
Programa de Cooperación Bilateral
del Ministerio de Trabajo e Inmigración

IInn
ffoo

rrmm
ee

dd
ee

EE
vvaa

lluu
aacc

iióó
nn

 22
66

EEqquuiippoo EEvvaalluuaaddoorr: Red2Red Consultores
FFeecchhaa ddee EEvvaalluuaacciióónn: Junio - Diciembre 2008
TTiippoo ddee EEvvaalluuaacciióónn: Intermedia
SSeeccttoorreess: Política de empleo y gestión administrativa
(1620) y Servicios sociales (1610)
ÁÁrreeaa GGeeooggrrááffiiccaa: Iberoamérica

26
IInnffoorrmmee ddee

EEvvaalluuaacciióónn

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

SECRETARÍA DE ESTADO
DE COOPERACIÓN INTERNACIONAL

DIRECCIÓN GENERAL DE PLANIFICACIÓN
Y EVALUACIÓN DE POLÍTICAS PARA EL DESARROLLO

GOBIERNO
DE ESPAÑA

MINISTERIO
DE TRABAJO
E INMIGRACIÓN SECRETARÍA GENERAL

TÉCNICA

SUBSECRETARÍA DE TRABAJO
E INMIGRACIÓN

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

SECRETARÍA DE ESTADO
DE COOPERACIÓN INTERNACIONAL

DIRECCIÓN GENERAL DE PLANIFICACIÓN
Y EVALUACIÓN DE POLÍTICAS PARA EL DESARROLLO

GOBIERNO
DE ESPAÑA

MINISTERIO
DE TRABAJO
E INMIGRACIÓN SECRETARÍA GENERAL

TÉCNICA

SUBSECRETARÍA DE TRABAJO
E INMIGRACIÓN

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 1

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 2

Diciembre 2009

26 Informe de

Evaluación

Informe final de la evaluación del Programa
de Cooperación Bilateral del Ministerio
de Trabajo e Inmigración

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 3

Edición: Diciembre 2009
Fotografía portada: Laura González Garcés
Fotografías de interior: Laura González Garcés

© Ministerio de Asuntos Exteriores y de Cooperación, 2009
Secretaría de Estado de Cooperación Internacional
Dirección General de Planificación y Evaluación de Políticas para el Desarrollo

© Ministerio de Trabajo e Inmigración
Subsecretaría de Trabajo e Inmigración
Secretaría General Técnica

La versión electrónica de este documento se puede descargar de:
www.maec.es
www.aecid.es
www.mtin.es

Este informe ha sido elaborado por una consultora independiente sin previa
participación en las actividades evaluadas.

Las opiniones y posturas expresadas en este Informe de Evaluación no se
corresponden necesariamente con las del Ministerio de Asuntos Exteriores y Cooperación (MAEC),
y las del Ministerio de Trabajo e Inmigración (MTIN).

NIPO: 502-09-103-0

Se autoriza la reproducción total o parcial de esta obra por cualquier medio o procedimiento, conocido o por conocer,
comprendidas la reprografía y el tratamiento informático, siempre que se cite adecuadamente la fuente y los titulares
del Copyright.

Para cualquier comunicación relacionada con esta publicación, diríjanse a:

Dirección General de Planificación y Evaluación de Políticas para el Desarrollo
Ministerio de Asuntos Exteriores y de Cooperación
Beatriz de Bobadilla, 18, 3ª planta. 28040 Madrid.

Tel.: +34 91 379 9686
Fax: +34 91 394 8948

dgpolde@maec.es

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 4

Índice

Listado de acrónimos . 7

Prólogo del Ministerio de Trabajo e Inmigración . 9

Prólogo del Ministerio de Asuntos Exteriores y Cooperación 11

1. Introducción . 13

1.1. Estructura de la documentación presentada . 14
1.2. Antecedentes y objetivo de la evaluación . 15
1.3. Metodología empleada en la evaluación. Preguntas

y criterios de evaluación . 16
1.4. Condicionantes y límites del estudio realizado . 17
1.5. Presentación del equipo de trabajo . 19

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral
del Ministerio de Trabajo e Inmigración. Alcance y relevancia 21

2.1. La lógica del/los Programa/s . 22
2.2. Unas palabras sobre las teorías del cambio del Programa 27
2.3. Las Asistencias Técnicas desarrolladas. Principales magnitudes 28

3. Análisis del primer nivel: diseño del Programa de Cooperación Bilateral
del MTIN . 35

3.1. Adecuación del Programa al contexto . 36
3.2. Adecuación del diseño de las intervenciones . 38

4. Análisis del segundo nivel: proceso de gestión e implementación 47

4.1. El proceso de gestión, paso a paso . 48
4.2. Algunas cuestiones transversales en relación con la gestión

del Programa . 55
4.3. La coordinación entre actores . 58

5. Análisis del tercer nivel: resultados de las intervenciones 61

5.1. Contextualización de los resultados . 62
5.2. Para qué sirven las Asistencias Técnicas del Programa

de Cooperación Bilateral del MTIN . 62
5.3. Lo que queda de las Asistencias Técnicas tras su finalización 66

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 5

6. Conclusiones de la evaluación del Programa de Cooperación Bilateral
del MTIN . 69

7. Recomendaciones y lecciones aprendidas . 73

7.1. Recomendaciones sobre el diseño del Progama . 74
7.2. Recomendaciones sobre el proceso de gestión del Programa 76
73. Recomendaciones sobre los resultados del Programa 77

8. Anexos . 79

Anexo I. Términos de Referencia de la evaluación . 80
Anexo II. Descripción de los trabajos realizados . 89
Anexo III. Matriz de evaluación del Programa de Cooperación

Bilateral del MTIN . 95
Anexo IV. Documentación analizada en el trabajo de Gabinete 107
Anexo V. Actores clave entrevistados . 109
Anexo VI. Agendas de trabajo en las visitas al terreno . 112
Anexo VII. Proyectos analizados en el terreno . 116
Anexo VIII. Propuesta de proceso de gestión . 118
Anexo IX. Ficha de evaluación del CAD . 121

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 6

Listado de acrónimos

AATT Asistencias Técnicas
AECID Agencia Española de Cooperación Internacional para el Desarrollo
AGE Administración General del Estado
CAD Comité de Ayuda al Desarrollo
CCAA Comunidades Autónomas
CECC Coordinación Educativa y Cultural Centroamericana
CIESS Centro Interamericano de Estudios de Seguridad Social
CV Currículum vitae
EELL Entidades Locales
FOIL Formación Ocupacional e Inserción Laboral
MAEC Ministerio de Asuntos Exteriores y Cooperación
MTAS Ministerio de Trabajo y Asuntos Sociales
MTIN Ministerio de Trabajo e Inmigración
OCDE Organización para la Cooperación y el Desarrollo Económico
OIT Organización Internacional del Trabajo
OTC Oficina Técnica de Cooperación
PCRC Programa de Cooperación Regional con Centroamérica
POA Planes Operativos Anuales
SGRSI Subdirección General de Relaciones Sociales Internacionales
SICA Sistema de Integración Centroamericana
STPS Secretaría de Trabajo y Previsión Social
TdR Términos de Referencia

7

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 7

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 8

Prólogo del Ministerio de Trabajo
e Inmigración

La Secretaría General Técnica de la Subsecretaría de Trabajo e Inmigración, a través de la Subdirección
General de Relaciones Sociales Internacionales, gestiona el Programa de Cooperación Técnica Bilateral
con países en desarrollo, que tiene su origen histórico en la cooperación técnica de España con Ibe-
roamérica, iniciada a mediados de los años sesenta. Las primeras actuaciones del Ministerio de Trabajo se
centraron en el ámbito de la formación profesional y ocupacional y, más adelante, se ampliaron a otras
áreas de competencia del Departamento. En la actualidad, también el ámbito geográfico se ha extendido
a otros países en desarrollo, concretamente a países del norte de África.

Con este Programa, único en la Administración española, el Ministerio de Trabajo ha sido pionero en la coo-
peración técnica de España en Iberoamérica, y ha dejado, a lo largo de los años, un sustrato técnico impor-
tante en sus instituciones homólogas.

En los años ochenta, el panorama de la cooperación al desarrollo en España cambió sustantivamente,
pasando nuestro país de ser receptor a donante de cooperación. Además, la aprobación de la Ley 23/98,
de Cooperación Internacional para el Desarrollo, constituyó un punto de inflexión, instaurando un nuevo
marco para la política española de cooperación.

Parecía lógico que, después de una trayectoria tan dilatada y con los cambios acaecidos en la cooperación
al desarrollo, se acometiese una evaluación del Programa de cooperación del Ministerio por diversas razo-
nes, pudiendo sintetizarse todas ellas en una aseveración incluida en el Manual de Gestión de Evaluaciónes
de la Cooperación Española, que constituye una auténtica declaración de intenciones: Aprender para
mejorar.

La activa participación en el ejercicio de evaluación de todos los actores (Dirección General de Pla-
nificación y Evaluación de Políticas para el Desarrollo del Ministerio de Asuntos Exteriores y de
Cooperación, Ministerio de Trabajo e Inmigración, Empresa Consultora y Comité de Seguimiento, confor-
mado por los representantes de los centros directivos que colaboran con la Subdirección General de
Relaciones Sociales Internacionales) ha permitido obtener un mayor conocimiento del programa y ha
demostrado ser un procedimiento muy enriquecedor. Se completó, además, con una importante interven-
ción sobre el terreno que aportó una información de gran utilidad.

Las conclusiones y recomendaciones de la evaluación son muy pertinentes y aportarán pautas fundamen-
tales para conseguir que el Programa avance en todas sus fases, desde el propio diseño de la interven-
ción, pasando por la ejecución de las actuaciones, hasta el posterior seguimiento de las mismas. Sin duda,
su implementación tendrá como consecuencia una mejor gestión del Programa, que redundará necesaria-
mente sobre los resultados del mismo en las instituciones beneficiarias, repercutiendo favorablemente en
las condiciones de vida de la ciudadanía de los países en desarrollo. Se vendría, así, a dar cumplimiento al
objetivo último de nuestro Programa de cooperación, que está alineado con el Objetivo General del III Plan
Director de la Cooperación Española: contribuir a un progreso sustancial hacia el desarrollo humano y sos-
tenible, a la erradicación de la pobreza y al ejercicio pleno de los derechos.

Subsecretaría, Secretaría General Técnica,
S.G. de Relaciones Sociales Internacionales,

Ministerio de Trabajo e Inmigracion

9

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 9

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 10

Prólogo del Ministerio de Asuntos
Exteriores y Cooperación

La Dirección General de Planificación y Evaluación de Políticas para el Desarrollo (DGPOLDE) de la
Secretaría de Estado de Cooperación Internacional del Ministerio de Asuntos Exteriores y de Cooperación
(MAEC) promueve periódicamente la realización de evaluaciones en el ámbito de la Cooperación Española.
En esta oportunidad, presentamos la evaluación del Programa de Cooperación Bilateral realizada conjun-
tamente con el Ministerio de Trabajo e Inmigración (MTIN).

El Programa de Cooperación Bilateral tiene su origen en la cooperación técnica de España con Ibe-
roamérica iniciada a mediados de los años sesenta. En la actualidad, el Programa se materializa en tres
líneas de actuación: coordinación con el MAEC y la Agencia Española de Cooperación Internacional para
el Desarrollo; cooperación técnica con la Organización Internacional del Trabajo; y —como componente
objeto de esta evaluación— la cooperación técnica bilateral. Ésta se articula a través de Asistencias Téc-
nicas de corta duración a departamentos homólogos al MTIN, fundamentalmente en América Latina.
Coordinadas por la Subdirección General de Relaciones Sociales Internacionales del MTIN, y bajo las moda-
lidades de misiones de personal experto, visitas técnicas y seminarios, estas Asistencias Técnicas abarcan las
áreas de empleo, formación profesional-ocupacional, seguridad y salud en el trabajo, relaciones laborales,
seguridad social, inspección de trabajo, servicios sociales, mujer, juventud y menores y familia.

Pues bien, los objetivos de esta evaluación, la primera desde la creación del Programa, han sido, a nivel
de su diseño, valorar la coherencia interna y la externa del Programa en el marco del Plan Director de la
Cooperación Española 2005-2008 y de los planes nacionales de los países socios en materia de fortale-
cimiento institucional y lucha contra la pobreza. En su nivel de procesos, a fin de poder proceder a la mejo-
ra de sus procedimientos, era necesario valorar el funcionamiento del Programa, de manera particular, el
proceso de selección de proyectos, la eficiencia de la gestión y el sistema de seguimiento de los proyec-
tos. El tercer objetivo, a nivel de sus resultados a medio plazo, fue estimar la viabilidad y efectos de las
intervenciones desarrolladas por el Programa una vez finalizadas sus actuaciones. El alcance temporal del
estudio cubre el periodo 2003-2008.

Además de estas cuestiones iniciales, el reconstruir la lógica del Programa y de su colección de interven-
ciones ha permitido identificar una serie de supuestos teóricos acerca de cómo éste debería funcionar y
generar efectos en términos de fortalecimiento institucional de las instituciones homólogas de países en
desarrollo. Estos supuestos, a su vez, generaron preguntas adicionales a ser respondidas. Supuestos y pre-
guntas fueron incorporados a las matrices de evaluación, concediendo así especial importancia a la obten-
ción de aprendizajes a tener en cuenta para futuras anualidades del Programa.

El estudio no ha estado exento de dificultades que son, al tiempo, un aprendizaje en sí mismas. Desde
2005 y hasta 2009 —año previsto para su finalización—, las acciones a evaluar comparten recursos humanos
y procesos de gestión con el programa de Formación Ocupacional y de Inserción Laboral en Centroamérica y
República Dominicana, consecuencia de la cooperación entre el MAEC y el propio MTIN. El equipo de evalua-
ción ha tenido en cuenta coincidencias entre objetivos y esfuerzos de gestión comunes, y ha modificado su
metodología a tal efecto. En algunos casos, otros condicionantes señalados en el informe como límites al pro-
pio estudio, se han retomado como recomendaciones para la mejora de la gestión.

La evaluación se ha realizado siguiendo los principios de transparencia y participación. Desde su ini-
cio, se constituyó un Comité de Seguimiento integrado por representantes de MTIN y los centros directivos

11

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 11

que colaboran con la Subdirección General de Relaciones Sociales Internacionales. Nuestro sincero agra-
decimiento a todos sus miembros por la colaboración y participación activa, ya que han contribuido a
garantizar una evaluación de calidad y que, entendemos, responde a las necesidades de información de
los actores responsables de la mejora del programa.

El propio objeto de estudio y las cuestiones sobre él planteadas caracterizaron una serie de conclusio-
nes y recomendaciones de nivel operativo, orientadas —mayoritariamente— a mejorar la gestión de las
asistencias técnicas. Son líneas de trabajo que sin duda serán clave para reforzar los efectos instituciona-
les pretendidos.

La DGPOLDE quiere destacar que, no obstante lo anterior, resulta revelador comprobar la simetría entre
varias conclusiones y recomendaciones del estudio con los principios para una ayuda eficaz (Declaración
de París y la Agenda de Acción de Accra). Alusiones al alineamiento en el diseño de las Asistencias
Técnicas con las demandas de las instituciones de los países, la disciplina de un rendimiento mutuo de
cuentas tras las misiones y asesorías, entre otras, subrayan la necesidad de considerar —también al nivel
de gestión de los proyectos que conforman el Programa de Cooperación Bilateral— el entendimiento y la
negociación horizontal entre socios y donantes para una política de desarrollo más eficaz.

División de Evaluación, Dirección General de Planificación
y Evaluación de Políticas de Desarrollo,

Secretaría de Estado de Cooperación Internacional,
Ministerio de Asuntos Exteriores y Cooperación

12

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 12

Introducción1

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 13

1.1. Estructura de
la documentación presentada

Éste es el informe final de la evaluación del Pro-
grama de Cooperación Bilateral del Ministerio de
Trabajo e Inmigración (MTIN), correspondiente al
periodo 2003-2008, que se ha desarrollado duran-
te los meses de julio a diciembre del año 2008.
El documento cuenta con siete capítulos, que se
corresponden con el contenido que aquí se des-
cribe.

Este primer capítulo es introductorio y proporciona
información de partida que permite valorar el alcan-
ce de la evaluación llevada a cabo. Así, se abordan
cuestiones relacionadas con el contexto de esta
evaluación, el enfoque metodológico utilizado y las
limitaciones a las que ha sido necesario hacer fren-
te para su desarrollo.

El segundo se centra fundamentalmente en deli-
mitar el Programa objeto de evaluación. Hay que
tener en cuenta que ésta es la primera evaluación
que se lleva a cabo, después de largos años de
vigencia de la intervención y que no existe mucha
información escrita sobre él. Ésta es la razón por la
que se ha considerado especialmente importante
dedicarle una atención especial a su descripción,
así como a la reconstrucción de su lógica subya-
cente. Se repasan también las principales magnitu-
des de realización desde 2003 a la actualidad, lo
que permite tener una idea más precisa de lo que
puede ser su alcance y relevancia en el contexto
del MTIN en particular y de la cooperación bilateral
en general.

El tercer capítulo se dedica a la evaluación del
diseño del Programa. La información se ha organi-
zado en dos bloques. En el primero se analiza su
adecuación general al contexto, mientras que en
el segundo se entra en las características de las

Asistencias Técnicas (AATT): modalidades que pue-
den adoptar, duración, perfil de las personas exper-
tas, etc.

El cuarto capítulo, correspondiente al análisis del
proceso de gestión e implementación, es un poco
diferente del resto, ya que se ha preferido privile-
giar los aspectos prácticos, más que una pura
ortodoxia evaluativa. Por ello se ha optado por
estructurarlo en tres bloques. En el primero se ha
incluido la descripción, paso a paso, del proce-
so de gestión utilizado, con inclusión, eso sí, de
comentarios valorativos allá donde se ha consi-
derado conveniente. El segundo de los bloques
es ya únicamente evaluativo y en él se hace refe-
rencia a algunos aspectos que inciden sobre la
gestión de manera transversal a todas las etapas.
Se dedica un apartado específico a la coordina-
ción de los actores que participan, ya que se ha
considerado un aspecto clave para el éxito del
Programa.

El quinto capítulo incluye el análisis de los
resultados de la evaluación, que básicamen-
te ha contemplado dos ópticas: la utilidad de
las AATT y la permanencia de sus resultados
en el tiempo. El capítulo se completa con un
breve apartado inicial que pretende contex-
tualizar algunos de los resultados encontra-
dos.

Finalmente, los capítulos sexto y séptimo se de-
dican a las conclusiones de la evaluación y a las
recomendaciones de mejora.

El documento se completa con un listado de
los acrónimos utilizados a lo largo del infor-
me, así como con una serie de anexos, en los
que se ofrece información más extensa de alguno
de los aspectos tratados en el cuerpo del in-
forme.

14

Introducción1

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 14

1.2. Antecedentes y objetivo
de la evaluación

1.2.1. Descripción general
del Programa

a) Historia y marco jurídico

El Programa de Cooperación Bilateral del MTIN
tiene su origen en la cooperación técnica de Es-
paña con Iberoamérica iniciada a mediados de
los años sesenta, con actuaciones de este Mi-
nisterio en el ámbito de la formación profesional
y ocupacional, y que se reforzó a finales de los
setenta con la cooperación con organizaciones
multilaterales como la Organización Internacional
del Trabajo (OIT). Desde ese momento, el Pro-
grama se ha ido adaptando a las transformacio-
nes experimentadas en la política de cooperación
española.

Desde un punto de vista formal, el Programa se
encuentra regulado únicamente por la normativa
general de aplicación. Desde el punto de vista de la
cooperación internacional, el programa se enmar-
ca dentro de la Ley 23/1998 de Cooperación
Internacional para el Desarrollo, de los Tratados
y Convenios Básicos de Cooperación entre España y
los respectivos países1 y del Acuerdo de 19 de sep-
tiembre de 1979 con la OIT para el desarrollo con-
junto de programas de cooperación técnica en La-
tinoamérica que, con el Canje de Notas, de fecha
27 de octubre y 7 de noviembre de 1988, amplía
el acuerdo a todos los países en desarrollo.

Desde el punto de vista de la gestión administrati-
va, en el año 1985 se publicó una Orden Ministerial
que regulaba aspectos relativos, por ejemplo, a la
situación administrativa de las personas expertas
que participaban en el programa. Esa Orden —que
no ha sido revocada específicamente, por lo que se
puede considerar aún vigente— se trató de sustituir
a finales de 2003 por otra que actualizara sus con-
tenidos pero que, sin embargo, no prosperó.

1. Introducción

15

b) Objetivos y desarrollo

Los proyectos integrados en el Programa de
Cooperación Internacional del MTIN tienen como
objetivo general el fortalecimiento institucional y
el apoyo a las políticas públicas mediante asis-
tencias técnicas a instituciones homólogas en
países en desarrollo —fundamentalmente de Amé-
rica Latina—, tratando de dar respuesta a las priori-
dades y necesidades planteadas por sus Gobiernos
de forma coherente con otros agentes y acciones de
la Cooperación Española.

El Programa se materializa en tres líneas de actua-
ción: i) la coordinación y el mantenimiento de las
relaciones institucionales con el Ministerio de Asun-
tos Exteriores y Cooperación (MAEC) y con la
Agencia Española de Cooperación Internacional
para el Desarrollo (AECID); ii) la cooperación téc-
nica bilateral, que es en realidad el único de los
componentes objeto de esta evaluación; y iii) la
cooperación técnica con la OIT, a través de los
acuerdos que se adoptan anualmente y por los que
el MTIN financia la realización de proyectos pluria-
nuales de cooperación técnica y para la impartición
de acciones formativas a participantes en los paí-
ses socios.

Hasta el día de hoy la cooperación técnica bila-
teral se ha concretado fundamentalmente en la
realización de proyectos de Asistencia Técnica (AT)
de corta duración a departamentos homólogos al
MTIN en otros países del ámbito territorial mencio-
nado, en las siguientes áreas: empleo, formación
profesional-ocupacional, seguridad y salud en el tra-
bajo, relaciones laborales, seguridad social, inspec-
ción de trabajo, servicios sociales, mujer, juventud
y menores y familia2.

Las AATT, a su vez, pueden adoptar una de las
siguientes modalidades:

• Misiones del personal experto. Personas ex-
pertas procedentes de la Administración Pública
española realizan estancias de hasta tres meses
en las instituciones contrapartes de los países socios,

1 Muchos de ellos con una larga trayectoria. A título de ejemplo, el de México
data de octubre de 1977, y fue posteriormente complementado por un
Acuerdo Complementario de Cooperación Técnica para el desarrollo de
programas en materia sociolaboral, de febrero de 1987.

2 Como puede comprobarse, el ámbito sectorial de las Asistencias Técnicas
supera el perímetro competencial actual del MTIN, sin perjuicio de que esta
situación pueda verse modificada en el futuro.

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 15

apoyando el diseño y la gestión de planes, pro-
gramas, etc.

• Visitas técnicas. Técnicos de las instituciones
de los países socios se desplazan a España pa-
ra conocer el funcionamiento de las políticas, pro-
gramas o servicios que se están ejecutando.

• Seminarios. Personal experto español imparte
cursos de formación dirigidos al personal técnico
de las instituciones de los países socios.

Para terminar de definir los aspectos fundamenta-
les del Programa, conviene decir que:

• La coordinación le corresponde a la Subdirec-
ción General de Relaciones Sociales Internacio-
nales, dependiente de la Secretaría General Téc-
nica del MTIN.

• Los sujetos de las AATT son personas expertas
en situación de servicio activo que desempeñan
sus funciones en cualquiera de las Administracio-
nes Públicas con competencias o atribuciones en
materias sociales y laborales.

En el capítulo siguiente se describe con más pre-
cisión las actuaciones del Programa de Coopera-
ción Bilateral del MTIN, en tanto que objeto de esta
evaluación.

1.2.2. Objetivos de la evaluación

Ésta es la primera evaluación de este programa
desde su creación, hace ya más de 35 años, por lo
que ha sido necesario limitar su alcance temporal.
Los objetivos principales que se persiguen con
esta evaluación son los siguientes:

• Conocer la coherencia interna y la externa
del Programa en el marco del Plan Director de
la Cooperación Española 2005-2008 y de los
planes nacionales de los países beneficiarios en
materia de fortalecimiento institucional y lucha
contra la pobreza, para poder mejorar el diseño
de aquél. En concreto, se desea reconstruir la
lógica del programa.

• Conocer el funcionamiento del Programa y la
eficacia y eficiencia del modelo de gestión, a
fin de poder mejorar sus procedimientos. En con-
creto, se analizará la relación con el proceso de
selección de proyectos, la eficiencia de la ges-
tión y su sistema de seguimiento.

• Conocer la viabilidad y efectos de las inter-
venciones (resultados a medio plazo) desarro-
lladas por el Programa una vez finalizadas sus
actuaciones.

