabilidades
para el suministro y
recolección de
información,
sistematización de
la misma y
presentación de los
resultados ante las
estructuras de
gobernanza del PC.

Junio
Diciembre

M&E
Coordinadora
Técnica
Gestor de
Datos

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

3.4. Actualizar el
sistema de M&E y
presentarlo ante el
CT para su
validación.

Junio -Julio
2011

M&E
Coordinadora
Técnica
Gestor de
Datos

3.5. Analizar los
riesgos definidos en
la “matriz de
planificación de
seguimiento”
(diciembre 2010),
para determinar
probabilidad de
ocurrencia e
impacto potencial
de cada uno de los
riesgos
identificados en el
PC.

Mayo 2011 CT
GT
M&E
Coordinadora
Técnica

Recomendación de la Evaluación Nº 4

Encontrar una solución para el financiamiento de los emprendimientos
- Re direccionar fondos del PC para apalancar el financiamiento de los emprendimientos juveniles

e involucrar otros actores
- Retomar la propuesta de Banca para el Desarrollo y lograr el compromiso del MEIC.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Respuesta de la gestión del Programa Conjunto
El país cuenta con una Política Pública de fomento a las PYME y el Emprendedurismo, cuyo objetivo es
“Fortalecer la competitividad de las micro, pequeñas y medianas empresas costarricenses, mediante
una estrategia de regionalización para que se integren y mejoren su productividad dentro del parque
empresarial aprovechando las oportunidades que ofrecen el mercado local y la apertura comercial”. El
Ministerio de Economía, Industria y Comercio (MEIC) tiene la rectoría en este campo, de ahí la
importancia de contar con la acompañamiento y la orientación de este Ministerio, tanto en el Grupo de
Trabajo de Emprendimientos, como en el Comité Técnico.
Por otra parte, el PC esta modelando un proceso integral de incubación y aceleración empresarial
enfocado a emprendimientos productivos juveniles. Se espera que al final este proceso quede
institucionalizado y que la Ventanilla cuente con un mecanismo probado para promover
emprendimientos de acuerdo a la etapa de desarrollo en que éstos se encuentran, la instalación de
capacidades en las instituciones y las condiciones para la replicabilidad del modelo y la consolidación de
redes.
El financiamiento de emprendimientos juveniles es otro factor clave de éxito, en el que el programa
conjunto tiene importantes limitaciones de recursos económicos, aún cuando se han impulsado
acciones puntuales sobre este particular. Se asume la recomendación de gestionar la propuesta de
financiamiento para emprendimientos juveniles ante el Sistema de Banca para el Desarrollo que
considera el acompañamiento técnico a través de las diferentes instituciones articuladas en el marco del
PC; así como otras iniciativas de fondeo y programas que cuentan con opciones para las personas
jóvenes, como es el caso del IMAS la cual ya ha otorgado financiamiento a emprendedoras /es que son
parte del PC.
Es importante acotar que el redireccionamiento de los recursos depende de las posibilidades reales de
cada agencia, ya que en algunos casos pueden haber limitaciones administrativas.

Acciones clave Plazo Responsables Seguimiento Secretariado
4.1. Identificar y
enlistar las posibles
fuentes de
financiamiento para
emprendimientos
tanto a nivel local
como nacional.

Mayo
Diciembre

2011

Plataforma
Local de
Emprendimien
tos
GT de
Empren-
dimientos

4.2. Formalizar
convenios para
acceder fondos de
financiamiento y
garantías para
emprendimientos
juveniles , con las
instituciones
públicas: IMAS,
Banco Popular, IDA,
Banco Nacional y
Movimiento
Cooperativo, entre
otros

Mayo 2011
Mayo 2012

Comité de
Coordinación
Técnica
GT de
Empren-
dimientos

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

4.3. Actualizar y
revisar la propuesta
formulada al sistema
de Banca de
Desarrollo y
gestionarla con las
instituciones
competentes

Mayo 2011 GT de Empren-
dimientos

4.4. Incorporar
acciones para
promover el
financiamiento en el
PNEJ y retomar las
líneas de política
incorporadas en el
Política Pública de la
Persona Joven.

Mayo
Junio 2012

GT de Empren-
dimientos

4.5. Implementar el
modelo de
incubación y
aceleración de
empresas en el
ámbito local
(preincubación,
incubación y
aceleración); en
estrecha
coordinación con las
Ventanillas y el MEIC
como instancias
apropiadas para el
acompañamiento y
la satisfacción de
servicios de las PJs.