En definitiva, estamos hablando de una evaluación
relativa a las principales dimensiones del Progra-
ma: su diseño, su modelo de gestión y los resulta-
dos alcanzados en el periodo comprendido entre
los años 2003 y 2008.

Para finalizar este apartado, mencionar que duran-
te el proceso de evaluación se ha concedido una
especial importancia a la obtención de aprendi-
zajes que puedan ser incorporados en futuras
anualidades del Programa.

1.3. Metodología empleada
en la evaluación. Preguntas
y criterios de evaluación

La fase inicial del diseño metodológico se concretó
en la construcción de una matriz, en la que se incluí-
an las necesidades informativas que venían expresa-
das en los Términos de Referencia (TdR) y que fue-
ron transformadas en preguntas de evaluación y ope-
racionalizadas posteriormente en indicadores objeti-
vamente verificables. Estas preguntas se clasificaron
según el criterio de evaluación en el que se encua-
draban, criterio que guiaría posteriormente la fase de
enjuiciamiento. Finalmente, la matriz se completó con
la enumeración de las fuentes de información de las
que se extraería la información verificativa.

Los criterios de evaluación iniciales en los que se
encuadran las preguntas de evaluación coinciden
con los establecidos por el Comité de Ayuda al De-
sarrollo (CAD) de la Organización para la Coo-
peración y el Desarrollo Económico (OCDE): eficacia,
eficiencia, pertinencia, sostenibilidad e impacto.

La eficacia mide el grado de cumplimiento de
los objetivos previstos a nivel estratégico y ope-
rativo sin tener en cuenta los recursos invertidos
para ello. En este sentido se ha determinado si
se han producido resultados como consecuencia
de las AATT en las zonas y sectores en los que
el Programa incide y qué factores han influido para

16

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 16

que se alcanzaran. También se ha analizado si el
Programa ha contribuido a mejorar el desempeño
de las instituciones de los países socios.

La eficiencia en la ejecución del Programa valora
en qué medida los recursos financieros, humanos,
reglamentarios o administrativos han favorecido o,
por el contrario, han dificultado la producción de
resultados o impactos. Se ha analizado si el proceso
de gestión, así como la coordinación y complemen-
tariedad con los otros actores de la Cooperación
Española, es el adecuado.

La pertinencia se define como la adecuación de
los objetivos del Programa a los problemas, necesi-
dades y prioridades reales de sus beneficiarios, así
como al contexto físico y político en el que opera.
En esta evaluación se ha determinado la pertinen-
cia en relación a las prioridades del Plan Director
de la Cooperación Española 2005-2008 y a las
necesidades de los países beneficiarios y de la po-
blación objetivo. También se analizó la adecuación
de los objetivos y resultados de las intervenciones
al contexto en que se realizan, así como la de las
modalidades de Asistencia Técnica a los objetivos
perseguidos.

La sostenibilidad valora si los beneficios del Pro-
grama finalizan una vez terminada la ayuda externa.
En este sentido, se ha analizado si estos beneficios
se han mantenido en el tiempo en las instituciones
socias, si se han realizado actividades para impulsar
o complementarlos y si se mantienen en la institu-
ción estos beneficios a pesar de que las personas
que recibieron la Asistencia Técnica ya no trabajen
en la contraparte.

El impacto valora los resultados no esperados, tanto
positivos como negativos, del Programa de Coope-
ración Bilateral.

Los cinco criterios expuestos se han utilizado para
evaluar las tres dimensiones del Programa: el dise-
ño, el modelo de gestión del Programa y la evalua-
ción de los resultados.

Se ha incluido una descripción pormenorizada del
planteamiento metodológico y de las técnicas utili-
zadas a lo largo de esta evaluación en el Anexo II.
A la hora de confeccionar este informe, se ha
primado la utilidad de su contenido y su facilidad

1. Introducción

17

de lectura, más que la ortodoxia de resultados por
criterios. En consecuencia, la información se ha
ordenado según las dimensiones del Programa y
no de los criterios de evaluación.

1.4. Condicionantes y límites
del estudio realizado

Esta evaluación, como todas, ha estado sometida
a algunos condicionantes, parte de los cuales han
podido ser soslayados, si no superados, si bien otros
han tenido como consecuencia la existencia de al-
gunos límites efectivos en el estudio realizado. Se enu-
meran a continuación los fundamentales, con indica-
ción en cada caso del tratamiento que se les prestó.

1.4.1. Límites entre el Programa
de Cooperación Bilateral
y el Programa FOIL

Como se verá en más detalle en el siguiente capí-
tulo, este Programa podría ser definido como una
colección de breves intervenciones de apoyo diri-
gidas a contribuir al fortalecimiento de las institu-
ciones homólogas al MTIN, fundamentalmente en
América Latina. Sin embargo, desde el año 2005
y hasta 2009, año previsto para su finalización, su
desarrollo se ha solapado con el Programa de For-
mación Ocupacional y de Inserción Laboral (FOIL)
que se ha venido desarrollando en la zona centroa-
mericana, como consecuencia de la cooperación
entre el MAEC y el propio MTIN3.

El Programa FOIL cuenta con objetivos un tanto dife-
rentes del Programa de Cooperación Bilateral, pero el
desarrollo de sus actuaciones se alimenta mayoritaria-
mente de personal experto de las Administraciones
Públicas españolas, seleccionado por el mismo equi-
po y del mismo modo que los que prestan sus servi-
cios en el Programa de Cooperación Bilateral.

Ello ha tenido como consecuencia que a lo largo de
la evaluación surgiera de vez en cuando la duda del tra-
tamiento que era necesario dar a uno y otro Programa,

3 Se dará cumplida cuenta de este Programa en capítulos posteriores.

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 17

con el fin de no perder de vista el que era nuestro
objeto de evaluación, pero sin olvidar que un impor-
tante porcentaje de las AATT desarrolladas desde
2005 se encuadraban realmente en el otro.

Es decir, existe un solapamiento real de ambas in-
tervenciones, si bien la existencia del Programa
FOIL es independiente de la del Programa de Coo-
peración Bilateral. La decisión que finalmente se ha
tomado ha sido la de proporcionar un tratamiento
diferente a la cuestión en cada una de las dimen-
siones evaluadas:

• Así, la evaluación del diseño se realiza por sepa-
rado, ya que realmente tanto la lógica de los Progra-
mas como sus actuaciones pueden ser distinguidas
con claridad. Hay que mencionar que se puede pro-
fundizar más en el análisis de la lógica de FOIL,
pero creemos que eso queda pendiente para la
evaluación específica de esta intervención4.

• La evaluación del sistema de gestión, sin embar-
go, se ha realizado de forma conjunta, ya que,
desde la perspectiva del MTIN, eran muchas más
las similitudes que las diferencias. De hecho, la
principal era la existencia de alguna actividad
adicional en FOIL, cuya inclusión futura en la
gestión del Programa de Cooperación Bilateral
se ha considerado recomendable.

• Finalmente, en cuanto al análisis de los resulta-
dos, se ha adoptado una estrategia mixta: los as-
pectos relacionados con la realización se han tra-
tado de manera separada, siendo uno de los países
elegidos para el análisis en el terreno Costa Rica,
sede principal de FOIL. Las conclusiones respecto
de los resultados alcanzados han considerado am-
bos Programas conjuntamente.

Quizá lo más ajustado a la realidad sea pensar que,
desde el punto de vista del Programa de Coopera-
ción Bilateral, el Programa FOIL no es más que un
conjunto de las AATT dirigidas a unos objetivos co-
munes y que se circunscriben a sólo una parte de
todo el territorio de acción potencial. En consecuen-
cia, será en el momento de evaluarlo de manera
específica cuando habrá que contemplarlo como un

Programa independiente y con vida propia, para el
cual el hecho de que las AATT se hayan gestionado
desde el Programa de Cooperación del MTIN puede
que adquiera una importancia secundaria, incluso en
el conjunto de su sistema específico de gestión.

1.4.2. Un sistema de información
heredero de la historia
del Programa

¿Y qué significa esto en el caso de un Programa
con tantos años de vida? Pues que persisten siste-
mas de información manifiestamente mejorables,
que han dificultado las fases iniciales del proceso
de evaluación. La inexistencia de una base de
datos de gestión, en la que se contenga la informa-
ción sobre el Programa de forma inequívoca, la exi-
gencia —o, más bien, la costumbre— de que parte
de la información cuente únicamente con soporte
de papel, o incluso la inexistencia de pautas siste-
máticas de clasificación de la información, han teni-
do como consecuencia que incluso hasta las fases
finales de la evaluación surgieran algunas dudas
de hasta qué punto la información con la que se
contaba estaba completa o no.

Hay que decir que el equipo que atiende el Progra-
ma es ciertamente muy escaso y también plena-
mente consciente de estas debilidades que han
afectado sobre todo al ritmo de la evaluación, más
que a sus resultados.

Ello se ha tratado de superar con el volcado de
toda la información existente a lo que se ha deno-
minado Inventario de Asistencias Técnicas, el
cual contiene la información disponible de cada
una de ellas. Esta herramienta, que resultó impres-
cindible para el proceso de evaluación, ha sido faci-
litada a la Subdirección General de Relaciones
Sociales Internacionales (SGRSI) del MTIN en for-
mato digital, por si desea seguir utilizándola para la
gestión en años sucesivos.

1.4.3. Escasa memoria histórica,
más extendida de lo habitual

La última de las limitaciones a las que ha sido ne-
cesario hacer frente aparece con cierta frecuencia
en las evaluaciones de programas de cooperación

18

4 Ya se ha llevado a cabo una evaluación intermedia —“Evaluación Intermedia
del Programa Regional de Formación Ocupacional e Inserción Laboral y de
los Proyectos Nacionales de Formación Ocupacional e Inserción Labo-
ral”, realizada por el Instituto Centroamericano de Administración Pública, en
marzo de 2008— y se prevé que tenga lugar otra final, una vez que terminen
las últimas intervenciones.

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 18

y se refiere a la falta de memoria histórica encon-
trada en las instituciones receptoras de las AATT.
Este hecho constituye, en sí mismo, un resultado
de la evaluación y será abordado en el capítulo
correspondiente.

Pero en esta ocasión, a esa falta de memoria his-
tórica ha sido necesario añadirle otra, relativa a las
propias instituciones españolas en el terreno. El pro-
ceso de reforma de la AECID, y el consiguiente
proceso de asignación de plazas para directores
de programa y de proyecto, ha supuesto un impor-
tante volumen de reasignaciones realizadas en un
corto periodo de tiempo, bastante próximo, ade-
más, a la realización de esta evaluación.

El modo en el que se ha tratado de solventar esta
cuestión ha sido ampliar el análisis a través de
otras técnicas y, en ocasiones, tratar de localizar a
las personas que estuvieron en esas posiciones,
aunque ya no lo estén en la actualidad. En este últi-
mo caso, sin embargo, el ejercicio no ha tenido
éxito más que de manera excepcional.

A pesar de las dificultades mencionadas, hay que
decir que, en general, se considera que estas limi-
taciones han podido ser finalmente minimizadas, de
manera que pueden tomarse los resultados de esta
evaluación sin más cautelas que las que hayan sido
mencionadas específicamente a lo largo de este
documento.

1.5. Presentación del equipo
de trabajo

Esta evaluación ha sido desarrollada por Red2Red
Consultores, empresa especializada en políticas
públicas, en sus diferentes fases de identificación
y formulación, puesta en marcha y apoyo a la ges-
tión, seguimiento y evaluación. Red2Red dispone
de un servicio de evaluación especializado en dife-
rentes sectores de actuación, y que es complemen-
tado, en los casos en los que es necesario, con
especialistas sectoriales.

El equipo que Red2Red Consultores ha puesto al
frente de esta evaluación ha sido el siguiente:

1. Introducción

19

Victoria Sánchez Esteban. Socia fundadora y vi-
cepresidenta de Red2Red Consultores. Es licen-
ciada en Psicología Industrial y experta en Eva-
luación de Políticas Públicas por la Universidad
Complutense de Madrid. Desde 2003 forma parte
del equipo docente del Máster de Evaluación de
Programas y Políticas Públicas que imparte esta
misma Universidad.

Cuenta con una trayectoria de más de 15 años en
consultoría para el sector público, en especial en el
ámbito de la evaluación, donde ha dirigido proyec-
tos relacionados con el empleo y la formación, la
educación, igualdad de oportunidades y coopera-
ción al desarrollo, entre otros. Además, prestó sus
servicios durante ocho años en la Administración
española, lo que permite un profundo conocimien-
to de su realidad.

Rocío Poo Gutiérrez. Licenciada en Economía,
máster en Cooperación al Desarrollo Sostenible y
Ayuda Humanitaria por la Universidad Pontificia
Comillas de Madrid y máster en Evaluación de Pro-
gramas y Políticas Públicas por la Universidad
Complutense de Madrid. Ha desempeñado su carre-
ra profesional vinculada al ámbito de la cooperación
para el desarrollo, principalmente en América Latina,
ejerciendo labores que han ido desde la asistencia
técnica a entidades, hasta la gestión y evaluación
de proyectos. Además, desde 2006 es profesora del
Máster Iberoamericano en Cooperación Internacional
y Desarrollo de la Universidad de Cantabria.

Javier Jambrina López. Licenciado en Ciencias
Políticas y de la Administración y máster en Evalua-
ción de Programas y Políticas Públicas por la Univer-
sidad Complutense de Madrid. Cuenta con formación
específica y experiencia en procesos de participación
democrática e igualdad de género. Ha participado
y coordinado estudios sociales y evaluaciones de
programas y políticas en materias de empleo, forma-
ción profesional, igualdad de género, educación para
la igualdad, accesibilidad universal, colectivos en ries-
go de exclusión y movilidad geográfica.

Este equipo central ha sido apoyado y complementado
por otras personas expertas del equipo de Red2Red,
que han realizado aportes específicos en ámbitos
tales como normativa u organización de procesos.

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 19

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 20

Delimitación del objeto de evaluación:
el Programa de Cooperación Bilateral
del Ministerio de Trabajo e
Inmigración. Alcance y relevancia

2

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 21

2.1. La lógica del/los Programa/s

2.1.1. El Programa de
Cooperación Bilateral

A partir de la reconstrucción de la lógica de inter-
vención del Programa5 se ha determinado que
el Programa de Cooperación Bilateral persigue el
fortalecimiento institucional de instituciones ho-
mólogas en países en desarrollo, fundamental-
mente de América Latina. Para alcanzar este fin el
Programa se divide en seis intervenciones distin-
tas cuyos objetivos específicos se dirigen al apoyo
de estas instituciones en las tareas de diseño y eje-
cución de políticas específicas. En concreto, se pue-
den distinguir:

• Fortalecimiento de la política de empleo:
apoyo dirigido al diseño y la ejecución de políti-
cas y programas eficaces para la creación de ni-
veles más altos de empleo productivo.

• Fortalecimiento de la política de inspección y
seguridad y salud en el trabajo: orientado a la
protección de la salud de los trabajadores y a
la prevención de las enfermedades y los acciden-
tes de trabajo, así como a cuestiones relativas
a la organización del sistema y procedimientos de
la inspección de trabajo.

• Fortalecimiento del diálogo social: relaciona-
do con la promoción de las instituciones que pro-
muevan el logro de consensos y la participación
democrática entre las principales partes intere-
sadas en el mundo del trabajo.

• Fortalecimiento del sistema de protección
social: promueve iniciativas dirigidas a contribuir
a extender la protección social a todos los miem-
bros de la sociedad. Esto implica acceso a la

asistencia médica y garantía de ingresos, en
especial en caso de vejez, desempleo, enferme-
dad, invalidez, accidentes en el trabajo o enfer-
medades profesionales, maternidad, o pérdida
del principal generador de ingresos de una fa-
milia.

• Fortalecimiento de la política de acción so-
cial: mediante políticas y programas eficaces di-
rigidos a mejorar las condiciones de los colecti-
vos especialmente vulnerables.

• Fortalecimiento de la política de fomento de
la igualdad de género: dirigido a la promoción
de la igualdad de oportunidades entre mujeres y
hombres.

En la página siguiente se incluye la matriz de plani-
ficación del Programa, si bien no se ha distinguido
qué actividades se dirigen a la obtención de qué
resultado, ya que las diferencias entre unas y otras
son muy escasas.

En el marco de este Programa se han ejecutado
180 AATT, que se han repartido de manera de-
sigual entre cada uno de los proyectos que lo con-
forman. Como se aprecia en el gráfico 1, dos sec-
tores —o, desde el punto de vista de la lógica del
Programa, dos intervenciones— concentran más de
las tres cuartas partes del total de las AATT —un
76,1%, entre el fortalecimiento de las políticas de
empleo y de inspección y seguridad y salud en el
trabajo—, con una importante diferencia, además,
entre ellas, ya que las políticas de empleo en soli-
tario casi llegan al 43% del total. En consecuencia,
los otros cuatro objetivos específicos se reparten
algo menos de una cuarta parte de las AATT apro-
badas.

Como se verá en apartados posteriores, esta con-
centración de las AATT en el ámbito del empleo es
aún mayor, ya que todas las encuadradas en el
Programa FOIL se dirigen a este objetivo.

22

Delimitación del objeto de evaluación:
el Programa de Cooperación Bilateral
del Ministerio de Trabajo e
Inmigración. Alcance y relevancia

2

5 El proceso de reconstrucción se ha descrito en el Anexo II: “Descripción
de los trabajos realizados”.

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 22

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral del Ministerio de Trabajo e Inmigración

23

Tabla 1. Matriz de planificación del Programa de Cooperación Bilateral

Objetivo global Fortalecimiento institucional de instituciones homólogas en los países
en desarrollo, principalmente en América Latina.

Objetivos específicos Resultados Actividades

OE1:
Fortalecimiento de la
política de empleo.

OE2:
Fortalecimiento de la
política de inspección
y seguridad y salud en
el trabajo.

OE3:
Fortalecimiento de la
política de acción social.

OE4:
Fortalecimiento del
sistema de protección
social.

• Mejoradas las competencias
laborales de trabajadores y grupos
vulnerables.

• Mejorado el conocimiento sobre
el mercado de trabajo.

• Mejorados el conocimiento y la
gestión de la migración laboral.

• Mejorados los programas de
generación de empleo.

• Mejorados las herramientas e
instrumentos de gestión de empleo.

• Mejorado el sistema de
asesoramiento e inspección.

• Mejorado el sistema de prevención
de riesgos laborales.

• Mejoradas las condiciones
en el lugar de trabajo.

• Mejorado el conocimiento sobre
los riesgos laborales en la sociedad.

• Mejorada la participación de los
jóvenes.

• Mejorada la atención a jóvenes
en situación de riesgo.

• Mejorada la atención a personas
mayores.

• Mejorado el sistema de protección
a la infancia.

• Mejorada la atención
a discapacitados.

• Mejorados las herramientas
e instrumentos de gestión de la
seguridad social.

• Fortalecido el sistema
de pensiones.

• Mejorado el sistema de seguros
de desempleo.

• Orientación técnica en el diseño
de programas.

• Apoyo para la mejora del sistema
de estadísticas.

• Capacitación del personal técnico.
• Apoyo en la creación de observatorios

del mercado de trabajo.
• Apoyo en la mejora de procedimientos

de gestión.
• Apoyo para el desarrollo de

instrumentos de inserción laboral.
• Apoyo a la puesta en funcionamiento

de programas y servicios.
• Apoyo técnico para la mejora de las

aplicaciones informáticas.

• Orientación técnica en el diseño
de programas.

• Apoyo técnico en el diseño
de instrumentos de inspección.

• Capacitación del personal técnico.
• Apoyo en la mejora de la estructura

organizativa y los procedimientos.
• Capacitación de los beneficiarios.
• Diagnóstico sobre las condiciones

en el lugar de trabajo.
• Mejora del sistema de estadísticas.

• Orientación técnica en el diseño
de programas.

• Capacitación del personal técnico.

• Orientación técnica en el diseño
de programas.

• Apoyo técnico al desarrollo
de instrumentos.

• Apoyo en la mejora de procedimientos
de gestión.

• Capacitación del personal técnico.

14576 inf 27 MTAS (FF) 27/5/10 10:18 Página 23

Desde el punto de vista de las actividades, hay
tres que concentran casi la totalidad de las
AATT desarrolladas, ya que los otros cuatro

tipos sólo suponen un 6% del total. Estos
resultados pueden comprobarse en el gráfi-
co 2.

24

Objetivos específicos Resultados Actividades

OE5:
Fortalecimiento del diálogo
social.

OE6:
Fortalecimiento de la
política de fomento de
la igualdad de género.

• Mejorado el sistema de negociación
colectiva.

• Actores sociales informados sobre
mecanismos de participación.

• Mejorado el conocimiento de los
derechos laborales en la sociedad.

• Fortalecidas las capacidades
de los interlocutores sociales para
promover el diálogo social.

• Mejorada la igualdad entre hombres
y mujeres.

• Mejorada la protección a víctimas de
la violencia doméstica.

• Apoyo en la modernización del sistema
de relaciones laborales.

• Apoyo en el establecimiento de
procedimientos de negociación
colectiva.

• Capacitación del personal técnico.
• Capacitación a los actores sociales.
• Apoyo en la elaboración de

materiales educativos
y de divulgación.

• Apoyo en la creación de un
Observatorio de Conflictos Laborales.

• Orientación técnica en el diseño
de programas.

Fuente: Elaboración propia a partir de la información facilitada por la SGRSI del MTIN.

Gráfico 1. Distribución de las Asistencias Técnicas por proyectos

Fuente: Elaboración propia a partir de la información facilitada por la SGRSI del MTIN.

OE 2: Fortalecimiento de la política de inspección
y seguridad y salud en el trabajo 33%

OE 1: Fortalecimiento de la política
de empleo 43%

OE 3: Fortalecimiento de la polítca
de acción social 8%

OE 4: Fortalecimiento del sistema
de protección social 7%

OE 5: Fortalecimiento
del diálogo social 6%

OE 6: Fortalecimiento de la política
de fomento de la igualdad 3%

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 24

2.1.2. El Programa FOIL

El Programa de Cooperación FOIL, enmarcado
dentro del Programa Regional con Centroamérica
(PCRC), viene siendo ejecutado por la AECID desde
el año 2005 en Centroamérica y la República
Dominicana.

El Programa FOIL se orienta hacia la promoción de
la inserción laboral en empleos dignos de las per-
sonas jóvenes y adultas en situación de vulnerabi-
lidad. El Programa, mediante la ejecución de cuatro
resultados, persigue mejorar la formación ocupa-
cional y la inserción laboral de la población meta6.
Las AATT realizadas por el MTIN forman parte de
las acciones dirigidas a alcanzar los resultados del
Programa, pero no son las únicas que se desarro-
llan en él. A continuación se muestra la matriz de
planificación con las actividades y los resultados.

Las AATT ejecutadas bajo el marco del Programa
FOIL tienen una particularidad respecto al conjun-
to de las realizadas bajo el Programa de Coopera-
ción Bilateral en lo que respecta a las contrapartes
que las reciben.

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral del Ministerio de Trabajo e Inmigración

25

Dentro del Programa FOIL existen dos niveles de
actuación, el regional y el nacional, dentro de los
cuales existen instituciones diferenciadas suscepti-
bles de ser contraparte, que, además, varían en fun-
ción de las líneas de actuación abordadas: observa-
torio de mercado de trabajo, formación ocupacional,
servicios de empleo y fortalecimiento de las institu-
ciones regionales.

Sin embargo, el nivel regional y el nacional no pueden
ser entendidos como ámbitos independientes, pues-
to que tanto en el Sistema de Integración Centroa-
mericana (SICA), como en el Programa FOIL, existen
mecanismos de coordinación y planificación dirigidos
a garantizar la retroalimentación de las actividades
desarrolladas en uno y otro nivel, lo que afecta tam-
bién a los efectos generados por las AATT.

A nivel regional hay que destacar las siguientes
instituciones como principales receptoras, directa
o indirectamente, de las Asistencias Técnicas:

• La Coordinación Educativa y Cultural Centroa-
mericana (CECC) que, como Secretaría Técnica
del SICA y organismo multilateral, asume funcio-
nes de coordinación de las actuaciones del Pro-
grama FOIL y, por tanto, conoce y participa en la
formulación de necesidades de todas las asis-
tencias técnicas.

• El Consejo de Ministros de Trabajo de Centroa-
mérica y República Dominicana.

6 Jóvenes excluidas/os del sistema formal de educación; trabajadores/as
de los sectores informales de la economía de bajo nivel educativo y bajos
recursos; trabajadores/as desempleados/as del sector informal y personas
que provienen de los programas de educación de adultos.

Gráfico 2. Asistencias Técnicas del Programa de Cooperación Bilateral clasificadas según
el tipo de actuación

Fuente: Elaboración propia a partir de la información facilitada por la SGRSI del MTIN.

Capacitación del personal
técnico 28%

Orientación técnica para el diseño
de políticas y programas 43%

Apoyo en la puesta en
funcionamiento de

programas/servicios/instrumentos
23%

Otros tipos de Asistencia Técnica
6%

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 25

• La Red de Institutos de Formación Profesio-
nal de Centroamérica y República Domini-
cana.

Estas instituciones han recibido un total de 11
AATT, lo que representa aproximadamente un 10%
de las del Programa FOIL.

A nivel nacional, donde se ubica el grueso de las
AATT desarrolladas, se han prestado en los institu-
tos nacionales de formación y en distintos departa-
mentos de los respectivos Ministerios de Trabajo
y los servicios de empleo de cada país. En total,
las instituciones nacionales han recibido 90 AATT
desde el año 2005.

La distribución de unas y otras por líneas de activi-
dad se muestra en la siguiente tabla:

26

7 Se han agrupado aquí tanto las AATT dirigidas a poner en marcha el
Observatorio Regional, como las nacionales.

Tabla 2. Matriz de planificación del Programa FOIL

Objetivo general Promover espacios institucionales para la convergencia, coordinación y
armonización de actores y políticas públicas de Centroamérica, en áreas clave
para el desarrollo y la integración regional.

Objetivo específico Articular y fortalecer los espacios centroamericanos de convergencia en materia
de formación ocupacional e inserción laboral.

Resultados Actividades

R1. Mejora del conocimiento
del mercado de trabajo en la
región centroamericana.

R2. Establecimiento de un
modelo homogéneo de
formación ocupacional
vinculado a las políticas
de empleo.

R3. Establecimiento de
políticas, herramientas e
instrumentos armonizados
de gestión de empleo.

R4. Fortalecimiento
institucional de instancias
regionales en materia de
formación ocupacional
y empleo.

• Creación de un Observatorio Regional del Mercado de Trabajo.
• Creación de una Red de Observatorios Nacionales del Mercado de Trabajo.

• Armonización curricular en diversas materias.
• Formación de tutores y administradores de aulas virtuales.
• Constitución de una Red de Institutos de Formación Profesional en la región.

• Establecer una clasificación regional de ocupaciones armonizada,
con correspondencia entre las clasificaciones nacionales.

• Diseño de software e itinerarios de orientación e intermediación compatibles
regionalmente.

• Diseño de políticas regionales de empleo.
• Creación de un Comité Regional de Empleo, dependiente del Consejo

de Ministros de Trabajo para el seguimiento del Plan.

• Fortalecimiento institucional de la Coordinación Educativa y Cultural
Centroamericana (CECC).

• Consolidación de una Red de Institutos de Formación Profesional de la región.
• Creación de un Comité de Empleo.

Tabla 3. Distribución de las asistencias
técnicas FOIL - Regional por líneas de

actividad

FOIL-
Regional

FOIL-
Nacional

Total

Observatorio7 14 21 125

Formación
ocupacional

15 28 133

Empleo 12 41 143

Total 11 90 101

Fuente: Elaboración propia.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 26

Desde el punto de vista de los resultados, la
mayor parte de las AATT se relacionan con políti-
cas de gestión de empleo (resultado 3), si bien las
de ámbito regional están más dirigidas —tanto en
este caso, como en el de la formación ocupacio-
nal—, más bien al fortalecimiento institucional de
instancias regionales (resultado 4). Por su parte,
el conocimiento del mercado de trabajo (resultado
1) concentra aproximadamente una cuarta parte
de las AATT que se han llevado a cabo, si tene-
mos en cuenta conjuntamente los observatorios
de ámbito nacional y regional, que concentra in-
formación de todos los países beneficiarios del
Programa.

Es importante tener en cuenta que las AATT del
MTIN constituyen una actividad más en el FOIL, ac-
tividad que se enmarca e inserta en otras áreas del
Programa que son desarrolladas de forma continua-
da por la estructura permanente existente a su cargo.
En esta estructura estable se incluye una coordina-
dora en el nivel regional y coordinadores en el nivel
nacional8.

Del mismo modo, el Programa cuenta con mecanis-
mos de participación de las contrapartes (CECC,
Institutos de Formación Ocupacional, Ministerios
de Trabajo y servicios de empleo) en forma de
comités técnicos, donde se especifican las necesi-
dades en cada nivel territorial y ámbito de actua-
ción que, una vez aprobadas, se traducen en solici-
tudes. Esta estructura es también la encargada de
actualizar los documentos de formulación del pro-
grama y de “traducirlos” al nivel operativo, introdu-
ciendo los reajustes necesarios. Por ejemplo, la
detección de necesidades —y, por tanto, el dise-
ño de los proyectos de cada Asistencia Técnica (AT)
desarrollada bajo el marco de cooperación FOIL—
parte de los documentos de formulación del propio
Programa, donde se especifican el objetivo general
y los específicos y se delimitan sus líneas de actua-
ción: observatorio de mercado de trabajo, forma-
ción ocupacional, servicios de empleo y de forma
transversal, fortalecimiento de las instituciones
regionales.

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral del Ministerio de Trabajo e Inmigración

27

2.2. Unas palabras sobre
las teorías del cambio
del Programa

El planteamiento inicial de esta evaluación incluía
el análisis de las teorías del cambio9, como comple-
mento a la reconstrucción de la lógica del Progra-
ma. Sin embargo, una vez que se comenzaron los
trabajos —y especialmente tras la primera ronda de
entrevistas con representantes de centros directi-
vos del MTIN, que podían ser considerados uno de
los grupos de interés más importantes del Progra-
ma de Cooperación Bilateral— empezó a percibirse
con claridad que el programa era, más bien, una
colección de intervenciones.

Esta “lluvia de proyectos” respondía de manera ge-
nérica a una intención de apoyo al fortalecimiento
institucional de las instituciones homólogas de paí-
ses en desarrollo, pero no contaba con una lógica
común de intervención que pudiera plasmarse en
una secuencia causal10.

Sí podían identificarse, sin embargo, una serie de
supuestos teóricos no explícitos que debían ser con-
trastados en la práctica. Estos supuestos, a su vez,
generaban preguntas adicionales que se esperaba
pudieran ser respondidas durante el transcurso de la
evaluación. Para ello, supuestos y preguntas fueron
incorporados a las matrices de evaluación que iban a
sustentar el trabajo que se iba a desarrollar.

En este informe final, los resultados obtenidos se
han integrado fundamentalmente en el apartado
relativo a la evaluación del diseño de la interven-
ción, ya que es la dimensión con la que se relacio-
nan más directamente.

En cuanto a la teoría de la implementación, en
tanto que secuencia de actividades que se desarro-
llan en el marco de un programa dado, se ha deci-
dido integrar su análisis con el del sistema de ges-
tión, al que se ha dado más bien el enfoque de una
evaluación de proceso.

8 Los puestos de coordinador nacional son ocupados por directores de
Programa o de Proyecto de las Oficinas Técnicas de Cooperación de la
AECID.

9 Tal y como fueron formuladas por Carol Weiss, por ejemplo, en su libro
Evaluation, de 1988.
10 El Programa FOIL cuenta con una lógica de intervención propia pero no
corresponde a esta evaluación analizar la teoría del cambio implícita en él.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 27

2.3. Las asistencias técnicas
desarrolladas. Principales
magnitudes

2.3.1. Las solicitudes
de asistencia técnica

Según la información contenida en los cuadros de
gestión y en los cuadros de solicitudes11, que
es la que ha sido volcada prácticamente en su tota-
lidad al inventario de AATT, el total de solicitudes
en el periodo 2003-2008 ha sido de 527, de las
que finalmente se ejecutaron un 53%. La tasa de
ejecución por año ha oscilado del 36% que se
obtuvo en 2005, al 76% del pasado 2007. En este
sentido se puede observar cómo, a partir de 2006,
los porcentajes de ejecución se han mantenido por
encima del 59% —mientras que en la etapa ante-
rior no se superaban el 46%—, lo que puede deber-
se a ser éstos los años de desarrollo fundamental
del Programa FOIL.

La mayor parte de la inejecución de los proyectos
se debe a que se han denegado las solicitudes. La
causa mayoritaria de denegación es el descono-
cimiento de la contraparte del marco del Progra-
ma de Cooperación Bilateral o de las caracterís-
ticas con las que deben contar las AATT. Este
conjunto de causas12 ha supuesto casi el 40%
del total de denegaciones. A esta causa-paraguas

se podría unir también los casos en los que la
Asistencia Técnica solicitada está en realidad en-
cuadrada en otro Programa de Cooperación
(13,8%). En ese caso, más de la mitad de las de-
negaciones se producen en realidad por desco-
nocimiento del programa por la contraparte. En
todos los casos mencionados, la solicitud ni si-
quiera pasa a la fase de valoración técnica propia-
mente dicha.

Pero que una AT no se ejecute no significa que
no haya sido aprobada, o al menos que no cum-
pla con los requisitos establecidos en el Pro-
grama. En un 11,3% de los casos las AATT no
se ejecutan porque no se encuentra una perso-
na con un perfil adecuado para desarrollarla,
porque aunque se encuentra, no obtiene el per-
miso de su jefe directo para ausentarse de su
puesto de trabajo o porque surgen circunstan-
cias de tipo personal que finalmente le impi-
den desarrollarla13. Por ejemplo, en el Programa
FOIL no se ha denegado ni una sola AT y, sin
embargo, la tasa de ejecución ha sido del 93%.
Ese 7% de diferencia se refiere a casos como los
que acaban de ser descritos.

Ha sido imposible realizar un análisis pormeno-
rizado de estas causas para el conjunto de las
AATT14, por lo que se ha optado por incluir el ejem-
plo de la anualidad 2008, en concreto en lo que se
refiere a los proyectos del Programa de Coope-
ración Bilateral general.

28

11 Cuadros elaborados por la SGRSI en diferentes momentos del proceso
de gestión. En los Cuadros de Solicitudes anuales se indican los nombres
de los proyectos, el área de actuación, el número de solicitados y las valora-
ciones de las Consejerías de Trabajo. En los Cuadros de Gestión, además
de lo anterior, se indica si el proyecto ha sido desestimado, si se ha remitido
al centro directivo correspondiente y si se cuenta con personal experto.
12 Las causas que han sido agrupadas han sido: “el tipo de cooperación
solicitada no se ajusta al marco del programa” (16%), “se solicita cooperación

económica” (16%), “duración solicitada mayor a tres meses” (3,8%) y “no
pertinente por la titularidad de la institución receptora y/o beneficiarios”
(1,7%).
13 Entendemos que se habla de una “Asistencia Técnica cancelada” cuando
no ha sido posible encontrar personal experto disponible que la realizara o
cuando se le deniega la disponibilidad por parte de su centro directivo.
14 Se encontraron incongruencias en la información que nos impedían darla
por válida.

Fuente: Elaboración propia a partir de la información facilitada por la SGRSI del MTIN.

Tabla 4. Proporción de solicitudes ejecutadas por año

Proyectos 2003 2004 2005 2006 2007 2008 TOTAL

Ejecutados 46% 42% 36% 59% 76% 62% 53%

Total solicitudes 116% 65% 83% 95% 77% 87% 527%

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 28

2.3.2. Las Asistencias Técnicas
aprobadas

En el periodo comprendido entre 2003 y 2008 se
han desarrollado un total de 281 AATT, con una
media de 47 proyectos15 anuales, oscilando entre
un valor mínimo de 27, en 2004, y un valor máximo
de 59, en 2007.

Del total de AATT, un tercio se ha encuadra-
do en el marco del Programa FOIL (en concre-
to, un 36%). Si tenemos en cuenta, no obstan-
te, que las primeras asistencias FOIL tuvieron
lugar en 2005, es decir, que no han cubierto el
total del periodo considerado, puede apreciarse
que en el periodo 2005-2008 constituyen el
50% de las AATT realizadas. Por años, cabe re-
saltar que en 2006 las AATT de FOIL supusieron

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral del Ministerio de Trabajo e Inmigración

29

el 56% del total de las realizadas y en 2008 el
53%.

Ese mismo dato supone que los países de Cen-
troamérica (junto a la República Dominicana), han
concentrado el 60% de las AATT desarrolladas en
el periodo de vigencia de FOIL, ya que continuaban
teniendo lugar otras AATT relacionadas con otros
sectores y, por tanto, no encuadradas en él.

En la tabla 6 se encuentra la distribución por paí-
ses de las AATT. Se muestra que, en realidad, las
AATT centroamericanas han supuesto el 53% del
total del periodo considerado en esta evaluación.

Por países, la mayor concentración se produce
en México, con un 14% del total de las AATT del
periodo y un 22% si se considera únicamente
el Programa de Cooperación Bilateral. Llama la
atención que el segundo país en volumen de
concentración sea Nicaragua, con un 11% del
total, aunque es cierto que este peso se debe
fundamentalmente al Programa FOIL, del que

15 Cuando se utilice el término “proyecto” nos estaremos refiriendo a una
asistencia técnica.

Como se aprecia en la siguiente tabla, en el año 2008 se presentaron 58 solicitudes de proyectos para el Programa
de Cooperación Bilateral, de las cuales fueron aprobadas 43 Asistencias Técnicas; es decir, se aprobaron casi las
tres cuartas partes de las solicitudes presentadas, pero se pudieron ejecutar menos de la mitad de las presentadas.
Ello se debió a que un 40% de las aprobadas debieron ser canceladas por causas diversas, entre las que destaca
de manera clara no haber encontrado una persona adecuada para desarrollarla (en casi el 60% de los casos).

Fuente: Elaboración propia a partir de la información facilitada por la SGRSI del MTIN.

Tabla 5. Secuencia de gestión del Programa de Cooperación Bilateral, 2008

Secuencia de gestión 2008

Secuencia de gestión
2008

Nº de AATT
% del total de

solicitadas
% del total de

aprobadas

Solicitudes 58 100% -

AATT aprobadas 43 174% 100%

AATT ejecutadas 26 145% 160%

AATT canceladas 17 129% 140%

Causas de la
cancelación

Nº de AATT
% del total de

canceladas

Falta personal experto 10 159% 123%

Experto/a sin disponibilidad 13 118% 117%

Otras causas 14 124% 119%

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 29

representa un 20%, siendo el país con un mayor
número de AATT. Algo similar ocurre con El
Salvador: un 9% del total, aunque en este caso
su peso es bastante similar al del resto de los
países de este Programa.

Fuera del FOIL, y más allá de lo ya comentado para
México, la distribución por países se encuentra
bastante equilibrada.

Pero hay otro modo de analizar la concentración de
las AATT y es según su duración. Las AATT desarro-
lladas han supuesto un volumen general de 1.932
semanas —es decir, 37 años naturales o 40 “años
laborales” de una persona16—. De este tiempo, apro-
ximadamente un 63% se ha dedicado al Programa
de Cooperación Bilateral general y en torno a un
37% al FOIL (casi 15 años de trabajo). Desde esta
perspectiva, la relevancia de estas AATT parece, sin
duda, mayor.

En cuanto a la duración media de las AATT, en todos
los casos se sitúa en torno a las siete semanas. Sin
embargo, se produce una cierta dispersión, ya que
casi el 30% de las AATT desarrolladas han sido de
duración muy corta —cuatro semanas o menos—,

30

16 Si descontamos únicamente cuatro semanas de vacaciones.

Gráfico 3. Asistencias Técnicas realizadas
por año y marco de cooperación

(periodo 2003-2008)

Fuente: Elaboración propia a partir de la información facilitada
por la SGRSI del MTIN.

0

10

20

30

40

50

60

2003 2006 2007 200820052004

Programa de Cooperación
Bilateral

Programa FOIL

Fuente: Elaboración propia a partir de la información facilitada
por la SGRSI del MTIN.

Tabla 6. Distribución de Asistencias Técnicas
por países y marco de cooperación (en %)

Países Bilateral FOIL Total

Argentina 2 1

Bolivia 4 2

Brasil 3 2

Chile 8 5

Colombia 6 4

Comunidad andina 2 1

Ecuador 8 5

Uruguay 2 1

Venezuela 9 6

Marruecos 2 1

México 21 14

Paraguay 3 2

Perú 5 3

Región
Centroamérica

10 4

Costa Rica 5 12 7

El Salvador 6 14 9

Guatemala 2 11 5

Honduras 3 14 7

Nicaragua 6 20 11

Panamá 1 13 5

República
Dominicana

4 7 5

Total 100 100 100

Total
Centroamérica

27 100 53

V. A. global 180 101 281

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 30

y hay casi otro cuarto de ellas de duración superior a
las ocho17. En general, la corta duración coincide con
los casos en los que la AT consiste en la impartición
de seminarios de formación, que no suelen requerir de
más de semana y media o dos semanas de estancia.

El análisis por sectores18 confirma la concentración
de las AATT en el ámbito del empleo (más de un cuar-
to del total de AATT), especialmente si lo consideramos
en sentido amplio —es decir, si se agrupan las AATT
denominadas “de empleo” con las de “observatorio” y
“formación”—, caso en el que supondría el 54% del total.
Obviamente, todas las AATT-FOIL estarían incluidas
dentro de esta clasificación, pero incluso si considera-
mos únicamente las AATT del Programa de Coope-
ración Bilateral nos encontraríamos con un 29%, pro-
porción que en este caso se encontraría equilibrada con
las AATT de seguridad y salud en el trabajo que supo-
nen el 31% de este último grupo (y un 20% del total).

El resto de los temas posee una relevancia bas-
tante menor, destacando prácticamente en soli-
tario las AATT que han sido clasificadas en el epí-
grafe de “Servicios sociales”, que suponen un
10% del total y un 16% de las AATT del Pro-
grama de Cooperación Bilateral. Si consideramos
el Programa de Cooperación Bilateral en solitario,
se puede mencionar también que el 8% de las

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral del Ministerio de Trabajo e Inmigración

31

AATT desarrolladas han sido en temas relaciona-
dos con la inspección y el 7% en el ámbito de la
seguridad social.

17 Éste es uno de los casos en los que la fiabilidad de la información se
encuentra limitada, ya que en el trabajo en el terreno se han encontrado
algunos casos en los que la duración real de la Asistencia Técnica no coin-
cidía con la consignada en los documentos de gestión del Programa.
18 Esta clasificación por sectores viene definida en los cuadros de gestión
y es sólo parcialmente coincidente con la confeccionada por el equipo eva-
luador a la hora de construir la lógica del Programa. No obstante, esta falta
de coincidencia plena no genera incoherencias relevantes.

19 Dada su escasa relevancia cuantitativa en el conjunto, en el sector ser-
vicios sociales se han agrupado los sectores denominados en los Cuadros
de Gestión del Programa: servicios sociales-menor y familia, servicios socia-
les-juventud, servicios sociales-mujer, servicios sociales-mayores y servi-
cios sociales en general.

Tabla 7. Duración general de las Asistencias Técnicas (en semanas) y distribución por tramos

Duración en
nº de semanas

Nº AT
PC Bilateral

Total
semanas

Nº AT FOIL
Total

semanas
FOIL + PC
Bilateral

Total
semanas

TOTAL 180 1.223 101 709 281 1.932

Duración media 6,8 semanas 7 semanas 6,8 semanas

Entre 1 y 4 37,0% 16,8% 29,9%

Entre 5 y 8 31,5% 71,3% 45,9%

Entre 9 y 12 30,4% 11,9% 23,5%

Otra duración 1,1% – 0,7%

Fuente: Elaboración propia a partir de la información facilitada por la SGRSI del MTIN.

Fuente: Elaboración propia a partir de la información facilitada
por la SGRSI del MTIN.

Tabla 8. Asistencias Técnicas realizadas por
sector y marco de cooperación (en %)

Sector Bilateral FOIL Total

Economía social 3 2

Empleo 19 43 27

Observatorio 2 25 10

Formación 8 33 17

Inspección 8 5

Migraciones 2 1

Relaciones laborales 4 3

Seguridad social 7 5

Seguridad y salud
en el trabajo

31 20

Servicios sociales19 16 10

TOTAL (%) 100 100 100

TOTAL (V.A.) 180 101 281

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 31

Pero si la mayor parte de las AATT se concentran
en el ámbito del empleo en sentido amplio, que es
una política que se encuentra transferida casi en su
totalidad a las Comunidades Autónomas (CCAA),
puede ser relevante analizar cuál es la Adminis-
tración de procedencia de las personas que
cubren las AATT que se realizan.

Según la información disponible, en el Programa de
Cooperación Bilateral un 58% del personal experto
procede de la Administración General del Estado
(AGE), mientras que los recursos que proporcionan
las Comunidades Autónomas solamente represen-
tan un 23%, siendo la representación de otras Ad-
ministraciones anecdótica —un 3% en el caso de las
Entidades Locales (EELL) y un 1% de la universi-
dad, en el epígrafe “Otras”—.

En el caso del Programa FOIL, la concentración es
aun mayor, con una proporción de personas de la AGE
de más de tres cuartos del total, dejando un 20% para
los expertos y las expertas que proceden de CCAA.

Se ha analizado también la proporción de Asis-
tencias Técnicas que son continuación de una
anterior, uno de los casos en los que se contempla
la designación directa del personal experto, como

se verá en el capítulo correspondiente al sistema
de gestión. En este análisis solamente se ha teni-
do en cuenta el Programa de Cooperación Bilate-
ral, ya que las AATT del Programa FOIL que se rea-
lizan en un mismo país y sector de actuación lo son
en todo caso, salvo excepciones.

La información recogida en las entrevistas realiza-
das en la primera parte de la evaluación indica que
se percibe que una buena parte de las AATT que
se desarrollan son continuación de una ya realiza-
da el año anterior. Y es cierto que estas AATT su-
ponen un 18% del total, proporción que puede ser
considerada importante, pero que es claramente
minoritaria.

El último de los aspectos analizados de manera global
ha sido el de las AATT realizadas en la modalidad de
seminarios, en las que la persona experta actúa como
formador o formadora. De nuevo la información se cir-
cunscribe únicamente al Programa de Cooperación
Bilateral general, ya que en FOIL las AATT únicamen-
te adoptan la forma de misiones de personas expertas.

En el Programa de Cooperación Bilateral, sin em-
bargo, casi una cuarta parte de las AATT que se de-
sarrollan adoptan la forma de seminarios20, hecho

32

20 Si bien hay un 4% de los casos en los que se desconoce la modalidad
de Asistencia Técnica utilizada.

*Asistencias Técnicas que han consistido en visitas técnicas
de funcionarios de los países socios.
Fuente: Elaboración propia a partir de la información facilitada
por la SGRSI del MTIN.

Tabla 9. Asistencias Técnicas según
la Administración de procedencia por marco

de cooperación (en %)

Administración de
procedencia

PC
Bilateral

FOIL Total

AGE 58 77 65

CCAA 23 20 22

EELL 3 1 2

No aplica* 3 0 2

Otras 2 1 1

Desconocida 11 1 7

TOTAL (%) 100 100 100

TOTAL (V. A.) 180 101 281

Gráfico 4. Asistencias Técnicas continuación
de anteriores por marco de cooperación

Fuente: Elaboración propia a partir de la información facilitada
por la SGRSI del MTIN.

No 81%

Sí 18%

Desconocida 1%

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 32

que puede explicar parcialmente la concentración
de AATT de muy corta duración, tal y como se men-
cionaba en párrafos anteriores.

Merece la pena mencionar que éste es un fenóme-
no que se concentra fundamentalmente en México,
donde según la información contenida en los docu-
mentos de gestión, se ha celebrado el 50% del
total de seminarios. Esto se debe a que allí se en-
cuentra el Centro Interamericano de Estudios de
Seguridad Social (CIESS), organización encargada
de dictar cursos a funcionarios latinoamericanos
y que todos los años recibe a personas expertas en
el marco de este Programa.

Si rescatamos ahora la información sobre visitas
técnicas, puede construirse el gráfico 5, en el
que se muestra la composición de las AATT del
Programa de Cooperación Bilateral, según la mo-
dalidad adoptada.

Como puede verse, las AATT desarrolladas en el
marco del Programa de Cooperación Bilateral del
MTIN son mayoritariamente misiones de personal
experto, con el objetivo de desarrollar un determinado
trabajo en el país al que se dirigen. Si a estos datos
añadimos los correspondientes a FOIL, la distribu-
ción se sesga aún más en la misma dirección, de
manera que constituirían un 80% del total, viéndo-
se reducidos los seminarios aproximadamente al

2. Delimitación del objeto de evaluación: el Programa de Cooperación Bilateral del Ministerio de Trabajo e Inmigración

33

15% de las acciones y adquiriendo el resto una
proporción prácticamente testimonial.

Por lo que refiere a los recursos financieros utili-
zados, los datos de gasto que habitualmente se
consideran en el Programa únicamente incluyen
aquellos que constituyen un gasto directo y adicio-
nal —es decir, en los que las Administraciones Públi-
cas no hubiera incurrido en otro caso— y que se
corresponden con los conceptos de viajes y dietas.
Desde ese punto de vista, el coste total entre los
años 2003 y 200821 ha sido de 2.225.174,62 euros,
siendo el gasto directo medio de una Asistencia
Técnica de 8.376,59 euros. No se aprecian diferen-
cias anuales significativas, por lo que no se ha con-
siderado necesario incluir esa información.