Mayo 2011
Mayo 2012

GT de Empren-
dimientos
Grupo de
Ventanilla.
Coordinación
Técnica.

4.6. Elaborar y
presentar ante el CT
y el CDN, una
propuesta de
redireccionamiento
de fondos del PC
para apalancar otros
recursos para el
financiamiento de
emprendimientos,
considerando el

Junio
julio 2011

GT de Empren-
dimientos
CT
Coord. Técnica

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

presupuesto del
tercer año.

4.7. Favorecer la
participación activa
del MEIC en el
Grupo de Trabajo de
Emprendimientos.

Junio 2011 VJ
GT Empren-
dimientos
Coord. Técnica

4.8. Evaluar los
alcances de los
emprendimientos en
relación con los
financiamientos
logrados, así como el
seguimiento que se
está dando a los
mismos.

Mayo-
Agosto 2011

GT Empren-
dimientos
M&E
Coord. Técnica
Ventanillas

Recomendación de la Evaluación Nº 5

Estudiar una posible extensión
- Asegurar la consolidación de los productos y procesos logrados en el marco del PC.
- Institucionalizar los temas de empleo, juventud y migración a partir de la Política Nacional de

Empleo Juvenil,
- Consolidar las Redes de Personas Jóvenes, su organización y empoderamiento,
- Fortalecer y afianzar el trabajo conjunto de las instituciones y el compromiso nación

Respuesta de la gestión del Programa Conjunto
El informe de la evaluación intermedia es exhaustivo en cuanto a la justificación sobre la importancia de
una ampliación de tiempo, no para ejecutar, sino para consolidar procesos y afianzar resultados.

Acciones clave Plazo Responsable Seguimiento Secretariado
5.1. Formular ante
el Secretariado del
Fondo una solicitud
de extensión del
plazo del PC, por un
periodo de seis
meses

Mayo 2011 Coord. Técnica
CT

Comentarios Estado Comentarios Estado

Recomendación de la Evaluación Nº 6

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Mejorar las capacitaciones y otros servicios de las Ventanillas
- Que los contenidos de las capacitaciones respondan a las necesidades del mercado para generar

empleos decentes y emprendimientos sostenibles
- Facilitar una mejor intermediación laboral
- Buscar solucionar a las restricciones de acceso, producto de las vulnerabilidades de las personas

jóvenes: cuido, transporte y condición migratoria

Respuesta de la gestión del Programa Conjunto
Evaluar el contenido, alcance e impacto de los procesos de capacitación que se ejecutan, será una
acción sistemática y permanente en cuanto se ponga en funcionamiento el Sistema de Información y
Seguimiento de la Ventanilla y cada persona joven atendida que lo requiera, cuente con su plan de
desarrollo personal.
Por otra parte, se promueven también estrategias de articulación para la prestación de servicios, tal
como el equipo de trabajo interinstitucional permanente para la gestión del componente de
Intermediación Laboral con Enfoque de Juventudes; la participación de la Secretaría Técnica del SIOIE,
como contraparte institucional principal del grupo de trabajo de empleo y empleabilidad y las acciones
que este Grupo de Trabajo promueve para mejorar el vínculo con el sector empresarial. Estas iniciativas
requieren ser evaluadas, sistematizadas y documentadas.

Acciones clave Plazo Responsables Seguimiento Secretariado
6.1. Poner en
funcionamiento el
Sistema de
Información y
Seguimiento de la
Ventanilla.

Junio
noviembre

2011

UNFPA
CPJ
Ventanillas

Comentarios Estado Comentarios Estado

6.2. Diseñar,
elaborar y aplicar un
instrumento que
permita evaluar los
servicios y
capacitaciones que
se imparten

Mayo 2011
Mayo 2012

GT
M&E
Coord. Técnica

 6.3 Aplicar un
procedimiento para
socializar las
actualizaciones
resultantes de la
aplicación del
instrumento de
evaluación de
servicios (punto 6.2)

Mayo 2011
Mayo 2012

GT
M&E
Coord. Técnica

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

6.4. Garantizar las
condiciones de
acceso a los
servicios, sobre todo
en lo relativo al
cuidado de las
personas
dependientes y el
transporte para
asistir a las
actividades, con el
fin de lograr
igualdad de
condiciones para la
participación.

Mayo 2011
Mayo 2012

GTs
Ventanillas

6.5. Solicitar al
Ministerio de
Hacienda la
derogación de
algunos impuestos a
pagar en los
procesos de
regulación de las
personas migrantes.

Mayo 2011 Viceministra de
Juventud

6.6. Formalizar un
convenio con la
DGME para agilizar
la tramitación de la
documentación de
las personas
migrantes que se
gestionen desde la
Ventanilla.

Mayo 2011 Viceministra de
Juventud
Viceministro de
Gobernación
OIM
DGME

6.7. Fortalecer la
coordinación entre
la Ventanilla y la
Oficina de
Intermediación de
Empleo de la
Municipalidad de
Desamparados a
través acciones de
seguimiento y
control y la
implementación de

Mayo
Junio 2011

Ventanilla
OIT
INA
MTSS
Municipalidad

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

de la Guía de
Gestión Laboral

6.8. Apoyar la
conformación de un
equipo de trabajo
(INA-MTSS-MEP-
Municipalidad de
Upala-Ventanilla)
para la ejecución de
actividades de
intermediación
laboral dirigidas a
jóvenes.

Junio 2011 GT de Empleo y
Empleabilidad

6.9. Dar
seguimiento a la
ejecución del Plan
de Trabajo de la
Plataforma Empleo,
Empleabilidad y
Emprendedurismo:
Componente de
Intermediación
Laboral con enfoque
de juventudes que
ejecuta el INA, MTSS
y la Municipalidad
con el apoyo de OIT
(se ejecuta en
Desamparados)

Mayo
Junio 2011

GT de Empleo y
Empleabilidad

6.10. Replicar la
experiencia del
componente de
Intermediación
laboral desarrollado
en Desamparados
en el cantón de
Upala

Junio
Julio
2011

GT de Empleo y
Empleabilidad

6.11. Dotar de
herramientas
técnicas a los
gestores de empleo
de los servicios de
intermediación
respecto al vínculo

Julio
Diciembre

2011

GT de Empleo y
Empleabilidad

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

con el sector
empresarial

6.12. Relanzar la
estrategia de
promoción y
difusión del Sistema
Nacional de
Intermediación
Orientación e
Información de
empleo dirigida
hacia el sector
empresarial en los
cantones de Upala y
Desamparados

Julio
Diciembre

2011

GT de Empleo y
Empleabilidad

6.13. Acercar la
Secretaría Técnica
del SIOIE integrada
por el MTSS, INA y
MEP al Programa
Conjunto como
instancia técnica

Diciembre
2010

GT de Empleo y
Empleabilidad

6.14. Diseñar e
implementar un
plan de capacitación
a los gestores de
empleo que
conforman las
plataformas

Julio
Diciembre

2011

GT de Empleo y
Empleabilidad

Recomendación de la Evaluación Nº 7

Fortalecer la coordinación y articulación interinstitucional, interagencial, entre las instituciones y las
agencias

- Formalizar la coordinación institucional desde el VJ
- Asegurar la participación de las instituciones en la toma de decisiones políticas técnicas y

financieras y propiciar el liderazgo institucional
- Reforzar el acercamiento entre los mecanismos nacionales y locales
- Promover un esquema de relaciones multilaterales para superar paquetes agenciales con

contrapartes habituales.
- Cooperación entre Programas Conjuntos

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Respuesta de la gestión del Programa Conjunto
En esta etapa de implementación del PC el liderazgo del Viceministerio de Juventud es determinante
para lograr la apropiación institucional. La gestión avanzada en el sentido de que las y los jerarcas parte
de la Junta Directiva del Consejo Nacional de la Persona Joven, que preside la Viceministra de Juventud,
asuman un rol de seguimiento político de la ejecución del PC, es una oportunidad para lograr un mayor
compromiso institucional y puede contribuir a la institucionalización de los resultados del PC.

Acciones clave Plazo Responsable Seguimiento Secretariado
7.1. Lograr un
acuerdo con la Junta
Directiva del
Consejo de la
Persona Joven para
que esta instancia
realice reuniones
periódicas,
invitando a otras/os
jerarcas de
instituciones parte
del PC, para dar
seguimiento desde
la perspectiva
institucional a la
ejecución del PC.