Pero para contar con el dato completo, sería necesa-
rio considerar también el coste salarial de las perso-
nas que han participado en las AATT. Es cierto que la
Administración Pública de procedencia de la persona
experta habría pagado ese coste salarial igualmente,
pero lo hubiese hecho con el fin de que desempeña-
se unas funciones diferentes.

Para los fines de esta evaluación se ha considera-
do suficiente contar con un orden de magnitud del
coste real del programa, por lo que no se ha entra-
do a calcular con detalle el volumen de estos cos-
tes salariales, sino que simplemente se ha realiza-
do una estimación a partir de los costes actuales
básicos de las personas que prestan sus servicios
en la AGE22. Asimismo, tampoco se han tenido en
cuenta los costes administrativos en los que incu-
rre la propia SGRSI. Y todo ello se ha hecho de
manera conservadora, de manera que las desvia-
ciones que puedan existir entre esta estimación y
el coste real sean en la dirección de que en la rea-
lidad el gasto es mayor. De este modo, el coste
salarial medio que se ha utilizado ha sido de
44.548 euros, por un año de trabajo.

Una vez establecidas estas premisas, se ha partido
del tiempo total de dedicación que ha supuesto el

21 No se han incluido en el cálculo las dietas adicionales financiadas por la
AECID a lo largo del Programa FOIL, ya que no forman parte del presu-
puesto del MTIN.
22 Para la estimación, se ha supuesto que el 50% de las personas que han
participado en el programa eran del Grupo A y el otro 50% del Grupo B.
No se ha tenido en cuenta, por ejemplo, que un buen número de estas per-
sonas provenían de la Inspección de Trabajo, cuyo salario base es mayor.

Gráfico 5. Modalidad de Asistencia Técnica
adoptada

Fuente: Elaboración propia a partir de la información facilitada
por la SGRSI del MTIN.

Seminarios
23%

Misiones
del personal experto 69%

Visitas
técnicas 3%

Desconocida
4%

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 33

Programa a lo largo de estos seis años —que ya
se dijo que fue de 1.930 semanas o, lo que es lo
mismo, 37 años—. Eso significa que el coste salarial
total de las personas que han participado en este
Programa durante estos años ha sido de 1.648.260
euros. Si consideramos ambas cifras conjuntamen-
te, el coste total del Programa sería de 3.873.434
euros, con un coste medio por Asistencia Técnica
de 13.784 euros.

¿Qué valoración se puede hacer de esta cifra? ¿Es
mucho o es poco? Para poder contestar a estas

preguntas es necesario contar con alguna informa-
ción sobre los resultados que se obtienen de “esta
inversión”, por lo que se le dedicará alguna reflexión
en el capítulo correspondiente. Lo que sí puede
decirse es que son unas cifras no muy diferentes
de lo que se puede pagar por una AT de estas
características “en el mercado” o, lo que es lo
mismo, que con la misma inversión quizá podrían
estarse enviando a personas ajenas al sector públi-
co, en casos excepcionales en los que no es posi-
ble encontrar una persona experta disponible en el
seno de la Administración Pública.

34

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 34

Análisis del primer nivel: diseño del
Programa de Cooperación Bilateral
del MTIN

3

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 35

3.1. Adecuación del Programa
al contexto

3.1.1. Adecuación a la política
de cooperación española
y a las líneas de actuación
del MTIN
El Programa de Cooperación Bilateral se inserta
adecuadamente en la planificación estratégica es-
tablecida en el Plan Director de la Cooperación Es-
pañola 2005-2008.

El objetivo general del Programa de Cooperación
Bilateral, “fortalecimiento institucional en los países
en desarrollo, principalmente en América Latina” es
coherente con el objetivo estratégico de la Coope-
ración Española, “aumento de las capacidades so-
ciales e institucionales” y con el sector estratégico
prioritario, “gobernanza democrática, participación
ciudadana y desarrollo institucional”.

Dentro del sector indicado, las líneas estratégicas
en las que el Programa de Cooperación Bilateral ha
incidido son:

• El fortalecimiento de las capacidades de ac-
ceso de la ciudadanía a la actividad de las
Administraciones Públicas mediante:

- El desarrollo y mejora de las normas y proce-
dimientos administrativos que permitan al
ciudadano la defensa de los derechos funda-
mentales —especialmente en el ámbito san-
cionador—, así como el acceso a los servicios
públicos.

- El fortalecimiento y desarrollo del servicio
civil.

- El desarrollo y mejora de la legislación y proce-
dimientos laborales, especialmente en materia

de prevención de riesgos laborales e inspec-
ción de trabajo.

- El fortalecimiento de la capacidad de planifi-
cación y formulación de políticas públicas
inclusivas, de alcance nacional y acordes con
el objetivo de promover el desarrollo a través
de la lucha contra la pobreza.

• El apoyo y el fortalecimiento de los procesos
y de los mecanismos institucionales del
diálogo social, con el fin de que promuevan la
igualdad entre los hombres y las mujeres para
conseguir un trabajo productivo y digno, en con-
diciones de libertad y seguridad y favorezcan el
logro del consenso y la participación en el mun-
do del trabajo.

Se pueden encontrar también relaciones con otros
objetivos estratégicos, como “aumentar las capacida-
des humanas” o “aumentar las capacidades económi-
cas”, pero, dados los contenidos mayoritarios de las
AATT, es en la primera de las líneas mencionadas
donde el encaje es más ajustado.

Algo diferente es la adaptación de la iniciativa a
las prioridades del MTIN: éste es un programa
que viene existiendo desde antes de que la políti-
ca de cooperación española se encontrara cen-
tralizada en el MAEC. Desde entonces, los cam-
bios competenciales y organizativos han sido muy
importantes.

En la actualidad, el MTIN no cuenta con estrategias
explícitas relacionadas con la cooperación interna-
cional con países en desarrollo, más allá de la exis-
tencia de este Programa o de la relación indirecta
que se puede producir a través de algunos organis-
mos multilaterales. Además, la gestión del empleo
—en el que se concentra el mayor número de
AATT— se encuentra casi en su totalidad transferi-
da a las CCAA, cuya presencia en el Programa

36

Análisis del primer nivel: diseño del
Programa de Cooperación Bilateral
del MTIN

3

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 36

sigue siendo testimonial. De incidencia menor
desde un punto de vista cuantitativo, pero también
relevante, ha sido el último cambio ministerial que
implicó la transferencia de la mayor parte de la polí-
tica social a otros ministerios.

Todo ello ha generado unas dificultades de gestión
que, más allá de las razones de carga de trabajo o
de escasez de personal, tienen que ver con el débil
apoyo del Ministerio a este Programa. Eviden-
temente, el MTIN lo sigue apoyando, puesto que se
sigue financiando año a año, pero no hay ningún
dato que muestre que se encuentra entre sus prio-
ridades estratégicas, aunque sólo sea por cuestio-
nes de visibilidad internacional o de posicionamien-
to de algunas políticas y sistemas en el ámbito lati-
noamericano. Y esto se está produciendo ya antes
de que la coyuntura económica y de mercado de
trabajo exigiera la concentración de esfuerzos en
otros ámbitos, lo que permite intuir que las dificul-
tades de gestión derivadas de este hecho pueden
intensificarse en los próximos años.

3.1.2. Adecuación de los
objetivos de las intervenciones al
contexto en el que se desarrollan

En general, los objetivos de las intervenciones y los
resultados que se pretenden se encuentran direc-
tamente relacionados con necesidades sentidas
por las instituciones de destino o con problemas
que deben solucionar.

Cosa distinta es que no se encuentren correctamen-
te formulados, que no se adecúen exactamente a las
políticas del MTIN, que sean factibles, dadas las
características del Programa o, simplemente, que se
encuentren expresados con claridad. Visto desde esta
perspectiva, los problemas son frecuentes: solicitudes
de AATT de un año de duración, objetivos excesiva-
mente ambiciosos no alcanzables desde un punto de
vista realista con una AT o, simplemente, redacciones
farragosas en las que no se termina de entender lo
que realmente se desea.

Este hecho viene determinado en buena medida por
dos factores: por una parte, por el desconocimiento
de las características del Programa y, por otra, por el
modo en el que en la práctica se realiza la “identifica-
ción de necesidades” y su plasmación en los TdR,

3. Análisis del primer nivel: diseño del Programa de Cooperación Bilateral del MTIN

37

como documento que sustenta la solicitud. Este
último aspecto será abordado en el apartado co-
rrespondiente a la evaluación de proceso (capítu-
lo 4). Respecto al primer factor, cabe destacar
que la inexistencia de un marco normativo espe-
cífico que regule el Programa y que le sirva de
referencia seguramente no ayuda a su conoci-
miento. Además, tampoco existe ningún docu-
mento descriptivo que se pueda distribuir entre
las contrapartes actuales y potenciales que fa-
cilite un mayor conocimiento de las reglas del
juego y de las características mínimas que tienen
que cumplir los proyectos. Volveremos sobre este
punto.

3.1.3. Complementariedad
con los proyectos multilaterales
promovidos por el MTIN

La línea de cooperación multibilateral del MTIN
—es decir aquella en la que la cooperación se pro-
duce directamente entre el MTIN y una organizacio-
nal multilateral, fundamentalmente la OIT— queda
explícitamente fuera del ámbito de esta evaluación,
pero sí que se ha incluido el análisis de la compati-
bilidad, complementariedad y las posibles sinergias
que podrían existir con las AATT del Programa de
Cooperación Bilateral.

Los centros directivos que conforman el MTIN
colaboran de distintas maneras con la OIT, ya sea a
través de la participación en seminarios internacio-
nales, la ejecución conjunta de proyectos, la reali-
zación de asesorías o el envío de publicaciones o
material audiovisual. La cooperación que tiene lugar
a través de la SGRSI cuenta con un presupuesto
de cerca de dos millones de euros por año para
ejecutar en América Latina y África.

La información recogida parece mostrar que no
se producen “conflictos temáticos” entre las AATT
del Programa de Cooperación Bilateral y los pro-
yectos que la OIT implementa en colaboración
con España o con otros países23. Sin embargo, lo
que ocurre más bien es que las características

23 Por ejemplo, en Bolivia, la OIT, en colaboración con la cooperación holan-
desa, trabaja en el sector de diálogo social, mientras que las AATT realiza-
das por personal experto español se han centrado en el sector de seguridad
y salud en el trabajo.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 37

fundamentales de unos y otras son tan distintas
que se puede decir que no compiten entre sí. El
instrumento de AATT facilita apoyos muy especí-
ficos y puntuales que, más bien, se pueden con-
siderar complementarias y compatibles con los
proyectos que desarrolla la OIT.

De hecho, la inexistencia de duplicidades temáticas
puede ser, incluso, fruto de una cierta casualidad. Por
ejemplo, las AATT del Programa de Cooperación
Bilateral son solicitadas por los países que participan
en el Programa cuando lo estiman oportuno y para
su concesión no siempre se tiene en cuenta la exis-
tencia de proyectos de la OIT con objetivos similares,
lo cual, por cierto, se considera conveniente.

La razón para valorarlo así es que cuando la solici-
tud llega a la SGRSI, que es la instancia responsa-
ble del proceso de selección para su aprobación,
ya ha tenido que pasar por las manos de quien
coordine el proceso en el país, ya sea el consejero
o consejera de Trabajo, o el responsable que co-
rresponda en la OTC. Tanto uno como otro han de
conocer la existencia de los proyectos OIT en la
zona y, por tanto, la remisión de las solicitudes es,
de algún modo, garantía de que existe cierta com-
plementariedad entre ambas o, al menos, de que
no entran en conflicto.

Otra cuestión son las cooperaciones de otros paí-
ses, que pueden estar impulsando proyectos simi-
lares a las AATT que se desarrollen en una deter-
minada institución, sin que se haya detectado pre-
viamente. En estas ocasiones, previsiblemente será
el experto o la experta quien detecte su existencia
y quien tendrá que analizar su potencial comple-
mentariedad o conflicto.

3.2. Adecuación del diseño
de las intervenciones

3.2.1. Adecuación de cada
modalidad de intervención con
los objetivos que pretende alcanzar

En este caso, más interesante que analizar si cada
modalidad de intervención es adecuada —a lo que
tendríamos que responder afirmativamente, según

el análisis de la información recopilada— es identi-
ficar en qué casos es más recomendable la utiliza-
ción de cada una de ellas.

Empecemos por resumir los puntos fuertes y débiles
de cada una de las modalidades de intervención.

Misiones de personal experto

Como ya se ha mencionado, es la modalidad utili-
zada mayoritariamente en el Programa de Coope-
ración Bilateral. En estas misiones la experta o el
experto español pasa un tiempo en la institución
indicada por el país socio, desarrollando un progra-
ma de trabajo dirigido a la consecución de unos
objetivos previamente definidos.

Ventajas

• Si se enfocan adecuadamente y todo va bien,
son las que permiten en mayor medida que las
contrapartes sean las “protagonistas de su pro-
pio cambio” y los actores principales del proceso
de desarrollo. El papel del personal experto es,
fundamentalmente, el de impulsor de procesos.

• Permiten al personal experto conocer y analizar
in situ la situación del país y de la institución con-
traparte y proponer soluciones que se adapten a
su realidad.

• Permite a las contrapartes aprovechar la expe-
riencia del MTIN en los sectores de actuación del
Programa de manera más integral que otras mo-
dalidades, ya que durante el periodo de perma-
nencia de la persona experta con frecuencia hay
oportunidades para poder abordar —o al menos
comentar— otros asuntos.

Inconvenientes

• Dado que el apoyo que recibe la institución con-
traparte no es financiero, sino “en especie” —el
conocimiento y la experiencia del personal ex-
perto—, a veces no se le concede la misma rele-
vancia que a otros instrumentos de la coopera-
ción, lo que se traduce en una menor implicación.

• La contraparte no adquiere ningún compromiso, por
lo que una vez que finaliza la misión con frecuencia
no se continúa en la línea iniciada por la persona
experta. En ocasiones, esto se debe a falta de re-
cursos o a cambios políticos, pero puede deberse
también simplemente a un cierto desinterés.

38

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 38

• Si las AATT no se repiten o complementan con
misiones posteriores, pueden generar frustración
en la contraparte.

• Requieren de un periodo de adaptación al país por
parte de la persona experta, lo que significa que el
tiempo de permanencia no es tiempo de trabajo
efectivo. Este periodo suele oscilar entre las dos y
las cuatro semanas, en función de la capacidad de
adaptación de la persona y de su conocimiento del
país o, al menos, del área geográfica.

• Es la que se encuentra más afectada por una
mala definición previa de los objetivos a alcanzar
o las actividades a desarrollar.

Seminarios

Ha sido una modalidad minoritaria pero estable, cen-
trada fundamentalmente en algunas instituciones que
mantienen sus programas de formación año a año. En
el caso más extendido, se trata de acciones formati-
vas de una duración aproximada de una semana, diri-
gidas al personal de instituciones latinoamericanas de
varios países (pero no tienen por qué ser siempre así).

Su idoneidad ha sido cuestionada, aduciendo que
su encaje en los programas de cooperación es du-
doso o que sus actividades podrían incluirse en
alguno de los programas de formación promovidos
por la AECID (como el Programa de Formación Téc-
nica, por ejemplo).

Ventajas

• Suele existir una mayor coincidencia entre las
actividades planificadas y las que finalmente se
ejecutan. Al menos, esta coincidencia se produ-
ce con claridad en los proyectos que han sido
analizados durante esta evaluación.

• Si asisten técnicos de diferentes países o de zo-
nas de un país, los seminarios permiten la difu-
sión de la formación recibida a un coste menor
que si el personal experto tuviera que desplazar-
se por todas las zonas señaladas.

• Al ser su duración significativamente menor que
las misiones de personal experto, es más fácil
que las personas seleccionadas obtengan permi-
so de sus superiores para ausentarse de su pues-
to de trabajo (lo que en el contexto de este Pro-
grama se denomina “obtener la disponibilidad”). De
manera que si una determinada acción es aproba-
da, es muy probable que realmente se realice.

3. Análisis del primer nivel: diseño del Programa de Cooperación Bilateral del MTIN

39

• En la misma línea, su corta duración también tie-
ne como consecuencia que sea una fórmula atrac-
tiva para personas expertas que, de otro modo,
no se plantearían su participación en el Progra-
ma.

• Facilitan la visibilidad y el conocimiento de los
modelos y sistemas españoles del área social y
laboral, lo que conlleva el mantenimiento de la
presencia española en determinados ámbitos
institucionales.

Inconvenientes

• El eventual desconocimiento del personal exper-
to español de la realidad institucional y social de
los países socios incrementa la probabilidad de
que el modo en el que se transmiten los conoci-
mientos que se desea transferir los haga menos
aplicables.

• Esto es especialmente cierto si el personal ex-
perto se limita a “emitir conocimientos” y a trans-
mitir información, sin prestar atención a las nece-
sidades específicas con las que pueden contar
las personas formadas.

• Sus especiales características hacen que su im-
pacto potencial sea menor que el de otras for-
mas de intervención, especialmente si contem-
plamos cada acción formativa en solitario.

Visitas técnicas

Como ya se ha señalado, en estas visitas son los
técnicos de las instituciones de los países socios
los que se desplazan a España para conocer el fun-
cionamiento de las políticas, programas o servicios
que se están ejecutando.

Es la modalidad de intervención que menos ha sido
practicada. Sólo se ha podido comprobar la realiza-
ción de visitas de técnicos de las Administraciones
mexicana y brasileña, pero no de los demás países.
La razón de su escasa utilización es que son los paí-
ses socios los que tienen que pagar los gastos de
desplazamiento y estancia de los técnicos que se
desplazan a España. Ésta es también la razón de su
brevísima duración, que no suele superar los diez días.

Ventajas

• Los técnicos de los países socios pueden com-
probar in situ cómo funcionan los programas

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 39

y servicios que difunde el personal experto
español.

• Resuelve los problemas de falta de disponibilidad
de las personas expertas.

Inconvenientes

• Sólo reciben la formación o adquieren el conoci-
miento los técnicos que se desplazan a España.

• En países sin carrera administrativa, existe el te-
mor de que faciliten la salida de las personas que
participan en la visita de su institución de origen.

En realidad todas las modalidades son útiles, en
función del objetivo al que se dirijan, y realmente
se pueden considerar complementarias. Muchas de
las personas expertas consultadas, por ejemplo,
mencionan que sería muy útil poder completar las
misiones de personal experto con visitas técnicas.
Ello facilitaría la obtención de una visión diferente
sobre el tema objeto del proyecto y también permiti-
ría superar los problemas de la imposibilidad de algu-
nas personas expertas de ausentarse de su puesto
de trabajo durante dos años seguidos.

Por otra parte, muchas de las misiones del perso-
nal experto incluyen acciones de formación —tanto
si han sido planificadas en origen como si no—, ya que
es una estrategia habitual a la hora de difundir los
resultados, por ejemplo, o se utiliza como una forma
de dar a conocer los modelos de las Administraciones
españolas u otras cuestiones. Eso significa que, en la
práctica, existe una cuarta modalidad, que combina las
misiones de personas expertas con los seminarios.

3.2.2. Adecuación de la duración
de las Asistencias Técnicas

Que una determinada duración sea adecuada o
no depende del tipo de AT que se desarrolle. Ya
se ha mencionado que, por ejemplo, los semina-
rios suelen alcanzar los objetivos pedagógicos
previstos en el tiempo establecido en los TdR,
pero los resultados de las misiones de personal
experto varían en función de la duración de la
asistencia. Es sobre esta modalidad de AT sobre
la que vamos a centrar este apartado. Antes sólo
mencionar brevemente que la duración de las
visitas técnicas resulta demasiado corta, por las
mismas razones que se van a mencionar en el

caso de las misiones de personas expertas. En
esta línea, se considera que la duración mínima
que deberían tener sería de dos semanas, si bien
no se puede profundizar más allá de esta consi-
deración, dado el escaso número de visitas reali-
zadas en el Programa.

Las expertas y los expertos entrevistados que han
participado en misiones de menos de cinco sema-
nas coinciden en señalar que el tiempo no fue sufi-
ciente para poder desarrollar el trabajo que estaba
previsto —o el que se decidió llevar a cabo una vez
que llegaron—. En estos casos, señalan que hubo
acciones que no pudieron completarse o que ni
siquiera pudieron empezarse. En general, estas
personas señalan los dos meses como la duración
mínima para una misión y entre dos y tres meses la
duración adecuada24.

Todas las personas que han actuado como exper-
tos y expertas y que han sido consultados dicen que
existe un periodo de ubicación en la realidad del
país. Es decir, aunque lleven preparado trabajo o
material desde España, es cuando llegan allí cuan-
do conocen las necesidades reales de la contra-
parte y los condicionantes del contexto, así como la
aplicabilidad de sus materiales o planteamientos
iniciales. Coinciden también en que en los TdR se
proponen objetivos demasiado ambiciosos y que se
plantean muchas actividades, difícilmente realiza-
bles en un periodo de dos o tres meses.

Uno de los supuestos teóricos que pudieron iden-
tificarse al tratar de perfilar la teoría de este Pro-
grama fue que era suficiente que la disponibilidad
del conocimiento y experiencia de la persona ex-
perta que participa en la misión se encontrase dis-
ponible temporalmente en la institución con la que
va a cooperar, para que los efectos positivos se
produjeran. Sin embargo, al menos para las dura-
ciones que se están dando en la práctica, este
supuesto no se confirma.

Es aquí donde surge la posibilidad de la continui-
dad de la AT durante el o los siguientes años, es
decir, la realización de otra misión de personal ex-
perto al año siguiente, en la misma contraparte

40

24 En ocasiones mencionan duraciones mayores, pero a continuación reco-
nocen que ellos y ellas no podrían asumir permanencias mayores a los tres
meses.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 40

y desarrollando el mismo tema, a partir de los re-
sultados obtenidos en el año anterior. Muchos
expertos y expertas consideran que la AT en la que
participaron debería haber continuado en sucesivas
ediciones y que de esta manera se hubieran conse-
guido más y mejores resultados. En este diagnósti-
co coinciden también los encargados de gestionar
el programa en el terreno —las Oficinas Técnicas
de Cooperación (OTC) o las Consejerías de Trabajo,
según el país—.

Entre los centros directivos del MTIN las opiniones
sobre este tema son variadas, e incluso opuestas.
Tratando de llegar a una “síntesis superadora” de
las cuestiones que se destacan en cada uno de
ellos, se podría afirmar lo siguiente:

• Cuando el objetivo es la sensibilización sobre de-
terminada materia o la toma de conciencia sobre
la relevancia de un determinado tema, es conve-
niente repetir las AATT de forma periódica con
actividades muy similares, ya que la repetición
va a influir positivamente en el alcance de los
objetivos. Es decir, la repetición es una estrate-
gia en sí:

“Entonces se ha repetido, repetido y ese ma-
chaqueo, a la larga del tiempo, entiendo que
en muchos países se ha notado”.

• En otros casos, se propone definir líneas de tra-
bajo plurianuales y consensuadas con la con-
traparte, que permitan realizar las misiones de
personal experto durante varios años sucesivos,
a partir de un programa de trabajo previamente
establecido, que se revisa cada año para adap-
tarlo a los avances y circunstancias reales.

• Se destaca como elemento fundamental para con-
solidar los resultados y para permitir la continuación
de las Asistencias Técnicas que se compruebe
que el proyecto es viable y, sobre todo, que exis-
ta un compromiso real de impulsarlo a cargo de
la contraparte.

Pero existe también la percepción entre los cen-
tros directivos del MTIN de que en muchas oca-
siones las AATT se repiten prácticamente sin
cambios. Es cierto que se han encontrado algu-
nos casos —muy pocos— en que se ha repetido
exactamente el mismo proyecto, pocos años
después. Y hay contrapartes que reconocen que

3. Análisis del primer nivel: diseño del Programa de Cooperación Bilateral del MTIN

41

cuando no tienen éxito con una determinada
solicitud, vuelven a presentarla al año siguiente,
cambiándole únicamente la fecha (claro que
esto se produce cuando la AT no se ha materia-
lizado).

Cuando no nos encontramos en ninguno de estos
casos, esta percepción de repetición puede de-
berse a una pobre cumplimentación del modelo
de TdR. Muchas contrapartes, cuando confeccio-
nan la solicitud, describen el mismo proyecto, sin
explicar la fase en la que se encuentra ni si se
han producido avances respecto al año anterior.
Y hay que decir que los informes de evaluación
de las personas expertas no suelen ayudar a
aclarar la conveniencia o no de proseguir con la
AT25.

Pero también se han encontrado proyectos en los
que la persona experta ha elaborado los TdR junto
con la contraparte para el siguiente año y en los que
aquélla se ha comprometido a realizar una serie de
actuaciones en el periodo de ausencia del personal
experto, obteniéndose muy buenos resultados.

Para terminar, también se han identificado AATT
sobre cuya continuidad había acuerdo (debido a su
buen funcionamiento, a la existencia de un com-
promiso institucional, etc.) y que, a pesar de haber
sido aprobadas, finalmente se han visto truncadas
porque no se ha encontrado personal experto dis-
ponible para realizarlas. Estos casos, desde luego,
no incrementan el compromiso de la contrapar-
te, sino que más bien generan decepción y difi-
cultan la consolidación de los procesos puestos
en marcha.

En otras ocasiones, las AATT que se habían
realizado más de una vez y que estaban dando
buenos resultados se han visto interrumpidas
por cambios de gobierno que, con nuevas visio-
nes o prioridades, han interrumpido la línea de
trabajo iniciada. Éste es, sin embargo, un fac-
tor externo sobre el que apenas es posible
operar.

25 La mayoría lo recomiendan, pero no suelen sustentar la recomendación
en ningún argumento (o en ninguno sólido), de manera que puede generar
la percepción, simplemente, de que quieren “ayudar” a la contraparte.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 41

3.2.3. Adecuación del perfil
de las personas expertas

¿Y qué características deben tener las personas
expertas que participan en el Programa para incre-
mentar la probabilidad de conseguir los resultados
que se pretenden obtener? Cuesta mucho encon-
trar opiniones a este respecto pero, finalmente, se
pueden indicar algunos rasgos que configurarían
una especie de retrato robot.

Primeramente, han de incluirse algunas reflexio-
nes. La primera de ellas es que, en general, es
difícilmente esperable que el perfil de la persona
que deba desarrollar la AT venga predefinido por
la contraparte. De hecho, cuando se aborda la
cuestión con ellos realizan peticiones del tipo: “¿Y
por qué no nos dicen qué perfiles tienen?”, lo
cual permite identificar a las claras su descono-
cimiento26.

La siguiente cuestión es si debe ser una persona
de perfil generalista o especialista. Quizá lo ideal
fuese contar con una especialista con un amplio
bagaje general, pero ése es un perfil difícil de en-
contrar. Si ese perfil no se encuentra disponible, lo
mejor es que las personas cuenten con un amplio
conocimiento institucional y, sobre todo, con una
gran flexibilidad y capacidad de adaptación a las
circunstancias.

Éste es, seguramente, el factor clave. Dada la fre-
cuencia con la que, una vez que la persona experta
llega al terreno, se encuentra con la necesidad de
rediseñar lo que pudiese llevar preparado, porque las
circunstancias han cambiado27 o, simplemente, por-
que el proyecto no estaba bien diseñado28, es funda-
mental que sea capaz de afrontar esta situación con
soltura y tratar de prestar el mejor apoyo posible a la
institución con la que se va a colaborar.

Evidentemente, esto no se aplica a casos extremos. Si
la persona experta se encuentra con que la institución
en la que va a prestar sus servicios se está trasladando
de edificio y no hay quien la atienda, o si pidieron perso-
nal experto informático y se ha enviado a alguien que no
pasa del tratamiento de textos (ambos casos reales),
está claro que la adaptación puede ser imposible. Pero
lo más habitual es que los cambios todavía permitan
realizar un trabajo útil, si se cuenta con esa capacidad
de adaptación y con buena voluntad.

De hecho, ésta es una cuestión que han mencionado
algunas de las contrapartes con las que se ha entra-
do en contacto: la generosidad. Se dice que la “per-
sona experta española”, en comparación con los pro-
cedentes de otros países, colabora en todo lo que
puede durante su estancia en el país, independiente-
mente de que esas actividades estuvieran previstas
o no. Curiosamente, la mayor parte de los expertos
y expertas mencionan algo similar de manera espon-
tánea. Suelen formularlo como que “mientras estaban
allí, echaban una mano en otras cosas”.

En cuanto al peso que debe tener la experiencia,
entendida como haber participado previamente en
una AT con la misma institución, hay que decir que se
considera muy conveniente. Ya se decía que tanto las
contrapartes como las personas expertas reconocen
que las primeras semanas se dedican a “aterrizar” en
el país. Con frecuencia, es necesario incorporar una
cultura institucional completamente nueva y un con-
texto socioeconómico que también lo es. Hay que
darse cuenta de que los valores y las circunstancias
son distintos. Como decía una experta:

“Me ha costado entender que aceptaran el
trabajo infantil, porque yo venía con una idea
completamente diferente, pero al final lo he
entendido”.

La asimilación de las diferencias de contexto suele
tener como resultado un diagnóstico de situación
—y un mínimo de dos semanas—. Como decía la
representante de una de las contrapartes:

“Nosotros estamos diagnosticados desde 2000,
pero luego, ¿qué?”29.

42

26 Ésa es, quizá, una de las razones por las que, una vez desarrollada una
Asistencia Técnica a satisfacción de la contraparte, y ante una eventual con-
tinuación, las contrapartes suelen tender a proponer que vuelva la misma
persona.
27 Debido al tiempo que transcurre entre la identificación de las necesida-
des y la ejecución de la Asistencia Técnica, cuando llega la persona experta
se encuentra con que han cambiado las necesidades o las prioridades insti-
tucionales de las contrapartes.
28 Objetivos demasiado amplios, por ejemplo, que exigen que la persona ex-
perta, a su llegada al país, tenga que acordar con la contraparte unos obje-
tivos y actividades más adecuados al tiempo del que se dispone.

29 Hay que tener en cuenta que la Española no es la única cooperación que
le llega a estas instituciones, lo que significa que ese mismo diagnóstico
puede haberse desarrollado en el marco de otro proyecto.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 42

En la mayor parte de los casos, llegado este punto,
ya no queda demasiado tiempo disponible para el
resto de las actividades que haya que desarrollar.
Estos riesgos no desaparecen, pero sí disminuyen
considerablemente, si el experto o la experta ya co-
nocen el país y la institución previamente.

Pero eso no significa que no se deba renovar el
grupo de expertos que participa en el Programa.
Cada año se inician nuevas líneas de cooperación
y es para ésas —o al menos para un porcentaje de
ellas— para las que se pueden seleccionar perso-
nas con menos experiencia previa.

Uno de los coordinadores de las OTC de la AECID
opinaba que participar en alguno de estos proyec-
tos debía “ser obligatorio dentro de la formación a
funcionarios”. Afirmaba que se generaba un apren-
dizaje muy importante en relación con la existencia de
otras realidades que podían ser igualmente váli-
das. De hecho —y aunque no se corresponda con
la evaluación de diseño—, una de las cuestiones
en la que más coinciden los expertos y expertas
entrevistados cuando se les pregunta por los resul-
tados de estas misiones, es la gran experiencia
profesional y personal que ha supuesto para ellos.

En resumen, el retrato robot del personal experto
ideal es el de una persona con amplios conocimien-
tos institucionales y con un buen bagaje general en
la materia objeto de la AT, que posea, además, capa-
cidad de adaptación y resistencia a la incertidumbre.
La experiencia en ese proyecto concreto es muy im-
portante si la AT continúa una anterior, pero no en el
resto de los casos.

Una vez que ya se ha identificado a esta “persona
experta ideal”, “sólo” hay que conseguir que se en-
cuentre disponible.

3.2.4. Coincidencia de
los colectivos beneficiarios
del Programa con sus
destinatarios originales

A partir de la reconstrucción de la lógica del Pro-
grama se puede decir que, tal como está diseñado,
éste no se estructura en función de unos beneficia-
rios concretos —cuya situación se quiere mejorar—,

3. Análisis del primer nivel: diseño del Programa de Cooperación Bilateral del MTIN

43

sino en función de unos sectores de actuación
—seguridad social, seguridad y salud en el trabajo,
formación profesional, etc.— en los que están espe-
cializados los centros directivos que conforman el
MTIN30.

En función de los programas que implementan los
distintos centros directivos —en los sectores des-
critos— se pueden identificar distintos colectivos de
beneficiarios: personas trabajadoras, pensionistas,
jóvenes, personas desempleadas, mujeres en situa-
ción de riesgo, personas discapacitadas, niños,
niñas, etc. Si se agrupan todos los beneficiarios
identificados, se podría determinar que los benefi-
ciarios últimos del Programa se corresponden con
la población total de los países socios.

Pero a todos ellos habrá que considerarles como
beneficiarios indirectos, ya que como programa di-
rigido al fortalecimiento de las instituciones homólo-
gas al MTIN español, son éstas las que han recibido
las AATT realizadas y, en definitiva, las beneficiarias
directas de las actuaciones.

Así, ni desde el enfoque de los sectores de actuación
ni desde el enfoque de las entidades destinatarias de
la cooperación se han producido desviaciones res-
pecto de lo inicialmente planificado.

3.2.5. Enfoque de género
en el Programa de Cooperación
Bilateral del MTIN

No se ha realizado un análisis sistemático de la
eventual incorporación del enfoque de género al
Programa de Cooperación Bilateral, pero el hecho
de que no exista ninguna información al respecto
hace sospechar su inexistencia.

Si aplicamos al menos la perspectiva de la presen-
cia de la temática de género entre las AATT desa-
rrolladas en el periodo considerado, se comprueba
que sólo cinco —menos del 3% de las ejecutadas—
van dirigidas al objetivo específico “fortalecimien-
to de la política de fomento de la igualdad [entre

30 Esto no es exactamente así en el caso de FOIL, pero la evaluación
de ese aspecto no se encuentra incluido como tal dentro de esta eva-
luación.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 43

mujeres y hombres]”, identificado en la reconstruc-
ción de la lógica de intervención.

Son los países socios quienes solicitan AATT en los
sectores que creen conveniente fortalecer, y se ha
constatado que no se han producido muchas solicitu-
des en este ámbito31. En este sentido, para que los
países socios valoren la importancia de eliminar las
desigualdades de género y demanden este tipo de
apoyo, quizá sea necesario realizar previamente otro
tipo de actuación.

Como se decía al principio, y hasta donde se ha
podido constatar, ni en las solicitudes ni en la eje-
cución del resto de la inmensa mayoría de AATT se
han adoptado medidas para asegurar que tuvieran
efectos positivos en la situación de la mujer (o al
menos para que no los tuvieran negativos). Tam-
poco los informes de evaluación del personal ex-
perto incluyen una valoración del impacto de géne-
ro de la AT realizada.

Que en las solicitudes no se tenga en cuenta el
enfoque de género de las AATT puede explicarse
del mismo modo que la inexistencia de solicitudes
para el fortalecimiento de la política de igualdad.
Pero que no se adopten medidas por parte de las
expertas y expertos españoles y que, en la mayo-
ría de los casos, no se haga referencia al enfoque
de género en los informes de evaluación, pone de
manifiesto las debilidades del Programa en este
sentido.

Una vez establecido esto, cabe preguntarse si la
temática de género debería seguir tratándose espe-
cíficamente en este Programa (dada su mínima pre-
sencia real, es más bien un tratamiento potencial que
uno real). Las políticas de género son una de las
prioridades estratégicas de la Cooperación Española
y, en este sentido, ya son abordadas con otro tipo
de intervenciones. Por otra parte, el Instituto de la
Mujer cuenta con sus propios programas de coope-
ración para el desarrollo (además de haber pasado
recientemente a depender de un Ministerio diferen-
te a Trabajo e Inmigración) y no parece, como ya se
decía, que el género sea percibido como una política

prioritaria entre los gestores (españoles) del Pro-
grama en el terreno.

Seguramente es una cuestión a debatir, que puede
transcender a esta evaluación. Lo que es seguro es
que la Administración española ha de velar por que
en sus actuaciones se incorpore el enfoque de
género de manera transversal y, en el caso de este
Programa, éste es un objetivo en el que se puede
empezar a trabajar de manera inmediata.

3.2.6. Concentración en áreas
geográficas o en sectores
específicos

Este análisis se ha contemplado desde dos puntos
de vista: considerando la concentración o disper-
sión del Programa en los diferentes países de
América Latina y dentro de cada uno de los países
donde se ha ejecutado.

Respecto al primer análisis, el Plan Director de la
Cooperación Española 2005-2008 establece
tres categorías de prioridad respecto de los paí-
ses de actuación, en función de su situación de
desarrollo: prioritarios, con atención especial y
preferentes32.

En este sentido, el Programa de Cooperación Bila-
teral ha realizado el 41% de las AATT en los países
prioritarios de la Cooperación Española —Honduras,
Nicaragua, El Salvador, Guatemala, República Do-
minicana, Paraguay, Bolivia, Perú y Ecuador—, el 6%
en Colombia, país de atención especial, y el 50% en
países preferentes —Costa Rica, Brasil, México,
Chile, Venezuela, Panamá, Argentina y Uruguay—.

Cabe destacar que los países donde más AATT se
han ejecutado han sido México (38), Venezuela
(16) y Chile (14), todos ellos países de actuación
preferente.

Se puede apreciar en este análisis cómo el Progra-
ma tiende a implementarse en países de actuación

44

31 Lo que, indudablemente también puede ser interpretado como que no
se ha fomentado este tipo de solicitudes (de hecho, hay países en los que
el anuncio de la apertura del periodo de solicitud ni siquiera les es remitido
a los órganos de igualdad de oportunidades), aun siendo cierto que la
necesidad existe.

32 Países prioritarios son aquellos en los que se concentrará el mayor volu-
men de recursos de la Cooperación Española, los de atención especial son
aquellos que se encuentran en circunstancias especiales y países preferen-
tes son los no dependientes de la ayuda, pero en los que existen sectores
de la población en condiciones de bajo desarrollo económico y social.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 44

preferente que, como señala el Plan Director, “tie-
nen mayor capacidad para abordar sus problemas
de desarrollo, pero sufren limitaciones instituciona-
les”. En este sentido, las AATT constituyen un ins-
trumento muy adecuado para apoyarles en la supe-
ración de las limitaciones institucionales señaladas.

En cuanto a la concentración geográfica dentro
de un mismo país, el hecho de que las Adminis-
traciones públicas de los países de Latinoamérica
se encuentren, en general, muy centralizadas tiene
como consecuencia que la mayor parte de las
actuaciones se desarrollan en las capitales de los
países —donde se ubica el centro administrativo— y,
en casos excepcionales, en una o dos de las ciuda-
des más grandes del país. Los desplazamientos
dentro del país se ven también dificultados por el
hecho de que no son financiados en el marco de la
AT, salvo que hayan sido previstos desde el princi-
pio33.

Otro factor que influye negativamente para la rea-
lización de viajes interiores es el problema del do-
ble alojamiento, que significa que la dieta que cubre
el alojamiento de una determinada persona exper-
ta sólo sirve para financiar un establecimiento,
incluso en el caso en que la persona tenga que des-
plazarse por razones del trabajo que está desarro-
llando.

Si se tiene en cuenta que en la mayor parte de los
casos únicamente se percibe la dieta como com-
pensación económica y que el equipaje para siete
semanas (periodo medio de permanencia) suele
ser bastante voluminoso, se puede entender que
este hecho no incentiva precisamente los despla-
zamientos. En ocasiones, la movilidad interna ha
podido ser sufragada por la contraparte y éste
puede ser el criterio adoptado, pero debe quedar
claro e inequívoco desde el principio.

En resumen, esta concentración geográfica inter-
na no parece haber sido un factor que haya influi-
do significativamente —y de forma negativa— en la
consecución de los resultados esperados. En todo
caso, el tratamiento de las dietas debería ser
conocido previamente por la contraparte para

3. Análisis del primer nivel: diseño del Programa de Cooperación Bilateral del MTIN

45

garantizar que un aspecto tan instrumental no limi-
ta, de algún modo, los efectos que podrían tener las
AATT si las personas expertas pudieran desplazar-
se a otros lugares del país34.

En el capítulo en el que se describían las principa-
les magnitudes del Programa, ya se comprobaba
que la gran mayoría de las AATT se concentraba en
los sectores del empleo, la seguridad y salud en el
trabajo y los servicios sociales. En relación con
esto, se han identificado algunas variables que
pueden influir en que las AATT se concentren en
unos sectores determinados:

• Las cifras únicamente reflejan los datos de las
AATT que han sido aprobadas y que, efectiva-
mente, se han llegado a realizar. Eso significa que
quedan privilegiados los sectores en los que ha
existido mayor disponibilidad para que las perso-
nas expertas pudieran realizar AATT, bien porque
fueran más numerosos, bien porque en ese cen-
tro directivo la cooperación internacional contase
con una mayor prioridad institucional.

• Los sectores coinciden con los de centros direc-
tivos en los que se concede especial impor-
tancia a la continuación de AATT en años suce-
sivos, con el objetivo de asegurar su impacto.
Seguramente el mejor ejemplo de este perfil es
el del Instituto de Seguridad e Higiene en el Tra-
bajo.

• En este sentido, seguramente también juega un
papel importante el perfil y las prioridades del
responsable del Programa en el terreno. No se
pueden extraer conclusiones generales a partir
de la visita a sólo tres países latinoamericanos,
pero parece existir la tendencia a prestar mayor
atención a aquellos sectores en los que este o
esta responsable cuenta con una mayor expe-
riencia o considera más importantes. Esto tiene
como consecuencia que, en la práctica, no se
realiza la misma difusión dirigida a todos los cen-
tros directivos, ni se presta la misma atención
a todas las contrapartes potenciales, lo que pue-
de llegar a sesgar el sector al que se dirigen las
AATT.

33 De hecho, ha habido años en los que los desplazamientos no han sido
financiados ni siquiera en esos casos.

34 En el caso de que se considere imprescindible la realización de despla-
zamientos y se constate la imposibilidad de que sean asumidos por la con-
traparte, se podría analizar también la posibilidad de que estos gastos adi-
cionales fuesen cubiertos por la AECID, a través de la OTC establecida en
el país correspondiente.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 45

• Obviamente, la razón principal de la concentra-
ción de AATT en el sector de empleo es la exis-
tencia en los últimos años del Programa FOIL,
dirigido a este sector en exclusiva. Pero aun de-
trayendo los datos FOIL, sigue siendo el sector
mayoritario. En este sentido no hay que olvidar la
existencia de una larga tradición de cooperación
en el ámbito del empleo y la formación profesio-
nal, por lo que seguramente la situación actual
es, de algún modo, heredera de este hecho.

Hasta aquí la evaluación del diseño. La mayor parte
de las cuestiones de evaluación se han respondido
considerando el Programa como un conjunto de
actuaciones dirigidas a objetivos específicos di-
versos. Pero conviene incluir una última reflexión

sobre el diseño del Programa en su conjunto y es
que prácticamente no existe.

No existen elementos establecidos sobre cómo
deben ser las AATT o cuándo conviene utilizar una
modalidad u otra. Y en los casos en los que sí se
establece —como la duración máxima de las misio-
nes de personal experto— no se encuentra refleja-
da en ningún documento, por lo que la difusión de
la información sobre el Programa se ve fuertemen-
te dificultada.

Este aspecto será contemplado con mayor detalle
a la hora de evaluar el proceso, ya que existen
aspectos referidos a una u otra de las dimensiones
que se solapan entre sí.

46

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 46

Análisis del segundo nivel:
proceso de gestión
e implementación

4

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 47

35 Hay que mencionar que se producen grandes diferencias entre los paí-
ses. En algunos casos las propuestas definen mejor qué es lo que se quie-
re alcanzar y a través de qué actividades (éste es el caso, por ejemplo, de
México y Venezuela). En otros sin embargo, la información es muy pobre.

4.1. El proceso de gestión, paso
a paso

4.1.1. Identificación de
necesidades y comienzo
de la Asistencia Técnica

Comienzo del proceso anual. La identificación
de necesidades

Año a año, el proceso comienza cuando la SGRSI
envía a los consejeros de Trabajo y a los represen-
tantes correspondientes de la AECID la petición
escrita de que recaben las propuestas de las con-
trapartes y que se las remitan, ajustándose a los
modelos existentes de TdR y de perfil del personal
experto. Esta petición se realiza en torno a los meses
de noviembre o diciembre de cada año y se les
pide que remitan la información en un “periodo ra-
zonable” que suele ser, en la práctica, los meses de
marzo o abril del año siguiente.

De manera ideal, las contrapartes deberían volcar
las necesidades que hayan identificado que se
pueden resolver mediante una AT a los modelos
mencionados. Sin embargo, no existe una pauta
común en las instituciones en cuanto a la identifi-
cación de las necesidades y en cada una se resuel-
ve de forma distinta, unas veces con participación
del personal técnico, otras directamente por los
niveles políticos. Por otra parte, en algunas entida-
des existen planes o programas más integrales,
que permitirían encajar los proyectos solicitados en
un marco de acción superior.

Otro caso específico es el de FOIL, donde existe
un equipo técnico que cada año realiza una adap-
tación de los objetivos del Programa a la anuali-
dad presupuestaria, en función de los resultados

obtenidos hasta ese momento. Ya se mencionaba
en capítulos anteriores que se ejecuta el 93% de
las solicitudes de AT que se realizan dentro de FOIL.
Una de las razones que parecen estar influyendo
sobre este hecho es justamente ésta: la existen-
cia de un programa con objetivos explícitos y co-
nocidos.

Habitualmente, la cumplimentación de los TdR que
sustentan la solicitud de AT corre a cargo de los
representantes de las contrapartes. En ocasiones,
y cuando las relaciones son suficientemente pró-
ximas, las contrapartes remiten las solicitudes al
responsable del programa en el país, quien le pro-
porciona orientaciones con el fin de mejorar su
solicitud.

Cuando se les pregunta a los representantes de
las contrapartes su opinión sobre el formato de los
TdR, afirman que son sencillos de cumplimentar.
Sin embargo, visto el modo en el que se reciben
en la SGRSI, quizá no se estén entendiendo algu-
nos elementos con claridad35. La mejor opción sería
que estas contrapartes pudieran recibir apoyo de
las personas expertas que desarrollan las AATT,
pero eso sólo será posible en los casos en los
que se trate de perfilar una AT que sea continua-
ción de una anterior, lo que constituye sólo una
minoría.

Desde otro punto de vista, la mayoría de los exper-
tos y expertas consultados coinciden en que los
TdR les fueron útiles como orientación general del
tipo de AT que iban a realizar, pero que la informa-
ción no fue suficiente y tuvieron que completarla
una vez que llegaron al país de ejecución (durante

48

Análisis del segundo nivel: proceso
de gestión e implementación4

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 48

el periodo de adaptación inicial al que se hacía
referencia en otros lugares del documento).

Las personas expertas señalan también que la ma-
yoría de las veces los TdR no reflejan las necesidades
de las instituciones contraparte porque éstas han
cambiado en el tiempo transcurrido entre el momen-
to de la solicitud y el de ejecución de la Asistencia
Técnica —entre seis y diez meses—. Uno de los fac-
tores causantes puede ser que se haya producido un
cambio político, con las modificaciones consiguientes
en las líneas de trabajo a desarrollar.

Esta apreciación sobre los TdR es coincidente con
la de los representantes de los centros directivos
del MTIN, quienes opinan que suelen ser demasia-
do generales y amplios en sus contenidos, de ma-
nera que es difícil saber qué es lo que realmente se
pretende hacer mediante la AT. Esta frase resume
la opinión de ambos grupos:

“Las necesidades los hacen un poco barro-
cos, una cosa muy rimbombante y luego lle-
gas [al país] y las necesidades son otras”.

Personal experto y centros directivos coinciden
en señalar que si antes de viajar se pudieran defi-
nir mejor los objetivos y las actividades, ya fuera
mediante un contacto adecuado con la contraparte
o mediante una mejor definición de la solicitud,
podrían prepararse mejor y se reduciría el tiempo
destinado a conocer el contexto en el que se desa-
rrollará la AT.

Otra de las causas que se aducen para justificar la
poca adecuación de los TdR es que las contrapar-
tes disponen de poco tiempo desde que reciben la
convocatoria anual hasta la fecha máxima para su
cumplimentación36. Sin embargo, salvo que ésa sea
la primera vez que una determinada institución pre-
senta una solicitud, esa afirmación es más bien una
excusa, ya que ésta es una convocatoria de carác-
ter periódico.

Los TdR en los que se solicita la participación de
expertos en seminarios reflejan más adecuada-
mente el tipo de actividad que se desarrollará. En

4. Análisis del segundo nivel: proceso de gestión e implementación

49

estos casos el personal experto cree que se po-
drían mejorar si se indicase el nivel de formación de
los asistentes a los cursos, ya que les permitiría pre-
parar mejor el contenido de sus ponencias.

Se han recogido otros aspectos que se echan de
menos en los TdR, enumerados en el apartado co-
rrespondiente a las recomendaciones. Uno que, por
el contrario, se prefiere que no se incluya es la defi-
nición de indicadores de logro. Se afirma que la
inclusión de estos indicadores restaría flexibilidad a
las AATT, ya que en la mayoría de las ocasiones las
actividades que se ejecutan sólo coinciden parcial-
mente con las planificadas. Este equipo evaluador
coincide plenamente con las opiniones recogidas
en el sentido de que la introducción de indicadores
de logro quizá es adecuada para otros instrumen-
tos de la cooperación, pero no para un programa
de AATT como éste.