Mayo 2011 V. Juventud Comentarios Estado Comentarios Estado

7.2. Propiciar
espacios
institucionales de
articulación en
función de las
necesidades locales
de servicios de
atención

 GT
Ventanilla
Comité de
Coordinación
Técnica

7.3. Identificar y
concretar los
convenios
necesarios con las
contrapartes
locales, para
fortalecer la oferta
de servicios en la
Ventanilla

Mayo Junio
2011

Agencia e
Institución
líder
Municipalidad
Ventanillas
Coord. Técnica

7.4. Realizar al
menos un taller por
semestre para
analizar problemas
derivados de la

Junio 2011
Enero 2012

CT
GT
M&E
Coord. Técnica

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

articulación y
coordinación e
identificar
soluciones concretas

Recomendación de la Evaluación Nº 8

Reforzar los mecanismos de gobernanza y de coordinación
Comité Directivo Nacional:

- Ofrecer un espacio al Comité Directivo Ampliado para reflexionar sobre los cuatros PCs y sobre
los programas de manera individual, así como organizar reuniones periódicas de alto nivel para
facilitar la comunicación, la coordinación, la cooperación, y la apropiación nacional de todas las
contrapartes gubernamentales y de la sociedad civil

Comité de Coordinación Técnica:
- Que la Junta Directiva Nacional del Consejo de la Persona Joven realice sesiones ampliadas

invitando al INA, MAG, DGME y MEIC, para coordinar y revisar avance del PC.
- El Viceministerio de Juventud, como institución líder del PC, está llamado a tener una presencia

mayor de coordinación durante el resto del ciclo.
- El Comité se debe reunir con más frecuencia para asegurar una buena coordinación de todo el

PC y el respaldo a la Coordinadora
Comité Técnico:

- Involucrarse e influir en la toma de decisiones de los Grupos de Trabajo y otros mecanismos, y
agilizar los procesos cuando existan dificultades. Los Grupos de Trabajo y las Plataformas
cantonales deben presentar sus resultados ante el CT.

- El CT debería introducir más espacio para el M&E y la revisión de los resultados, con el fin de
asegurar un manejo estratégico del Programa

Comité Programático:
- Realizar reuniones mas enfocadas, y aprovechar el tiempo de las reuniones del Equipo de País

para efectuar inmediatamente las reuniones del Comité.
- El Comité Programático podría también compartir más información con el CDN o CDA, y tratar

de hacer mayores aportes a nivel político
Grupos de Trabajo y Plataformas:

- Consolidar los grupos de trabajo.
- Mejorar la coordinación y el trabajo conjunto. Las instituciones nacionales deberían asumir el

liderazgo en los Grupos de Trabajo, y en el resto del ciclo, las agencias deberían tener un rol
menos protagonista

- Asegurar que las reuniones de los GT sean muy eficientes, bien planeadas y bien preparadas.
- A nivel cantonal, es importante apoyar a las Plataformas de servicios que han pedido (previo a la

evaluación) ser capacitadas para trabajar mejor de manera conjunta con el fin de cumplir con
los objetivos del Programa.

Respuesta de la gestión del Programa Conjunto
El PC cuenta con una estructura de gobernanza delimitada y con una operación ordinaria bastante
sistematizada. Además, se dispone de una Guía para la Ejecución de Programas Conjuntos del Fondo
para el logro de los ODM, en la cual se especifican las funciones y competencias de las diferentes
instancias.
Sin embargo, una de las debilidades que mantiene el PC, en cuanto a su composición es que hay una
concentración en la toma de decisiones por parte de las agencias del SNU, que impacta en cómo se
visualiza la institucionalidad que participa en estas instancias. En los grupos de trabajo se empieza a ver

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

un mayor liderazgo por parte de las instituciones y es un buen síntoma, que hay que profundizar tanto
en este nivel como en las restantes instancias del PC.