Otra cuestión es la definición del perfil de la perso-
na que se desea que realice la AT. Ninguna de las
contrapartes era capaz de definir el perfil con clari-
dad, salvo cuando lo que deseaban es que repitie-
ra la persona que ya había realizado otra AT con
carácter previo. Quizá lo que podría resultar más
útil es incluir algunos campos adicionales en los
TdR que, de forma dirigida, permitan la definición
del perfil más adecuado para la realización de la AT.
No obstante, esta cuestión ya ha sido mencionada
en el apartado anterior.

Proceso de aprobación de las asistencias
técnicas y de selección de personal experto

El procedimiento que va desde la recepción de las
solicitudes de AT hasta la asignación definitiva de
las personas expertas es, previsiblemente, la secuen-
cia de todo el sistema de gestión con más posibili-
dades de mejora, fundamentalmente en términos de
eficiencia. Pero antes de comenzar con su descripción
y valoración se van a definir algunos conceptos y se
van a introducir algunas magnitudes para ilustrarlo.

Como se decía en el apartado anterior, las Con-
sejerías de Trabajo y las OTC son las encargadas,
individual o conjuntamente, según el caso, de la de-
tección de las solicitudes en las contrapartes y de
enviarlas a la SGRSI. Estas solicitudes van en ocasio-
nes acompañadas de un informe de valoración
—México, Perú, Bolivia…, por ejemplo—, donde se36 Se entrará en más detalle respecto de los plazos en apartados posteriores.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 49

indica si se consideran pertinentes respecto a las
prioridades establecidas en el Plan Director, si son
viables o si cumplen los requisitos establecidos:
(hasta tres meses de ejecución, áreas de actuación
determinadas o que sean solicitudes para personal
experto y no para financiación).

Una vez aquí, la SGRSI ha de revisar de nuevo si las
solicitudes cumplen los requisitos establecidos en la
convocatoria. En caso de ser así, las envía a los cen-
tros directivos correspondientes en función del área
de actuación para su análisis y preselección.

Este proceso podría optimizarse si la revisión previa a
cargo de los responsables del Programa en el terreno
actuase como una especie de “filtrado en origen”, de
manera que las solicitudes pudieran ajustarse en ma-
yor medida a los requerimientos del Programa y, en
caso de resultar imposible, no llegasen a remitirse.

Otra oportunidad para la optimización es el estableci-
miento de plazos cerrados para la remisión de solici-
tudes a la SGRSI y, en consecuencia, también a los
centros directivos37. Algunas de las ventajas que po-
drían derivarse de este cambio sería posibilitar una
mejor organización de las tareas, una mejor selección
de las personas expertas e, incluso, en función del
momento del año en que tuviese lugar, un incremento
de la probabilidad de que los expertos y expertas se
encuentren disponibles. Como inconveniente habría
que mencionar la mayor rigidez que se otorga al pro-
ceso, pero, dada la situación actual, se considera que
las ventajas superan ampliamente este inconveniente.

Cuando los centros directivos del MTIN reciben las
solicitudes, realizan dos tareas: el análisis de idonei-
dad de las propuestas y la búsqueda de posibles
candidatos o candidatas que las lleven a cabo. Los
centros directivos cuentan con diferentes procedi-
mientos y estrategias para la realización de estas
tareas. Los hay más formalizados y más informales
y ni siquiera en todos los casos se realizan siempre
del mismo modo38.

Una vez que se considera que los centros directivos
pueden contar con una propuesta de aprobación y
con una primera idea sobre los perfiles más adecua-
dos de los expertos y expertas, la SGRSI convoca
a todos ellos a una reunión de valoración en la que
se revisan las solicitudes presentadas y se decide su
aprobación o denegación. No existe un periodo esta-
blecido para la fase de valoración de las propuestas.

La aprobación o desestimación de estas propues-
tas es discrecional y los criterios que se utilizan no
son completamente explícitos. Si lo fuesen —y si fue-
sen, además, transparentes incluso para las contra-
partes— también se podría contribuir a que las pro-
puestas fuesen más ajustadas y el proceso de
aprobación más ágil.

En ocasiones, se propone la reformulación de las
propuestas, a través de la reducción de la duración,
la fusión de acciones, etc. Eso significa que en este
caso específico el proceso de valoración no termi-
na aquí, ya que requiere de un contraste posterior
con la contraparte, quien ha de validar que, con el
nuevo planteamiento, la AT sigue siendo pertinen-
te. Esta opción parece inadecuada, porque tiene
como consecuencia la prolongación de una parte
del proceso, ya de por sí larga. La consecuencia es
que finalmente la acción tiene pocas posibilidades
de éxito real. Se sugiere que cualquier reformula-
ción que sea necesaria se realice antes de la cele-
bración de esta reunión.

Una vez que las propuestas han sido aprobadas,
se puede proceder a buscar/asignar un experto o
experta que las cubra. La asignación directa se
produce, en teoría, cuando la contraparte solicita
que la persona experta sea una concreta, existien-
do recomendaciones para que sea así. En algunos
otros casos existe asignación directa por parte del
Programa (que la experiencia y conocimientos re-
queridos se concentren en muy pocas personas,
por ejemplo).

Para llegar a la asignación directa, los centros di-
rectivos utilizan procedimientos diferentes. Algunos
realizan una propuesta directa a la persona exper-
ta cuya participación consideran adecuada para el
desarrollo de la misión. Otros, sin embargo, abren
una convocatoria interna en su página web y/o
se envía un correo electrónico a las personas ex-
pertas que cumplan el perfil que se busca para,

50

37 En la actualidad esta remisión se realiza “a modo de goteo” a lo largo de
una buena parte del año.
38 Algunos centros directivos identifican a personas concretas que consi-
deran adecuadas para la realización de la asistencia técnica, las contactan
y las proponen su participación. En otros centros se abre una convocatoria
interna en su página web y/o se envía un correo electrónico a las personas
expertas que cumplan el perfil que se busca para, a partir de ahí, hacer una
selección entre las que se presentan.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 50

a partir de ahí, hacer una selección entre las que
se presentan.

El producto de esta subfase es un borrador de re-
solución que contiene la denominación de las AATT
que han sido aprobadas, la identificación de las que
cuentan con personal experto asignado y los TdR
de las AATT a las que no se ha podido asignar una
persona experta.

La búsqueda de este personal experto no asigna-
do de manera directa se realiza mediante convoca-
toria abierta39. Durante este periodo, el 60% de las
AATT del Programa de Cooperación Bilateral que
se han desarrollado han contado con un experto o
experta asignado40. No existe una pauta constante
año a año, sino que el comportamiento de cada
anualidad es diferente.

Se considera conveniente que disminuya la utiliza-
ción de la asignación directa, limitándola únicamen-
te a los casos en los que así se encuentre estableci-
da, es decir, cuando se trate de una AT continuación
de una anterior o cuando, eventualmente, requiera un
perfil muy especializado.

Para que se pueda dar difusión a la convocatoria es
necesario que se haya definido el perfil de la per-
sona que debería realizar cada AT, ya que forma
parte de su contenido. Como ya se decía anterior-
mente, los TdR del personal experto son tan gene-
rales y vagos que es muy difícil determinar el perfil
más adecuado para la AT solicitada. La consecuen-
cia es que han de ser los centros directivos quienes
lleven a cabo su definición.

Este proceso, en ocasiones, se demora excesiva-
mente en el tiempo. Se sugiere que la definición de
estos perfiles se realice durante la reunión de valo-
ración de los proyectos —confeccionando un for-
mato que pueda ser utilizado a modo de check-
list— de manera que a la finalización de la reunión
se cuente ya con toda la información para la firma

4. Análisis del segundo nivel: proceso de gestión e implementación

51

y posterior publicación de la resolución. En
otras palabras, no se deberían aprobar solicitu-
des que no cuenten ya con los TdR de la perso-
na experta completados.

El MTIN, a través de la SGRSI, publica y difun-
de la convocatoria. Para ello utiliza la página
web del Ministerio y la intranet. Además, se
envía específicamente por correo electrónico a
los centros directivos —que ya conocen su con-
tenido, puesto que han participado en la reunión
recién descrita—, a la AECID y a los contactos
existentes en las CCAA.

Las personas expertas que estén interesadas en
participar en alguna de las AATT envían su currí-
culum vitae (CV) a la SGRSI, quien, tal y como
ocurre previamente en el caso de las AATT, los
redistribuye según los centros directivos que se
vean afectados —porque el contenido de la AT
concreta se encuentra dentro de su ámbito de
competencias—. No existe un formato definido
para los CV.

El funcionamiento de esta fase es el mismo que
el de la valoración de las AATT, es decir, los re-
presentantes de los diferentes centros directi-
vos analizan los CV que les corresponden y rea-
lizan una propuesta de selección de personas
expertas para las AATT que les afectan. En ge-
neral, esta propuesta no es escrita, aunque sí
existe alguna excepción de centros directivos que
envían su propuesta por adelantado antes de la
celebración de la reunión en la que —como en el
caso de la aprobación de las AATT— se decidi-
rá sobre la asignación del personal experto. Esta
reunión de valoración de los CV cuenta con la
misma composición y sistema de funcionamien-
to, en la práctica41, que la descrita en el caso de
las AATT.

39 Conviene no confundirla con las convocatorias que realizan algunos cen-
tros directivos para recabar CV que les permitan realizar una asignación
directa. El resultado de estas “convocatorias informales o internas” es apor-
tado a la reunión de valoración que se acaba de describir, como cualquier
otra asignación directa.
40 Las AATT enmarcadas dentro del Programa FOIL se han cubierto
mediante asignación directa, a excepción del año 2008, en el que un cen-
tro directivo realizó una convocatoria interna.

41 Como se deriva de lo establecido en las resoluciones que autorizan la
programación, donde se incluye el párrafo siguiente: “En los supuestos de
convocatoria, la selección de los expertos y expertas se realizará por una
Comisión que se constituirá a tal fin, y que se regirá de acuerdo con lo que
se establece en la Ley 30/92, de Régimen Jurídico y del Procedimiento
Administrativo Común, y lo que resulte aplicable de la Ley 4/1999 que
modifica parcialmente la anterior. La citada Comisión estará presidida por
la subdirectora general de Relaciones Sociales Internacionales del
Departamento. Actuarán como vicepresidente/a y secretario/a de Actas
funcionarios de dicha Subdirección General, y como vocales, un represen-
tante de cada uno de los organismos del Departamento afectados por
razón de la especialidad de los proyectos que se vayan a tratar”.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 51

Tras la decisión de quién realizará cada AT, se remi-
te el acta a la persona que ocupa la Subsecretaría
para su aprobación, lo que dota de valor oficial al
resultado de la selección.

Los proyectos para los que no se encuentra un ex-
perto o experta adecuado no se realizan. Lamentable-
mente, esto se está produciendo cada vez en más oca-
siones, bien por falta de candidaturas adecuadas, bien
por falta de disponibilidad posterior de los personas
que podrían realizarlas. Las personas expertas entre-
vistadas mencionan de manera casi unánime que el
atractivo de la participación en el Programa es funda-
mentalmente de tipo personal o se mencionan facto-
res de tipo vocacional. También coinciden en señalar
que, a pesar de que su participación puede ser consi-
derada una experiencia de aprendizaje, no ha tenido un
efecto reseñable en su trayectoria profesional.

Uno de los factores que se pensaba que podía
estar incidiendo en el atractivo de la participación de
las AATT de manera desigual era el hecho de que el
Programa FOIL contase con unas condiciones de re-
tribución más favorables, rompiendo el esquema tra-
dicional, por el que los expertos y expertas únicamente
perciben la dieta. Sin embargo, no se han encontrado
evidencias sobre este aspecto. Las personas entre-
vistadas afirman que la compensación económica
que han recibido les ha resultado suficiente (aunque
también había quien afirmaba que había importantes
diferencias de un país a otro), y no parecen existir
problemas en este sentido.

Otra cosa es que hayan coincidido en un mismo
país personal experto que estaba prestando una AT
a través de FOIL y con el Programa de Coope-
ración Bilateral. En ese caso la percepción de agra-
vio comparativo es evidente, pero no deja de ser
sólo una minoría de los casos. Lo que también
puede ocurrir es que para las personas que han
trabajado en FOIL haya disminuido su atractivo de
cara a futuras AATT que se encuentren fuera del
ámbito del Programa, ya que las condiciones son
objetivamente menos favorables.

Confirmación de la disponibilidad
de las personas expertas

La SGRSI debe solicitar a los responsables direc-
tos del personal experto asignado a las AATT una co-
municación formal de que esa persona se encuentra

disponible para realizarla en las fechas previstas
(es lo que informalmente se denomina “conseguir
la disponibilidad”). Cuando no se conoce el nombre
o localización de aquéllos, la SGRSI se pone direc-
tamente en contacto con la persona experta para
obtener el dato.

Se percibe que esta cuestión está produciendo
problemas durante los últimos años, tanto desde el
punto de vista de la ralentización del proceso, como
desde el de la negación de la disponibilidad. Dado
que en cualquier caso el jefe o jefa directo deberá
aprobar la ausencia temporal de la persona exper-
ta, se sugiere que se incluya un campo en la solici-
tud en el que se consigne una especie de “disponi-
bilidad condicionada”, que pueda hacer más ágil el
proceso posterior.

Esta exigencia puede tener como consecuencia un
menor número de solicitudes, pero puede hacer
más probable la obtención de la disponibilidad de
aquellas que se reciban. Una vez que se obtiene la
disponibilidad, la SGRSI puede comenzar a gestio-
nar el nombramiento del personal experto.

En los primeros contactos con la persona experta
es necesario atender tanto a aspectos operativos
como técnicos. Entre estos últimos se les facilita el
contacto con la contraparte, con el objetivo de que
pueda comenzar a preparar su trabajo. Para ello,
debe recabar información sobre qué se desea que
haga, cómo se desea que lo haga, qué limitaciones
existen, con qué medios va a contar y cualquier otro
aspecto que se considere relevante para preparar
su trabajo de manera que se incremente la proba-
bilidad de que resulte útil para la contraparte. Sin
embargo, no se considera que éste sea un aspec-
to clave para el éxito posterior, aunque sirva para
despejar las primeras dudas. Eso sí, en la medida
en que se mejore el contenido y la cumplimenta-
ción de los TdR, esta tarea será más sencilla y,
sobre todo, más útil.

Una vez finalizada esta fase, y tras el proceso admi-
nistrativo de preparación de nombramientos y co-
misiones de servicio42, todo se encuentra listo para
que el experto o experta comience su AT en el marco
de este Programa.

52

42 Estos procesos no se analizan al no ser específicos de este Programa.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 52

La jornada de cooperación

La SGRSI viene celebrando desde el año 2006 una
jornada transversal de coordinación a la que son
convocados todas las personas expertas que van a
participar en el Programa FOIL. El objetivo que se
persigue es que todos y todas conozcan y entien-
dan el Programa y cuenten con elementos de con-
texto adicional que les permitan centrar y precisar
aún más su programa de trabajo en el terreno.

Su duración suele ser de dos días y en ella se cele-
bran talleres por países y por líneas de actividad. La
percepción general es que esta jornada de coope-
ración es muy útil, ya que facilita el periodo de adap-
tación por el que pasan los expertos y las expertas
una vez que llegan a su país de destino.

De hecho, se recomendaría la realización de esta
jornada para todas las personas que participan en
el Programa —sean FOIL o no— con este mismo
fin. En este caso sería necesario, eso sí, reconfigu-
rar un tanto su estructura y contenidos.

4.1.2. El desarrollo del trabajo
en el terreno

Los aspectos más relevantes de esta etapa —que
es la que da razón de ser al conjunto del Progra-
ma— se abordan en diferentes lugares de este
documento, bien al hablar de la fase de diseño,
bien en la de resultados. Por tanto, en este aparta-
do únicamente se incluyen algunas cuestiones muy
concretas.

• La recepción del experto o experta en el país corre
a cargo de la Consejería de Trabajo o de la OTC
(según el caso) y son también ellos los responsa-
bles de realizar su presentación ante la contra-
parte. Esta presentación institucional es realizada
por el encargado del Programa FOIL en los casos
en los que corresponde.

• A partir de aquí, es en la persona experta sobre
quien recae la responsabilidad de hacer el tra-
bajo y de hacerlo de la mejor manera posible.
Además de los vinculados al contenido de su
AT, su trabajo se materializa en dos o tres pro-
ductos, según la duración de su permanencia, de
los cuales los dos primeros se elaboran en el
propio país:

4. Análisis del segundo nivel: proceso de gestión e implementación

53

- El primero es el programa de trabajo, que
debe ser entregado a la Consejería/OTC una
vez que han transcurrido las dos primeras
semanas de trabajo en la zona. Este plan de
trabajo sólo es exigible en el caso de que la
duración de la AT vaya a ser superior a dos
meses.

- El segundo es el informe ejecutivo —que
se elabora únicamente en el programa FOIL—
que debe ser entregado en la OTC antes de
abandonar el país. Este informe contiene
una síntesis de las principales actividades
desarrolladas por el experto o experta en el
periodo de desarrollo de la AT y su objetivo
es mantener informada a la OTC, especial-
mente de cara a sus relaciones posteriores
con la contraparte.

- El tercero de los productos se elabora una
vez finalizada la AT, ya que se cuenta con un
mes de tiempo para entregarlo. Nos referi-
mos al denominado informe de evalua-
ción, en el que la persona experta da cuen-
ta del trabajo realizado, de los resultados
obtenidos y de las perspectivas de futuro
que podría tener esa línea de actuación con
esa contraparte.

En la mayor parte de los casos, la persona que
desarrolla la AT elabora algún producto —un in-
forme, material formativo, documentos de pro-
puestas concretas, etc.— que es el que realmen-
te constituye el producto material principal de su
trabajo.

Curiosamente no hay nada establecido sobre lo
que es necesario hacer con el citado informe. Una
de sus consecuencias ha sido, por ejemplo, que en
los casos en los que no ha sido posible identificar
estos productos en alguna de las AATT incluidas
en el trabajo en el terreno, la única vía para conse-
guirlos era el propio personal experto.

Esto sólo es de aplicación, sin embargo, en el
caso de las AATT del Programa de Cooperación
Bilateral y no en el Programa FOIL. De todos
modos se recomienda en uno y otro caso que se
defina qué hacer con los productos finales, una
vez que la AT ha finalizado. Lo más sencillo sería
realizar la misma distribución que en el caso de
la memoria de evaluación. Convendría también
darle mayor relevancia al envío al superior directo

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 53

de la persona que ha realizado la AT. Si este envío se
realiza en soporte papel, y con una carta de agrade-
cimiento por haber prescindido de uno de sus recur-
sos, firmada por el representante de la Subsecretaría
(ya que es quien firma la resolución), quizá se fa-
vorezca el otorgamiento de sucesivas disponibi-
lidades.

Una vez que el personal experto ha desarrollado
su trabajo en el terreno y ha enviado su informe
de evaluación, se considera finalizada la AT, por lo
que sólo queda pendiente el cierre de la anualidad
del Programa.

4.1.3. El cierre técnico
del Programa

Distribución de los informes de evaluación

Entre las preguntas de evaluación que han guiado el
proceso evaluativo del Programa de Cooperación
Bilateral, se incluía una referida a la adecuación del
método de evaluación de los resultados de las AATT.
A pesar de que cada experto o experta elabora lo que
se denomina “informe de evaluación”, no se puede
afirmar que exista ningún método.

Los informes de evaluación presentados por el per-
sonal experto varían ampliamente en extensión y pro-
fundidad de análisis pero en general no permiten
comprobar si las AATT han sido útiles a las contrapar-
tes. Las personas expertas proporcionan su opinión
sobre las cuestiones que se les plantean y lo hacen
con el mayor interés. Sin embargo, la información ofre-
cida suele ser demasiado escueta y cargada de buena
voluntad, sin que las opiniones se sustenten habitual-
mente en “datos reconocibles”. Comentarios del tipo:
“se espera que los resultados sean sostenibles, por-
que han recibido una buena acogida”, muestran cla-
ramente que no se desea entrar en un análisis real de
los factores que pueden estar condicionando la sos-
tenibilidad.

Quizá una buena opción para solucionarlo pudiera
ser la desagregación de estos campos en pregun-
tas de respuesta múltiple, que permitieran a la
SGRSI construir al menos un indicador por cada
criterio de evaluación, de tal modo que la conclusión
fuese casi automática. Ello debería ser complemen-
tado con alguna pregunta abierta que permitiera

establecer matices, para tratar de enriquecer un
poco el análisis.

Si la evaluación se plantease de ese modo, enton-
ces quizá sí se le podría pedir a las contrapartes
que realizasen también su propia evaluación. Para
facilitar el proceso, seguramente lo ideal sería con-
feccionar un cuestionario similar a los que se utili-
zan en los sistemas de gestión de la calidad, de
manera que se pudiera obtener información al
menos sobre la utilidad percibida de la AT. Otros
aspectos a incluir podrían ser su valoración de si la
AT atendió las necesidades que tenían, si el tiempo
fue el adecuado, si el experto o experta enviado
tenía los conocimientos que ellos necesitaban o su
satisfacción general. Un cuestionario algo diferente
podría ser cumplimentado también por los respon-
sables del Programa en el terreno: las Consejerías
de Trabajo y las OTC.

Previsiblemente, en la mayor parte de las ocasio-
nes la respuesta de las contrapartes iba a ser muy
positiva, porque o bien suele producirse un cierto
compromiso mutuo con el personal experto o bien
pueden tener temor de que una valoración negativa
tuviera consecuencias para la aprobación de nue-
vas AATT. De todos modos, puede merecer la pena
hacer la prueba. Eso sí, lo que es muy importante
es que quien respondiese el cuestionario fuese la
contraparte técnica-funcional, ya que es quien va
a poder tener una opinión más certera de las forta-
lezas y debilidades del trabajo realizado.

Algo similar ocurre con las propuestas de continui-
dad. Sería necesario concretar un poco más la infor-
mación, de manera que se incrementase la probabili-
dad de que fuese útil para decidir sobre la conveniencia
o no de aprobar futuras solicitudes por parte de la
institución donde se ha desarrollado la AT o sobre
la que se realiza la recomendación.

Desde el punto de vista del proceso, el personal
experto remite a la SGRSI su informe de evaluación,
en el siguiente mes tras la finalización de la AT, para
su distribución a los mismos agentes que participa-
ron en las fases iniciales (directa o indirectamente).
Haciendo un breve repaso:

• Lo envía a los representantes de los centros di-
rectivos con competencias en la materia, para su
análisis.

54

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 54

• Lo envía a la administración de procedencia del
personal experto para su conocimiento.

• Lo envía también a las OTC y Consejerías de Tra-
bajo, en su caso, para su conocimiento, análisis y
acción posterior.

Se consideraría conveniente su distribución tam-
bién a los responsables de las contrapartes —al
menos de una parte del informe—, lo que podría
hacerse, bien de manera directa, bien a través de la
Consejería de Trabajo o la OTC.

Finalmente, también se echa de menos que no se
produzca ninguna reflexión común con los repre-
sentantes de los centros directivos que han partici-
pado en fases previas del proceso, no sólo con
fines de “aprendizaje de contexto”, sino también
para facilitar su tarea y toma de decisiones de años
sucesivos. Se considera que sería una actividad “de
bajo coste” y alta utilidad potencial.

La jornada de devolución de resultados

En alguna ocasión —y de nuevo únicamente en el
contexto del Programa FOIL— se ha planteado la
celebración de otra jornada de coordinación anual,
cuyo contenido sería precisamente la devolución
de los resultados obtenidos por las personas exper-
tas, para facilitar la obtención de un resultado y una
valoración integrada.

Aunque por el momento se ha optado por no llevar-
la a cabo, debido a dificultades en su gestión, a prio-
ri parece una buena opción de cara a la respuesta
de las demandas mencionadas. Además del perso-
nal experto, a esta jornada deberían acudir también
los y las representantes de los centros directivos,
con el fin de facilitar su tarea en el año siguiente.

Con el objetivo de no generar una gran carga de
trabajo adicional y de no incrementar los costes
de manera significativa, se propone que esta jor-
nada se celebre en paralelo con la de preparación
de las AATT. De este modo, habría una parte de
las exposiciones y talleres en la que las personas
que participaron en el año anterior presentasen
sus experiencias a los que van a participar en el
siguiente. Éste es un método que frecuentemen-
te proporciona muy buenos resultados y que
suele generar mucho compromiso entre los y las
participantes.

4. Análisis del segundo nivel: proceso de gestión e implementación

55

A su finalización, podría tener lugar la reunión de
reflexión de los representantes de los centros
directivos, quienes contarían de este modo con una
información mucho más rica.

4.2. Algunas cuestiones
transversales en relación
con la gestión del Programa

4.2.1. Los tiempos de gestión
de una convocatoria

En este epígrafe se responde a la pregunta de si
los plazos de tramitación son adecuados y, para
comenzar, habría que decir que son prácticamente
inexistentes. El único que se encuentra realmente
definido es el proceso de solicitud. De hecho, en la
convocatoria que envía la SGRSI a las Consejerías
de Trabajo y las OTC en el mes de diciembre, se
indica que las candidaturas de proyectos deben
presentarse en el primer trimestre del año. Sin
embargo, también se indica que “aquellos proyec-
tos que requieran su realización durante el primer
semestre del año deberán ser remitidos lo antes
posible”.

Es decir, que el único plazo existente es, de algún
modo, “neutralizado” por la existencia de otro plazo
indefinido que se le superpone. A esto se añade
que estos tiempos son gestionados, además, de
manera flexible. A modo de ejemplo, en el año
2008 se han sometido a consideración incluso las
solicitudes recibidas en el mes de abril.

Pero esto no significa que las contrapartes dispon-
gan de todo ese tiempo para preparar sus candida-
turas. En la práctica, el periodo se reduce a aproxi-
madamente dos meses (como ocurre, por ejemplo,
en México43 y Costa Rica), uno de los cuales es el
mes de diciembre, tradicional mes vacacional para
la mayor parte de las Administraciones de los paí-
ses de América Latina. Y en ocasiones el tiempo se
reduce más, ya que la remisión de la convocatoria

43 En México, en 2007, las contrapartes recibieron la convocatoria el 27 de
noviembre y tenían de plazo hasta el 31 de diciembre para la presentación
de solicitudes.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 55

por parte de la Consejería y/o de la OTC se realiza,
lógicamente, a la cúpula directiva de las institucio-
nes a las que se dirige (habitualmente al responsa-
ble de los Ministerios), debiendo llegar esa comu-
nicación “hasta la mesa” de la persona o equipo
que va a preparar la propuesta, trayecto que con
cierta frecuencia se demora durante un tiempo.

No obstante, los equipos técnicos habitualmente
conocen la convocatoria y saben aproximadamen-
te el momento del año en el que se produce, por lo
que ellos mismos reconocían que las quejas reco-
gidas referidas al escaso tiempo disponible para
preparar las propuestas pueden considerarse en la
mayor parte de los casos meras excusas.

La mayor parte de las solicitudes llegan a la SGRSI
en febrero o marzo. Hasta ese momento, las con-
trapartes han presentado sus solicitudes a la Con-
sejería de Trabajo y en ésta se revisan, si bien no
en todos los casos con el mismo grado de pro-
fundidad y no siempre dejando constancia de la
revisión. En ocasiones, cuando la solicitud o pro-
puesta necesita algún tipo de modificación o ajus-
te, el responsable de la Consejería se pone en
contacto con la contraparte para que realice los
cambios necesarios, lo que dilata el tiempo de tra-
mitación44. En algunos países, a medida que se
van teniendo solicitudes finalizadas se van envian-
do a la SGRSI.

Llama la atención que, a pesar de la revisión de la
Consejería, se remiten a la SGRSI la totalidad de
las solicitudes, incluso en los casos en los que se
acompaña una propuesta de desestimación. A pe-
sar de que se producen algunas excepciones, el
comité de valoración de las propuestas sigue, en
general, el criterio de las Consejerías45 —cuando
éste se ha enviado por escrito—, especialmente en
lo que se refiere a la denegación de las asistencias
informadas de manera desfavorable. Esto significa
que, en la práctica, no sería necesario el envío de
estas propuestas, pudiendo remitirse únicamente
aquellas que son apoyadas por las Consejerías.

Otro de los puntos del proceso en el que parecen
estarse produciendo demoras innecesarias es en
la definición de las personas que deberían desa-
rrollar las AATT que se pretende cubrir mediante
convocatoria abierta. Como se decía, esta defini-
ción debería venir, en teoría, ya cumplimentada
junto con la solicitud, pero realmente las contra-
partes no tienen capacidad para hacerlo, y menos
en términos que sean comprendidos en su tota-
lidad desde aquí (la terminología utilizada es di-
ferente, las especializaciones también pueden serlo,
etc.). Ya se ha sugerido la transformación del mo-
delo de TdR del perfil de los expertos y expertas,
de manera que se incremente la probabilidad de
que la información proporcionada pueda resultar
útil, hasta el punto de que la definición del perfil
del personal experto pueda realizarse, incluso, du-
rante el transcurso de la reunión de valoración de
las propuestas.

En ocasiones, el proceso de búsqueda y selección
de personas expertas parece que también podría
haberse realizado en menos tiempo. Alguno de los
centros directivos está haciendo un esfuerzo de
diversificación del grupo de personas que partici-
pan en las AATT y, para ello, han puesto en marcha
procesos de reclutamiento de candidaturas y de
selección de CV con cierto nivel de sofisticación. El
problema es que la mejora que puede obtenerse por
esta vía pierde valor por el hecho de que el proceso
se demora más en el tiempo. Habría que analizar las
posibilidades de fundir estos procesos de búsqueda
de candidaturas y de selección de las más adecua-
das con el proceso de convocatoria abierta, de mane-
ra que se aprovechen las ventajas de las mejoras
propuestas sin que se produzcan retrasos innece-
sarios.

Otra cuestión mejorable es el largo periodo que
transcurre entre la asignación directa del personal
experto y la publicación de las convocatorias abier-
tas, lo que contribuye a la ralentización del proce-
so de gestión del Programa. Por ejemplo, durante
la anualidad 2007, la resolución inicial tuvo fecha
de 26 de marzo y en ella se incluyeron AATT con
personas ya asignadas, pero no fue hasta el 22
de mayo, dos meses después, cuando se publicó la
convocatoria abierta para cubrir los proyectos con
personas expertas. En 2008, por su parte, en la
resolución de 18 de enero se asignaron directa-
mente personas expertas a tres AATT y en una

56

44 No obstante, el estado de desarrollo con el que llegan algunas de las
propuestas hace pensar que no siempre se lleva a cabo la revisión por
parte de la Consejería.
45 De hecho, en los pocos casos en los que no se ha tenido en cuenta, las
Asistencias Técnicas desarrolladas han tenido malos resultados.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 56

resolución adicional de 19 de febrero se asignaron
directamente expertos y expertas a otras 32 AATT.
Sin embargo, no fue hasta casi cuatro meses des-
pués, el 2 de junio, cuando se publicó la convo-
catoria abierta para cubrir los proyectos restantes.

Hay otras cuestiones aún que merece la pena
mencionar. La primera de ellas es el proceso de
otorgamiento o denegación de “la disponibilidad”,
es decir, el permiso explícito y por escrito del jefe
directo de la persona seleccionada para llevar
a cabo la AT. No ha sido posible determinar el
tiempo medio de respuesta a la petición de la
SGRSI, pero la percepción de esta institución es
que en un buen número de ocasiones no se ob-
tiene respuesta y que es necesario insistir repe-
tidas veces.

La última cuestión no tiene que ver con plazos de
realización de actividades, sino con el momento
en el que se producen y tiene que ver con la per-
cepción recogida por algunas contrapartes. Se
nos ha mencionado que no les resulta fácil com-
prender la razón por la cual transcurre un tiempo
tan prolongado entre el momento en que envían
la solicitud —que en la mayor parte de los casos
suele ser enero o febrero— hasta que el personal
experto llega al país, lo que suele producirse en el
último cuatrimestre del año.

Se ha mencionado también que el momento de
desarrollo de las AATT no es el mejor, ya que
durante los últimos meses del año suele producir-
se una punta de trabajo. De hecho, se llega a pro-
poner la alternativa de que las AATT estén centra-
das en los meses de junio a agosto. La verdad es
que este periodo quizá sea también mejor para la
Administración española —al menos en algunos
casos—, así que puede merecer la pena dedicar un
tiempo a analizar las posibilidades de “trasladar” la
gestión del programa en el tiempo.

Finalmente, en el caso de AATT que requieran
continuidad, el periodo de realización —octubre
a diciembre— suele coincidir prácticamente con
el periodo de solicitud —noviembre a diciembre—
lo que impide comprobar si se han producido
mejoras —más bien hace inviable que se hayan
producido—, así como si el Gobierno del país socio
mantiene el compromiso de apoyo a esa línea de
trabajo.

4. Análisis del segundo nivel: proceso de gestión e implementación

57

4.2.2. La comunicación
con las contrapartes

Éste es un programa que presenta muchas pecu-
liaridades según el país en el que se desarrolle y
cuál sea “el estilo” de la persona que se encuentre
allá al frente de la gestión. Eso es un hecho y es,
además, muy difícil intervenir sobre él. Sin embargo,
convendría garantizar que se cumplen unos míni-
mos, que son irrenunciables para la Administración
española. A título de ejemplo se pueden mencionar
los siguientes:

• Que se comunica la existencia de la convocato-
ria a todas las entidades a las que hay que comu-
nicarlo.

• Que la información que se proporciona es homo-
génea y que no hay ningún dato importante que
se deja de mencionar.

• Que se comunica a la contraparte el resultado de
su solicitud, tanto si ha sido favorable como si no
lo ha sido.

• Si fuese posible, que se comunican las causas
de denegación cuando ésta se produce.

En fin, que si parece inevitable que en este Programa
se produzcan ciertas dosis de discrecionalidad,
deberían establecerse unos “mínimos de seguridad”
que garanticen que éste se gestione con el má-
ximo de equidad posible. Medidas como elaborar
unas bases reguladoras, o al menos un documento
informativo que describa el Programa, proporcionar
algunas orientaciones a los responsables del pro-
grama en el país o definir un cierto procedimien-
to para algunas actividades que quedan a la dis-
crecionalidad del responsable del Programa en el
terreno, pueden ser de bastante utilidad en esta
línea.

4.2.3. Accesibilidad para el
personal de CCAA y EELL

Como se ha indicado, las AATT para las que no se
encuentra un experto o experta mediante la asig-
nación directa se cubren mediante la convocatoria
abierta realizada por la SGRSI a la que se pueden
presentar personas que trabajan en la Administración
Pública y que se encuentran en situación de servicio
activo. En el marco del proceso de difusión de cada

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 57

convocatoria, ésta es enviada por la SGRSI a las
Consejerías de Trabajo y Consejerías de Asuntos
Sociales de las CCAA, según el caso, quienes la
difunden entre sus Direcciones Provinciales y/o
Generales. Si alguna persona procedente de una
CCAA presenta su candidatura, es seleccionada
y obtiene la disponibilidad de sus superiores, desde
estas Consejerías se les tramita la comisión de ser-
vicio que les permitirá participar en el Programa.

Pero esto solamente ocurre en aproximadamente
un 20% de los casos, como se vio en capítulos
anteriores. En el caso de las AATT del Programa de
Coopración Bilateral del MTIN, el personal experto
de las CCAA son seleccionados aproximadamente
en la mitad de los casos mediante asignación
directa y en la otra mitad mediante la convocatoria
abierta. En el Programa FOIL son seleccionados
siempre por asignación directa, bien porque ya son
conocidos por haber participado en el Programa
anteriormente bien por haber sido transferidos a
las CCAA desde uno de los centros directivos del
MTIN.

La baja participación de los expertos y expertas
autonómicos en el Programa puede deberse a que
no existe una coordinación con las CCAA, más allá
del envío anual de la convocatoria antes citado. La
mayor parte de las personas expertas consultadas
provenientes de las CCAA habían conocido el pro-
grama a través de las páginas web del Ministerio
y no mediante la difusión autonómica. Y es que hoy
por hoy no hay ningún modo de garantizar el pro-
ceso de difusión de la convocatoria entre el personal
de la CCAA y, como es lógico, tampoco el modo
en el que se realiza.

No se cuenta con el dato del número de trabaja-
dores de las Administraciones autonómicas que
se presentan a la convocatoria general, ni con el
de cuántos son seleccionados, así que no pode-
mos conocer si las “tasas de éxito” en la selec-
ción de unos y otros son diferentes. Tampoco
conocemos cómo se comporta la concesión/
denegación de la disponibilidad en el caso de
estas personas. Eso significa que no se puede
determinar que la única causa de la baja partici-
pación sea la baja difusión de la convocatoria, ya
que puede estar actuando también la concesión
o no del permiso para participar por parte de sus
superiores.

Y si esto ocurre en el caso de las CCAA, la situa-
ción es aún peor en el caso de las EELL. Su parti-
cipación en AATT ha sido meramente testimonial
(cinco casos de un total de 281). Además, ni siquie-
ra se realiza difusión de la convocatoria, ya que no
existe un interlocutor único. Quizá se podrían explorar
nuevas vías para dar a conocer la convocatoria entre
las EELL.

4.3. La coordinación
entre actores

4.3.1. Relación entre las
Consejerías de Trabajo
y las contrapartes

Según se ha podido comprobar, en los países don-
de se ejecuta el Programa de Cooperación Bila-
teral existe una relación fluida entre las Consejerías
de Trabajo y las contrapartes. Esta relación es la que
hace que, año tras año, se reciba un alto volumen de
solicitudes de AATT y es también la que permite la
valoración de la pertinencia y oportunidad de las soli-
citudes por parte de las Consejerías.

Hay que mencionar, sin embargo, que este conoci-
miento no es uniforme y que se hace más fuerte
en relación con las Administraciones laborales, en
general, y de empleo y formación, en particular. En
el resto de los casos, la variabilidad es más grande
y se encuentran desde casos en los que el conoci-
miento es amplio y profundo, hasta otros en los que
prácticamente no existen relaciones institucionales.
Cuando esto ocurre, las instituciones no suelen
presentar solicitudes o lo hacen muy escasamente.

Volviendo a la valoración de las propuestas, los cri-
terios que se utilizan, como se ha indicado, no son
homogéneos y varían de una Consejería a otra. A
título de ejemplo, se utilizan criterios como la ade-
cuación de la solicitud a las necesidades de la con-
traparte —a las necesidades que son conocidas
por la Consejería—, la integración de la solicitud
en una política más amplia, de manera que no se
trate de una idea improvisada o aspectos políticos
sobre la conveniencia de hacer una Asistencia
Técnica en un área determinada en un momen-
to concreto. Criterios como éstos sólo se pueden

58

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 58

valorar adecuadamente si existe un conocimiento
amplio de las contrapartes en cada país46.

Ya se mencionaba anteriormente que en el trabajo
en el terreno se ha podido comprobar la intensa
relación existente entre una valoración negativa de
la Consejería de Trabajo y unos resultados negati-
vos en las AATT47, lo que significa que, al menos en
lo que se refiere a las desestimaciones, la valora-
ción procedente de la Consejería debería darse
como válida sin ulteriores análisis.

Además, y en línea con lo ya mencionado en el caso
de la comunicación, se debería de homogeneizar el
proceso de valoración de solicitudes, de manera
que se tengan en cuenta criterios similares en
todos los países.

Finalmente, y como también se ha apuntado ya,
las contrapartes no realizan ninguna valoración
de los resultados obtenidos mediante la AT ni
sobre su nivel de satisfacción con ella. Sin em-
bargo, y según los resultados del trabajo en el
terreno, se ha constatado que en algunos casos
los representantes de las contrapartes sí comen-
tan a la Consejería sus impresiones sobre las
AATT desarrolladas, aunque sólo lo hagan verbal-
mente.

4.3.2. Coordinación entre las
Consejerías de Trabajo y las OTC

La coordinación entre los y las representantes de
la OTC y de la Consejería es fundamental en el
Programa de Cooperación Bilateral, con el fin de
que:

• Las propuestas que finalmente llegan a la sede
del Ministerio no se encuentren repetidas.

• Las propuestas sean coherentes con la política
de cooperación española y con su plasmación en
ese país en concreto.

4. Análisis del segundo nivel: proceso de gestión e implementación

59

• A la llegada del personal expero, ambas instan-
cias se encuentren informadas, no sólo de su lle-
gada, sino también de cuáles son los objetivos
de la AT, con qué contraparte va a trabajar, du-
rante cuánto tiempo y cualquier otro aspecto que
se considere relevante.

Sin embargo, la asignación de responsabilidades en
el proceso de detección de necesidades y de cum-
plimentación de modelos de TdR y de perfil de los
expertos y expertas no es inequívoca. La SGRSI, en
la comunicación de apertura de la convocatoria que
envía a las Consejerías de Trabajo y las OTC indica
que espera que éstas “contactarán y cooperarán”,
con el fin de evitar que se produzcan duplicidades
y descoordinaciones. No obstante, no existe ningún
mecanismo formalizado de coordinación, quedando
su profundidad y extensión al buen criterio de am-
bas partes. Lo que hace que se produzcan diferen-
tes situaciones en los distintos países:

• En el caso de Venezuela, República Dominicana,
Colombia y México, la detección y valoración de
solicitudes es realizada por la Consejería de Tra-
bajo, que mantiene informada de todo el proce-
so y de los proyectos que son aprobadas a la
OTC.

• En los países en los que no existe Consejería de
Trabajo, como Bolivia, es la Consejería que se
encuentra en otro país —en este caso la Conse-
jería de Trabajo de Perú— la que se encarga del
proceso. Es decir, no se ha encontrado ningún
caso en que sea la OTC la encargada de la de-
tección de solicitudes para este Programa.

• En algunos casos, como en Perú, la detección y
valoración de las solicitudes de AT se realiza
conjuntamente entre la OTC y la Consejería de
Trabajo.

• En el caso de Ecuador, hasta 2005, año en que
se crea la Consejería de Trabajo, era la OTC la
encargada de difundir la convocatoria entre las
contrapartes, valorar los proyectos y realizar la
gestión de las AATT aprobadas. Desde 2005 el
Programa se gestiona de manera conjunta, aun-
que la OTC ha perdido protagonismo y casi todo
su papel.

Al ser un modelo de cooperación bilateral centra-
do en el ámbito sociolaboral, las Consejerías de
Trabajo son las que fundamentalmente gestionan
el Programa en el terreno. En teoría las OTC tienen

46 Tampoco se puede dar por válida, sin más, la afirmación de que las soli-
citudes de las contrapartes sean valoradas por las Consejerías. En oca-
siones se afirma que esto es así, pero no se ha podido encontrar ningu-
na evidencia que lo confirme; por otro lado llegan algunas solicitudes de
tan baja calidad técnica, que cuesta creer que hayan sido valoradas por la
Consejería.
47 Lo que no significa necesariamente que una valoración positiva se tra-
duzca en resultados positivos.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 59

competencias en los países donde no hay Con-
sejería de Trabajo pero, como se ha podido com-
probar en la relación incluida más arriba, ello no se
cumple en otros países que tampoco disponen de
Consejería48.

En general, todas las Consejerías de Trabajo man-
tienen informadas a las OTC de su país de los proyec-
tos que se solicitan y de los que se aprueban, aunque
el grado de colaboración y coordinación efectiva de-
pende de la sintonía que exista entre las dos institu-
ciones en cada país. La comunicación no parece ser
demasiado efectiva tampoco en esta ocasión porque,
en general, las OTC afirman desconocer con detalle
el funcionamiento de este programa de cooperación.

4.3.3. Papel de la AECID
en el Programa FOIL

El FOIL responde a una iniciativa de la AECID, del
Sistema de Integración Centroamericano (SICA) y de
los Ministerios de Trabajo, los Ministerios de Educación
y los Institutos de Formación Profesional de cada uno
de los siete países beneficiarios; así como institu-
ciones regionales: el Consejo de Ministros de Trabajo
Centroamericano, la Comisión Educativa y Cultu-
ral Centroamericana (CECC) y la Red Centroameri-
cana de Institutos de Formación Profesional.

El sistema de funcionamiento del Programa49 define
un esquema de organización que establece los nive-
les de decisión y responsabilidad de los órganos
implicados, así como el establecimiento de los meca-
nismos de ejecución y administración del programa.

Hasta hace muy poco, la Subdirección General de
Cooperación con México, América Central y el
Caribe de la AECID ostentaba la Secretaría Eje-
cutiva del Programa y tenía la competencia de la
dirección, programación y seguimiento del mismo
en la sede central de la AECID. Para dar cumpli-
miento a estas funciones, fue designada una fun-
cionaria como secretaria ejecutiva del Programa
Regional.

La CECC es la contraparte ejecutora y responsable
ante la AECID del Programa FOIL en su conjunto.

Todo esto significa que quizá la pregunta no deba
ser cuál es el papel de la AECID en el Programa
FOIL, ya que es un papel central, sino cuál es el
papel del MTIN y qué instancias de coordinación
existen entre ambos.

En este sentido el Reglamento de Gestión estable-
ce que el MTIN de España forma parte del Comité
Regional de Dirección y del Grupo de Trabajo
Interinstitucional:

• El Comité Regional de Dirección es el órgano
de máxima decisión política y tiene como funcio-
nes principales aprobar los documentos de for-
mulación de los proyectos nacionales y la matriz
de ejecución del Programa Regional, aprobar los
respectivos Planes Operativos Anuales (POA)
regionales y nacionales, dar el visto bueno a los
resultados obtenidos por el POA del ejercicio an-
terior y definir las orientaciones para el segui-
miento y la evaluación.

• El Grupo de Trabajo Interinstitucional es el ór-
gano asesor y consultivo que promueve la coor-
dinación entre las instituciones españolas rela-
cionadas con el Programa.

Luego al MTIN le corresponde participar en las
tareas de formulación, planificación, seguimiento y
evaluación del programa, es decir, cuenta con un
papel primordial del Programa, aunque no le co-
rresponda su dirección.

Efectivamente, se ha podido constatar que el anti-
guo Ministerio de Trabajo y Asuntos Sociales de
España participó en la formulación del Programa y
en el diseño de su Plan de Acción. Además, desde
su puesta en marcha ha proporcionado, con sus
propios fondos, las AATT que se han ejecutado en
los ámbitos regional y nacional, de manera que su
experiencia ha constituido el eje de los diseños
técnicos demandados por los beneficiarios. Ello sin
duda le otorga un papel central en la ejecución
satisfactoria de este Programa. Sin embargo,
según la información recogida, el reglamento de
gestión del Programa FOIL no llegó a aprobarse y
los mecanismos previstos de seguimiento y evalua-
ción, en los que debía participar el MTIN, no han
llegado a ponerse en marcha.

60

48 Lo que no significa que la OTC no desarrolle funciones de acogida del
personal experto a su llegada al país o de apoyo a lo largo del proceso.
49 Reglamento de Gestión del Programa FOIL, perteneciente al Programa
Regional de Cooperación con Centroamérica. Este Reglamento no llegó a
aprobarse.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 60

Análisis del tercer nivel: resultados
de las intervenciones5

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 61

5.1. Contextualización
de los resultados

Antes de entrar en el análisis de los resultados pro-
piamente dichos, se desean formular algunas con-
sideraciones respecto a la relevancia del Programa
en su conjunto. Y es que en él conviven casos muy
diversos.

Hay países en los que se menciona que el Progra-
ma incide de manera importante en el estrecha-
miento de los lazos entre instituciones homólogas,
que permite dar a conocer los sistemas y modelos
españoles entre las administraciones latinoameri-
canas o que contribuye a la consolidación de buenas
relaciones políticas y comerciales entre España
y los países socios. Como consecuencia, España
obtiene una mayor presencia y reconocimiento en
la región, lo que permite que se abran vías de co-
laboración con los países socios a nivel bilateral.
Siendo estos objetivos importantes, no parecen
muy centrales en el ámbito de la cooperación al
desarrollo, y ni siquiera para el fortalecimiento ins-
titucional.

Hay otros países, por el contrario, en los que el Pro-
grama muestra un perfil más bien bajo, cuenta con
poca visibilidad entre los responsables instituciona-
les y en los que la incidencia es sólo relativa.

En uno y otro caso, sin embargo, se pueden resca-
tar experiencias valiosas, en las que realmente se
ha contribuido al desarrollo institucional de las con-
trapartes, y que han obtenido unos resultados que
se han consolidado en el tiempo.

Desde el punto de vista de la Administración es-
pañola, por su parte, éste es un Programa más bien
pequeño, que ha ido perdiendo relevancia con el paso
de los años. Es también un Programa que ha de
“competir” con el resto de actividades internacionales

que desarrollan los centros directivos del MTIN —que,
en algunos casos, son muy amplias— y con el conjun-
to de la cooperación internacional, cuyo titular es el
MAEC.

Pero de nuevo hay que decir que, de vez en cuan-
do, se siguen consiguiendo buenos resultados y
auténticos impulsos a líneas de fortalecimiento de
las administraciones sociales y laborales latinoa-
mericanas. Quizá el análisis a realizar debe tener
más que ver con cuáles son los puntos que hay que
fortalecer para incrementar la probabilidad de que los
casos como ésos sean cada vez más frecuentes.
Es con ese enfoque con el que ha sido realizada
esta evaluación de resultados.

5.2. Para qué sirven
las Asistencias Técnicas
del Programa de Cooperación
Bilateral del MTIN

Es difícil responder a esa pregunta de manera
inequívoca, ya que existe poco material escrito que
dé cuenta de los resultados que se obtuvieron. En
concreto:

• Los denominados “informes de evaluación” que
realizan los expertos y expertas que participan en
las misiones del Programa se limitan habitual-
mente a describir —o, incluso, sólo a enumerar—
las actividades desarrolladas. En algún caso pue-
de accederse también a los informes y productos
entregados, en forma de diagnósticos, proyectos,
material formativo, etc.