Acciones clave Plazo Responsable Seguimiento Secretariado
8.1. Realizar una
sesión de trabajo con
representantes de las
diversas instancias del
PC para revisar la
operación de la
estructura de
gobernanza del
Programa y plantear
los ajustes a la misma.
Lo anterior en el
marco de la estrategia
de salida y en función
de la sostenibilidad
del PC.
Realizar sesión de
seguimiento en el
2012

Junio 2011
Febrero 2012

OIT-VJ
Coord. Técnica
M&E
CT

Comentarios Estado Comentarios Estado

8.2. Estructurar las
reuniones del Comité
Técnico según
lineamientos
temáticos: reuniones
para asuntos
puntuales y reuniones
técnico-
administrativas

Junio 2011
Mayo 2012

CCT
M&E
Coord. Técnica

8.3. Incluir en la
agenda del Comité
Técnico un punto
específico para que
Monitoreo y
Evaluación presente
un Reporte.

Junio 2011 Unidad de
M&E
Coordinadora
Técnica

8.4. Realizar un
encuentro entre
instituciones
nacionales y locales
para trabajar
conjuntamente
los niveles de

Julio 2011 CCT
Coordinación
de los CCCI.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

coordinación y en las
necesidades de
fortalecimiento de
capacidades.

8.5. Identificar y
fortalecer los
mecanismos de
comunicación entre
las instancias de
gobernanza que
propone el modelo de
atención integral

Mayo 2011
Mayo 2012

CCT
GT
Ventanillas

8.6. Formalizar el
envío de insumos
previo a las reuniones
de CT, e incorporar
una metodología
proactiva y consultiva
en la dirección de las
reuniones.

Mayo 2011
Mayo 2012

CCT

8.7. Concretar un
compromiso por parte
de cada agencia para
promover acciones de
fortalecimiento
institucional para el
desarrollo y la
continuidad del
Programa

Mayo 2011
Mayo 2012

CCCT
CP
GT

Recomendación de la Evaluación Nº 9

Reforzar el monitoreo
- Hacer un análisis de los riesgos y supuestos en la implementación del PC, en cada informe

semestral, y de las acciones para mitigarlos
- Continuar con los esfuerzos para la sistematización de todas las experiencias más valiosas con

base en la experiencia de la primera parte del ciclo

Respuesta de la gestión del Programa Conjunto
En la matriz de Planificación y Seguimiento formulada a finales del 2010, se plantearon supuestos y
riesgos, que son una base para analizar y determinar la probabilidad de ocurrencia, el impacto potencial
de cada uno de los riesgos del PC identificados y consolidados en este instrumento, así como las
estrategias para mitigarlos.
Respecto de los esfuerzos para sistematizar las experiencias valiosas, en el lineamiento sobre
Comunicación se plantean las acciones claves al respecto

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Acciones clave Plazo Responsable/s Seguimiento Secretariado
9.1. Realizar el
análisis de riesgos
considerando la
matriz de planificación
y seguimiento, para
cada semestre y
consignarlo en el
informe semestral.
Presentar los
resultados de este
análisis ante el CT.

Mayo 2011 M&E
Coord. Técnica
Gestor de Datos

Comentarios Estado Comentarios Estado

 9.2. Inventariar los
productos
susceptibles de
sistematizar y
actualizarlo de
manera permanente.

Mayo 2011
Mayo 2012

GT
Comunicación
Coord. Técnica

Recomendación de la Evaluación Nº 10

Seguir utilizando la Gestión basada en Resultados (GBR)
El sistema innovador para los PCs del Fondo de Gestión basada en Resultados y de Gestión Conjunta es
muy útil porque permite valorar y apreciar el progreso del Programa de manera más estructurada y
sistemática. Se recomienda que se siga utilizando este sistema de GBR en los próximos informes
semestrales, los cuales serán muy útiles como instrumentos de monitoreo, de análisis de los avances, de
manejo estratégico y para la evaluación final.

Respuesta de la gestión del Programa Conjunto
La Unidad de Monitoreo y Evaluación de la OCR construyó instrumentos de medición de la Gestión
Conjunta y la Gestión basada en Resultados que se han utilizado en los informes semestrales ya
presentados. Estos instrumentos permiten visualizar el avance en forma sistemática y comparar entre
un período y otro, permitiendo visualizar las áreas de menor o mayor desarrollo del programa y
formular los ajustes en lo que corresponda. Por lo que es muy acertada la recomendación de seguir
utilizando este mecanismo, formulándole los ajustes que se requieran.

Acciones clave Plazo Responsable Seguimiento Secretariado
10.1. Revisar y ajustar
los criterios de medición
de la Gestión Conjunta y
la Gestión Basada en
Resultados utilizados en
los informes semestrales
e integrarlos en los
informes a elaborar en el
período restante de
ejecución del PC.

Junio
Diciembre
2011

M&E
Coord.
Técnica

Comentarios Estado Comentarios Estado

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

10.2. Elaborar el estado
de situación de los ODM
en los que el PC impacta
y divulgar los resultados

Diciembre
2011

 M&E
Comunicación

Recomendación de la Evaluación Nº 11

Reforzar la comunicación
- La comunicación debe ser un objetivo fuerte del programa, para asegurar la sostenibilidad de

las iniciativas, a través de la movilización de fondos, la consecución de compromisos de
continuación, etc.

- Colocar los temas del PC en los medios de comunicación, y organizar una campaña de
comunicación sobre lo que se está implementando

- Sistematizar las experiencias y reforzar la comunicación en las diferentes áreas (empleo juvenil,
trabajadoras domésticas, jóvenes emprendedores, migración, remesas, etc.), y para diferentes
públicos (medios de comunicación, tomadores de decisiones, instituciones, beneficiarios,
jóvenes, etc.).

- Documentar los procesos que se vienen haciendo como resultado del programa, a través de
historias de vida, buenas prácticas, sinopsis de programa, etc.

- Relacionar lo que se hace en el marco del Programa con la contribución al alcance de los ODMs
–visualizarlo en los informes semestrales-

- Los productos principales que se han creado a través del Programa (en papel o
electrónicamente) deberían recopilarse, entregarse y colocarse en lugares estratégicos (sitios
web, instituciones, municipios, bibliotecas, universidades, etc.). Esto es importante no solo para
la memoria histórica sino también para la replicabilidad de las experiencias en otros cantones.

Respuesta de la gestión del Programa Conjunto
La comunicación logra impactar en la sostenibilidad, si se complementa con procesos de articulación y
compromisos institucionales, que corresponden al ámbito de la ejecución del PC. La comunicación
acompaña, registra y visibiliza.
Con el fin de mejorar la visibilización y divulgación de las acciones del PC, el Comité Técnico estableció
un Comité Editorial, el cual debe mejorar su composición y operar bajo el liderazgo de la agencia líder,
con el respaldo de las agencias e instituciones parte del mismo y con el apoyo de la OCR.
Las acciones de comunicación del PC, buscan impulsar el proceso de comunicación identificando
productos, actividades y documentos sujetos de divulgación que muestren resultados e impactos del PC.
Así también, se está analizando la pertinencia de realizar una campaña para las ventanillas que no
implique sobrepasar la capacidad de las mismas. Aunado a lo anterior la “Matriz de productos”
contribuirá a realizar una mejor planificación, cobertura y planificación de las acciones del PC. La “Matriz
de productos” facilitará la identificación de todo lo realizado en el marco del PC para almacenar la
información, divulgarla por medio de la web y realizar la memoria de la misma.

Otra acción que se está impulsando desde la OCR es la iniciativa de gestión de conocimiento en el marco
de la estrategia de convergencia de los Programas Conjuntos a través de la sistematización de procesos,
lecciones aprendidas entre otros. En este momento la iniciativa ha avanzado y lanzará su primer
producto en mayo 2011 con el “Modelo de Atención Integral” de las Ventanillas.
Desde el Grupo de Comunicación del Sistema de las Naciones Unidas se está iniciando gestiones para
desarrollar una campaña de comunicación sobre los ODM. Además en los productos de comunicación
que se desarrollen se analizará la pertinencia de incluir la vinculación de las acciones o productos a los
ODM.

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

Acciones clave Plazo Responsable Seguimiento Secretariado

11.1. Divulgar el
producto de gestión del
conocimiento “Modelo
y Sistematización de
Ventanilla

Abril
Mayo
2011

M&E
Comunicación
UNFPA
CPJ
Ventanillas

Comentarios Estado Comentarios Estado

11.2. Poner en
operación el SICON
(Sistema de Información
para la Convergencia)

Junio
2011

M&E
Comunicación
OCR
Coord. Técnica
Gestor de
Datos

11.3. Poner en
operación el Comité de
Comunicación

Mayo
2011

M&E
Comunicación
OCR
Coord. Técnica

11.4. Identificar los
productos desarrollados
por el PC y elaborar la
“Matriz de productos”
para sistematización.
(Planificación de productos
para el 2012)

Junio
Julio
2011

Comunicación
M&E
Comité
Editorial
Coordinación
Técnica

11.5. Elaborar el Plan
de Productos a divulgar,
identificando las
acciones o modelos
sujetos a sistematizar o
para la gestión del
conocimiento

Junio
2011

M&E
Comité
Editorial,
Coord.Técnica

11.6. Realizar acciones
de divulgación tales
como: boletines, one
pagers, noticias,
historias de vida.

Julio
2011
Mayo
2012

Comunicación
de las
Instituciones
Agencias y de la
OCR

11.7. Realizar una
campaña de
comunicación sobre los
ODM, vinculando los
cuatro PC

Diciembr
e 2011

Comunicación
de las Agencias
y de la OCR

11.8. Colocar Julio Comunicación

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

información relevante
en la página web del
SNU

2011
Mayo
2012

de las Agencias
y OCR

11.9. Realizar una
memoria del PC

Mayo
2012

Institución y
Agencía Líder
Comunicación
OCR
M&E
Coord. Técnica

11.10. Implementar
programas de radio en
las comunidades rurales

Junio
Diciembre

2011

Ventanillas
GT

11.11 Reforzar la
comunicación interna
mediante la agilización
de la sistematización y
envío de la información
que se genera en el PC.

Mayo
Diciembre

2011

Coord. Técnica
M&E
Gestora

Recomendación de la Evaluación Nº 12

Reforzar los enfoques transversales
- Trabajar en el fortalecimiento de las personas jóvenes para que reclamen sus derechos y en el

fortalecimiento de las capacidades de los actores estatales para que promuevan el
cumplimiento de los derechos de las PJs.

- Identificar una estrategia para generalizar los enfoques en todas las actividades del Programa y
en todas las instituciones

- Facilitar la integración de las personas jóvenes con discapacidad en el Programa.

Respuesta de la gestión del Programa Conjunto
Los grupos de trabajo desde sus áreas particulares de acción: cuido, migración, educación. Empleo y
empleabilidad, han venido incorporando los enfoques con los que son afines a su quehacer, de la
misma manera lo hacen las Ventanillas. Por ejemplo, la agencia líder promovió la integración de una
representante de la Unidad de Género del INA en la plataforma local de empleabilidad en
Desamparados, de igual manera y a través de la asesoría de CINTERFOR se está revisando la
transversalidad de los enfoques en la aplicación del modelo de atención y los servicios que se brindan a
las PJs.
No obstante los esfuerzos realizados, reforzar los enfoques transversales es una tarea permanente para
garantizar el ejercicio pleno de los derechos de las PJs.

Acciones clave Plazo Responsable Seguimiento Secretariado
12.1. Establecer y Mayo 2011 CCT Comentarios Estado Comentarios Estado

Programa Conjunto: Juventud, Empleo y Migración

Evaluación de Medio Término/Plan de Mejoras

promover espacios de
exigibilidad de derechos
por parte de las personas
jóvenes en el CT y otras
estructuras del PC.

Mayo 2012 CT
Ventanilla
CPJ

12.2. Ofrecer servicios
considerando -como uno
de los criterios- el análisis
proveniente del Índice de
Vulnerabilidad, el cual
contribuye a particularizar
la atención a la población
cuyos derechos son
particularmente más
vulnerados.

Mayo 2011
Mayo 2012

Ventanillas
GT

12.3. Promover con la
institucionalidad local y
nacional la
corresponsabilidad social
en el cuido, incorporando
los enfoques de género y
derechos humanos.

Mayo 2011
Mayo 2012

GT de Cuido.

12.4. Revisar la inclusión
de la perspectiva de
género dentro del proceso
de gestión laboral como
parte de la planificación
del 2011 de la Ventanilla
de Desamparados

Mayo 2011 GT Empleo y
Empleabilida
d
INA
(Asesoría de
la Mujer)

12.5. Fortalecer de
manera permanente a las
Ventanillas, el CTL, las
plataformas de servicios y
otras instancias asociadas,
para la implementación de
los enfoques del PC.

Mayo 2011
Mayo 2012

GT
INA,
UNFPA
CPJ
Ventanillas
INAMU

12.6. Establecer una
estrategia concreta de
atención a las personas
jóvenes con cualquier tipo
de discapacidad.

Junio 2011 Ventanillas
GT
CT
Coord.
Técnica

	costa
	Costa Rica - YEM - Improvement Plan