• En las entrevistas realizadas, la mayoría de los
expertos y expertas reconoce que no tienen co-
nocimiento de si finalmente su trabajo produjo
algún cambio o tuvo algún resultado.

62

Análisis del tercer nivel: resultados
de las intervenciones5

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 62

• En ningún lugar se produce una recogida siste-
mática de los productos que se elaboran, como
los informes de diagnóstico o cualquier otro pro-
ducto que se entregue a la contraparte.

• Las contrapartes no elaboran ningún tipo de in-
forme para dar cuenta de lo realizado, a partir de
la AT. Tampoco cuentan con ningún compromiso
de utilización de los productos o de aplicación de
los conocimientos adquiridos a través de las AATT.

• Las Consejerías de Trabajo y las OTC que han si-
do entrevistadas también manifiestan su desco-
nocimiento, al igual que ocurre en la mayor parte
de los centros directivos del MTIN.

La consecuencia directa es que sólo se tiene cons-
tancia de la existencia o ausencia de resultados en
los tres países en los que se ha realizado el análisis
en el terreno (Ecuador, México y Costa Rica), siendo
países que, a su vez, muestran unos perfiles bastan-
te diferentes entre sí. Como resumen, podría decirse
que la contribución del Programa a mejorar el desem-
peño y los resultados de las contrapartes del MTIN
ha sido parcial. De las 16 AATT analizadas, siete han
producido resultados que se han consolidado —pro-
cedimientos, programas, servicios—, tres han difundi-
do el modelo español en alguno de los ámbitos de
actuación del Programa y el resto no ha producido
resultados en la contraparte.

Obviamente, no se pueden extrapolar las conclu-
siones de un análisis de caso al conjunto del Pro-
grama, pero, aun así, que se hayan conseguido re-
sultados que se han consolidado en casi la mitad
de los casos, es un dato muy alentador. Para mode-
rar este dato, cabe destacar que los resultados que
se han consolidado con frecuencia no coincidían
con aquellos a los que se suponía que el Programa
iba dirigido y los resultados no se podían atribuir en
exclusiva al Programa de AATT o han sido parcia-
les. Con todo, no es un mal dato, dado el tipo de
instituciones con las que se trabaja y la poca enti-
dad real de las AATT.

Cabe citar algunos de estos resultados, a título de
ejemplo:

En México

• Existencia de un programa de difusión de prácti-
cas seguras entre empresas y organizaciones de
trabajadores del sector agropecuario. El Programa

5. Análisis del tercer nivel: resultados de las intervenciones

63

se desarrolla por la Dirección General de Segu-
ridad y Salud en el Trabajo de la Secretaría de
Trabajo y Previsión Social (STPS) en colabora-
ción con la Universidad de Chapingo.
Este Programa es fruto de las cinco AATT que
ejecutó el mismo personal experto, entre los años
2001 y 2006, en las que realizó un diagnóstico
de la situación, diseñó la estrategia de actuación,
capacitó a un grupo de profesores y ayudó a im-
plementar un seminario sobre buenas prácticas
en el sector agrícola que culminaría el ciclo de
Asistencias Técnicas.

• Se ha puesto en marcha un programa de aseso-
ramiento a trabajadores temporales mexicanos
en España, a raíz de una visita técnica realizada,
en 2008, por dos personas de la Coordinación
General de Empleo de la STPS.
Durante la visita al Servicio Público de Empleo
Estatal (SPEE), se les explicó el marco jurídico
en el que se inserta el memorándum de entendi-
miento en materia de flujos migratorios firmado
entre España y México, se les mostró el catálogo
ocupaciones de difícil cobertura, cómo surgen
las vacantes, cuáles son los medios de difusión
y cómo se cubren. En la Subdirección de Coordi-
nación y Gestión de Flujos Migratorios y en la Te-
sorería General de la Seguridad Social les expu-
sieron el marco de regulación de la Seguridad
Social, el sistema de beneficios por desempleo
y el sistema de pensiones existentes en España.

En Ecuador

• En 2003 se redactaron —con el apoyo de perso-
nal experto español— dos normas relativas a la
investigación de accidentes laborales, que actual-
mente son de aplicación. Esta actividad no se en-
contraba entre las actividades previstas en la AT.

• Existencia de un centro de día para los españo-
les y españolas mayores residentes en Ecuador,
al que pueden acceder adultos mayores ecuato-
rianos. Esta actividad, de nuevo, no estaba pre-
vista en el marco de la AT desarrollada en 2005,
pero el experto o experta colaboró en el primer
diseño y proporcionó asesoramiento sobre su
puesta en marcha.

• Implantación en 2006 de un nuevo sistema de
gestión de los Centros de Protección a las Perso-
nas con Discapacidad, que permitió pasar de un
modelo asistencialista a otro dirigido a la integra-
ción sociolaboral de estas personas. Este sistema

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 63

de gestión se encuentra funcionando en la ac-
tualidad, pero requiere de apoyos adicionales. La
AT desarrollada consistió en el diseño de este
nuevo modelo gestor.

• Puesta en marcha en 2007 de un programa de
subvenciones para organizaciones de personas
con discapacidad. El personal experto proporcio-
nó formación tanto a las personas que debían
gestionar el Programa como a parte de las insti-
tuciones beneficiarias y colaboró en el diseño de
los instrumentos y soportes necesarios para el
funcionamiento del Programa (fichas de formula-
ción de proyectos, modelos de convenio y fichas
de seguimiento y evaluación).
Sigue existiendo una Maestría en Seguridad y
Salud Laboral que forma a profesionales que tra-
bajan en las empresas del país y que se diseñó
en el marco de una Asistencia Técnica que tuvo
lugar en 2003. En este caso, sin embargo, con-
viene mencionar que se ha producido también al-
gún resultado no esperado51.

En Costa Rica52

• Modernización de la Dirección General de Pen-
siones del Ministerio de Trabajo y Seguridad Social.
El documento generado en el transcurso de la AT
ha sido utilizado como plan estratégico de dicha
Dirección General y ha sido asumido por los equi-
pos de dos gobiernos consecutivos desde 2004.
Las propuestas formuladas por el personal ex-
perto se han materializado en un cambio en el or-
ganigrama de la Dirección General de Pensiones,
orientado a la modernización de la institución, y se
ha dotado a parte de la institución de los recursos
materiales, humanos y tecnológicos necesarios pa-
ra el desarrollo de las funciones encomendadas.

De manera particular, las AATT que han consistido en
la realización de seminarios o en misiones de las per-
sonas expertas con un alto componente de forma-
ción son muy valoradas por las contrapartes, aunque

en la mayoría de los casos sus resultados son in-
tangibles y difícilmente comprobables. En general,
no se tiene constancia de que como consecuencia
de ellas se hayan puesto en marcha programas
concretos.

Una de las principales razones por las que esto es
así, es que los seminarios se utilizan fundamental-
mente para dar a conocer los sistemas y modelos
españoles, que son difícilmente aplicables a otras
realidades (indudablemente, pueden actuar como
inspiradores o pueden proporcionar algunos ele-
mentos que sean posteriormente utilizados). Es
decir, el país socio conoce la experiencia española,
pero luego tiene que adaptarla a su propia realidad
y con mucha frecuencia no tiene los conocimientos
o los medios necesarios para hacerlo. En ocasio-
nes incide también otro factor, que es la coexisten-
cia de programas de cooperación de otros países,
cuyos modelos “compiten” con los españoles. En
consecuencia, las instituciones del país socio deci-
den cuál de ellos se adapta mejor a sus circunstan-
cias o cuáles les resultan más atractivos.

En general estas AATT sirven para que los paí-
ses socios se sensibilicen de la importancia de
poner en marcha determinados programas o de lle-
var a cabo reformas institucionales. Puede ser es-
pecialmente importante el apoyo a su consolidación
mediante la realización de actuaciones específicas,
de las que, quizá, la más inmediata sea la realiza-
ción de una nueva misión. En este sentido, se pue-
den mencionar algunas AATT que parecen haber
producido avances en la sensibilización sobre la im-
portancia de determinados temas:

• Difusión del sistema de seguridad social y de
pensiones español en los países de Latinoamé-
rica a través de los cursos que se imparten en el
Centro Interamericano de Estudios de Seguridad
Social, centro ubicado en México.

• Difusión del modelo español para la resolución
extrajudicial de los conflictos laborales individua-
les y colectivos, en México.

• Difusión y sensibilización sobre los procesos de
negociación colectiva en España, en Ecuador.

Pero si casi la mitad de las AATT han tenido algún
tipo de resultado, eso significa que algo más de la
mitad no ha tenido ninguno. Se ha podido consta-
tar que en algunas contrapartes no queda huella

64

50 En la actualidad, y con la desaparición de esta Subdirección, ha asumi-
do sus funciones la Dirección de Cooperación con América Latina y el
Caribe.
51 Su titularidad ha pasado del sector público al privado. Este cambio está rela-
cionado por un lado con el éxito que ha tenido el máster y por otro con la nece-
sidad de obtener fondos para su sostenibilidad. En la actualidad, las altas tasas
de matrícula permiten cursarlo sólo a aquellas personas o instituciones que pue-
den permitírselo, aunque es cierto que existe un número de becas.
52 En este caso se han exceptuado los resultados obtenidos a través del
Programa FOIL, que serán tratados aparte.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 64

de los eventuales resultados de las AATT desa-
rrolladas, ni de los productos tangibles que fue-
ron elaborados por el personal experto mencio-
nados en ocasiones en su informe de evaluación,
tales como diagnósticos de situación, recomen-
daciones sobre aspectos concretos o, incluso, el
diseño de proyectos y programas para su imple-
mentación posterior. En algunos casos ni siquie-
ra se recuerda que la AT haya tenido lugar. Entre
las razones que contribuyen a este “olvido” se
encuentran la falta de sistematización de los re-
sultados, los cambios en el personal técnico de
la contraparte o la inexistencia de apoyo político
a la iniciativa en la que colaboró la persona ex-
perta.

En algunos casos la existencia de un aparente
“desorden competencial” —o, al menos, una falta de
correspondencia entre la distribución competencial
de las instituciones de los países socios y la espa-
ñola— ha tenido como consecuencia algunas con-
fusiones y desajustes, con la consecuencia de que
no se produjeran resultados aprovechables.

Se ha podido comprobar que alguna AT respondía
más a una necesidad política puntual, surgida a
partir de una situación coyuntural, que a una ne-
cesidad planteada de forma adecuada a partir de
criterios técnicos. Como consecuencia, el desa-
rrollo de la AT no se pudo ajustar a las necesida-
des reales de la institución y no se produjeron
resultados.

Finalmente, otra de las causas que se han identifi-
cado para la inexistencia de resultados es la esca-
sa duración de algunas AATT, que no ha permitido
que el personal experto pudiera elaborar productos
completos para la contraparte.

Resultados de las Asistencias Técnicas
enmarcadas en el Programa FOIL

Ya se ha dicho repetidamente que ésta no es la
evaluación del Programa FOIL, así que el aná-
lisis de los resultados de las AATT enmarcadas
en él debe ser entendido en la medida en que
éstas contribuyen parcialmente a los resulta-
dos del Programa FOIL, es decir, como activi-
dades parciales en el marco de un programa
más general con una estructura y dinámica pro-
pias.

5. Análisis del tercer nivel: resultados de las intervenciones

65

Como se ha explicado, dentro del Programa FOIL
existen dos niveles de actuación, el regional y el
nacional, y en ambos existen instituciones diferen-
ciadas susceptibles de ser contraparte de AATT del
MTIN.

En el nivel regional, el impacto de las AATT del
Programa de Cooperación Bilateral del MTIN ha
sido destacado por todas las personas entrevis-
tadas y el análisis realizado lo ha corroborado.
Los informantes han destacado de forma recu-
rrente el impulso que generan estas AATT en las
distintas fases del Programa FOIL, ubicándo-
las como hitos clave desencadenantes de nue-
vas tareas que cada proyecto e institución han
de continuar para alcanzar los resultados previs-
tos, de tal manera que, una vez que una AT fina-
liza, las contrapartes continúan desarrollando un
programa de trabajo como consecuencia de la
misma, que se desarrollará hasta que tenga lugar
la siguiente AT, en caso de que se considere
necesaria.

Por tanto, en este caso se supera la dimensión de
la AT individual, de manera que se puede conside-
rar que cada una de ellas permite obtener resulta-
dos parciales sobre actividades más amplias, con-
tribuyendo así a la producción de los resultados
del Programa en su conjunto. Así, si FOIL se plan-
tea la puesta en marcha de un programa concre-
to, una AT puede dirigirse a realizar el diagnóstico
previo para recabar información que facilite su
diseño.

Estas AATT han contribuido al fortalecimiento
del SICA —fundamentalmente de la CECC y del
Consejo de Ministros de Trabajo de Centroamé-
rica y República Dominicana— de la siguiente
manera:

• Contribuyendo a la implantación de un Obser-
vatorio Regional de Mercado de Trabajo y crean-
do una Red de Observatorios Nacionales del
mercado de trabajo. Ello permite aportar infor-
mación útil y comparable a las instituciones
encargadas de poner en marcha políticas en
materia de trabajo en cada país. Además, se
considera un elemento necesario para la toma
de decisiones coordinadas a nivel regional en
esta materia, a través de los organismos compe-
tentes para ello.

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 65

• Facilitando la puesta en marcha de actuaciones
coordinadas en la Red de Institutos de Forma-
ción Ocupacional, que han obtenido resultados
concretos en:

- La actualización y armonización de los dise-
ños curriculares y las normas técnicas de
certificación de competencias en un grupo
de ocupaciones consideradas prioritarias.

- La utilización de herramientas metodológicas
comunes para la elaboración de las normas
técnicas de capacitación laboral. Aunque aún
no se utilizan en todas las instituciones
nacionales encargadas de ello, la Red de
Institutos de Formación Ocupacional ha
alcanzado el compromiso para hacerlo.

• Apoyando la puesta en marcha y el manteni-
miento de un portal de inserción laboral a nivel
regional (http://www.empleo-foil.oit.or.cr). Por el
momento es difícil conocer su impacto, ya que ha
sido lanzado en agosto de este mismo año. Este
portal contiene un centro de documentación so-
bre formación y empleo y vínculos a los sitios
web de las instituciones nacionales de referencia
en esta materia.

Se ha destacado también, como un resultado in-
tangible, la contribución de las AATT sobre el au-
mento de la confianza entre las instituciones, la
creación de dinámicas de trabajo compartidas y el
compromiso en el proyecto de integración centro-
americana.

De manera muy breve, en el nivel nacional, las
AATT se han prestado en el Instituto Nacional de
Formación y en distintos departamentos del Ministerio
de Trabajo y los servicios de empleo de cada país. En
el caso concreto de Costa Rica, sin embargo, parte de
las AATT que se asignan al país se dirigen, en realidad,
a objetivos regionales, y éstas son las que han sido
objeto de análisis en el terreno en el marco de esta
evaluación.

A modo de reflexión sobre la eficacia global del
Programa de Cooperación Bilateral, cabe destacar
que, tal y como se mencionaba en capítulos ante-
riores, si se consideran todos los costes asociados
al Programa su volumen podía considerarse bas-
tante similar al que podían tener otras acciones de
cooperación. La imagen cambia parcialmente si se

tienen en cuenta los resultados obtenidos: anterior-
mente ya se comentaba que la obtención de algu-
nos resultados en aproximadamente un 45% de los
casos no debía considerarse un dato tan negativo.

Se puede pensar también qué resultados se podrían
obtener en un programa de cooperación al que se
dedicasen 3,9 millones de euros. Obviamente, si toda
esa financiación se concentrase en la administración
de un solo país —o de una región— durante seis años,
los resultados deberían ser mayores. Pero no es éste
el caso, ya que es necesario repartir los recursos finan-
cieros —y, en consecuencia, la incidencia y el impacto
de las actuaciones— en un territorio muy grande —19
países— y en todo un abanico de instituciones.

Será interesante la comparación que pueda realizarse
cuando se lleve a cabo la evaluación del Programa
FOIL una vez que finalice, porque representa la utiliza-
ción de otra estrategia sobre una temática y un territo-
rio parcialmente coincidentes con los del Programa de
Cooperación Bilateral. Cuando se cuente con esa infor-
mación, sin duda se podrán extraer conclusiones adicio-
nales aplicables al Programa de Cooperación Bilateral.

Finalmente es necesario, mencionar que es rela-
tivamente frecuente que se produzcan resultados
no previstos inicialmente en la AT De hecho, ya se
ha mencionado algunos de ellos. La causa en la
mayor parte de los casos es la reorientación de los
objetivos y contenidos de las AATT una vez que
la persona experta se encuentra en el país. Sin
embargo, también puede deberse a que la experta
o el experto han realizado actividades adicionales
a las que habían sido identificadas, de manera que
sus conocimientos han sido utilizados en otras áreas
distintas a las que habían demandado la AT. Esta
desviación de resultados no puede ser considera-
da un impacto negativo en la gran mayoría de los
casos sino, más bien, un cambio de prioridades para
una mejor adaptación del trabajo a realizar a las
necesidades reales de la contraparte.

5.3. Lo que queda de las Asistencias
Técnicas tras su finalización

Esta pregunta ya ha sido parcialmente respondida
en el apartado anterior, de modo que en este apar-
tado van a incluirse tan sólo algunos matices a las

66

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 66

afirmaciones ya realizadas. Para empezar, en el
Programa de Cooperación Bilateral no está con-
templado el seguimiento de los resultados de las
AATT una vez que éstas han terminado, razón por
la cual no se dispone de información que permita
comprobar si han producido resultados sostenibles,
más allá de la obtenida mediante el trabajo en el
terreno en los tres países seleccionados.

Allí se ha podido comprobar que, aunque con ex-
cepciones, en las instituciones contrapartes existe
un nivel de recuerdo aceptable de las AATT realiza-
das, claro que ello no quiere decir que se manten-
gan los resultados. De hecho, su grado de perma-
nencia en las contrapartes varía de un país a otro y
de una AT a otra.

Sin embargo, en algunos de los casos en que han
cambiado los funcionarios, los siguientes ni siquiera
han tenido constancia de que se había realizado una
AT. Y, como suele ocurrir en el caso de estas adminis-
traciones, se ha constatado la existencia de una alta
movilidad de los técnicos que trabajan en las contra-
partes, lo que hace que muchas veces se vayan “con
el conocimiento a otra parte”.

Se ha podido comprobar que en los casos en los
que las AATT han producido resultados reseñables,
éstos habitualmente se mantienen en el tiempo,
de tal modo que los programas o procedimientos
puestos en marcha siguen estando vigentes años
después de la realización de la AT. En esta línea, se
han identificado una serie de factores que contri-
buyen a la sostenibilidad de los resultados:

• La sostenibilidad de los resultados de las AATT
está relacionada con su continuidad, es decir,
hay una relación positiva entre la continuidad
de las AATT y la existencia de resultados sos-
tenibles. Del lado negativo, se ha comprobado
que la interrupción del apoyo a programas en
pleno proceso de cambio, dificulta su consoli-
dación.
Se han producido casos de AATT que estaban
obteniendo buenos resultados, para las que se
hay solicitado continuidad y que han sido aproba-
das, pero que finalmente no han podido realizarse
por la imposibilidad de conseguir pesonas expertas
que las desarrollasen (o que se encontrasen dispo-
nibles). Es fácil comprender que en ocasiones pue-
de resultar muy difícil encontrar a una persona que

5. Análisis del tercer nivel: resultados de las intervenciones

67

pueda desarrollar este trabajo, pero también lo
es que si no existe un cierto nivel de compromi-
so en el caso de AATT que “salen bien”, es fácil
que la probabilidad de que se produzcan nuevos
casos de éxito disminuya con el tiempo.

• La sostenibilidad también depende de que las
instituciones de los países socios mantengan
sus objetivos de desarrollo y de que éstos coin-
cidan con los de las AATT. Por ello es necesario
que las AATT se inserten en planes de desarro-
llo nacionales que supongan una apuesta políti-
ca clara por parte del país socio.

• Otro factor muy importante es que el personal téc-
nico de la contraparte que obtuvo los conocimien-
tos —bien porque se formó, bien porque estuvo
trabajando mano a mano con el experto español
o la experta española— continúe en su puesto de
trabajo en la institución contraparte.
Se han identificado unos cuantos casos de
desaparición de los resultados o de los produc-
tos de una AT, una vez que la persona que ha
estado en contacto con el personal experto
cambia de institución. Incluso en los casos en
que los expertos y expertas continúan el con-
tacto con la contraparte una vez finalizada la AT
—para resolver dudas que hayan podido quedar,
por ejemplo, y normalmente por correo electróni-
co—, esta relación suele perderse cuando el per-
sonal técnico de la contraparte que tenía relación
con la persona experta ha dejado su puesto.

• La apropiación del proceso y de sus resultados
por parte de las instituciones receptoras es otro
factor a resaltar. Esta apropiación es más proba-
ble cuanto más se socialicen los resultados ob-
tenidos. Las presentaciones de resultados, por
ejemplo, suelen contribuir bastante a la exten-
sión del conocimiento de lo realizado y, si se ha-
ce bien, también a su comprensión.

• En esta misma línea, la elaboración de materia-
les tangibles permite, al menos de manera po-
tencial, continuar el proceso de socialización una
vez que la Asistencia Técnica ha finalizado. Si ade-
más se cuida que estos materiales sean específi-
cos para la realidad de la contraparte, su utilidad
potencial es mucho mayor.

• Un factor que también contribuye de manera
directa a la sostenibilidad de los resultados
de la AT, pero que no depende de lo que se
realice en ésta, es que la contraparte cuente
con los medios técnicos y financieros necesa-
rios para poner en marcha programas o dar

14576 inf 27 MTAS (FF) 27/5/10 10:19 Página 67

continuidad a los procesos iniciados. Éste es
un factor que, sin embargo, podría ser conside-
rado con carácter previo a la aprobación de las
AATT.

• En el caso particular de FOIL, el elemento cla-
ve para la sostenibilidad de los resultados de
las AATT es el propio Programa, ya que tanto
su estructura como su funcionamiento se diri-
gen a que los resultados sean utilizados e in-
corporados a los resultados propios de aquél.
Cuando se realice la evaluación del Programa

será necesario comprobar que esto efectiva-
mente ha sido así.

Todos estos factores contribuyen a la sostenibili-
dad de los resultados, una vez que finalizan las
AATT. Algunos pueden incorporarse directamente
en el diseño o el desarrollo de aquéllas, mientras
que otros cuentan con un carácter más institucio-
nal. En cualquier caso, es importante intentar que
en las AATT que se desarrollen a partir de ahora se
encuentren presentes tantos como sea posible.

68

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 68

Conclusiones de la evaluación
del Programa de Cooperación
Bilateral del MTIN

6

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 69

El Programa de Cooperación Bilateral ha contribui-
do al fortalecimiento de las instituciones de los paí-
ses socios aproximadamente en la mitad de los
casos, lo que se considera un dato positivo, dadas
algunas de las limitaciones a las que se ha tenido
que enfrentar. Así, no cuenta con documentación
escrita que lo defina y que proporcione pautas
específicas, tanto en lo que se refiere a sus objeti-
vos como a las estrategias para conseguirlos y al
papel que debe desarrollar cada uno de los agen-
tes que participan, lo que ha venido produciendo
algunas disfuncionalidades y esfuerzos que no han
estado contribuyendo a avanzar por el camino
deseado.

De hecho, el Programa no ha sido formulado según
unos objetivos que se desee alcanzar, sino que se
desarrolla alrededor de unas áreas de actuación,
que coinciden con los distintos sectores que tradi-
cionalmente se han incluido entre las competen-
cias del MTIN español. Así, las AATT se concentran
en mayor medida en aquellas políticas que siempre
han estado incluidas en el Ministerio, mientras que
las que le han correspondido a Ministerios diferen-
tes en diferentes legislaturas cuentan con una pre-
sencia menor.

Lo mismo ocurre en cuanto a su funcionamiento y
sistema de gestión: tampoco cuenta con una defi-
nición formal. Durante el periodo evaluado ha veni-
do funcionando “según la costumbre”, lo que ha
supuesto una ralentización general y la generación,
en ocasiones, de malos entendidos entre los agen-
tes que participan en diferentes puntos del pro-
ceso.

En esta misma línea, la coordinación entre acto-
res es también mejorable. A ello ha contribuido la
inexistencia de definición de qué le corresponde
hacer a cada cual, así como la presencia de esti-
los muy diferentes entre los y las responsables

del Programa en el terreno, lo que ha marcado
una impronta que en ocasiones varía mucho de un
país a otro. Pero esta indefinición también está
afectando a los agentes que se encuentran en la
sede.

Si se hace referencia a cada una de las AATT que
componen el Programa, es necesario que se mejo-
re su diseño, de manera que sus objetivos se ajus-
ten en mayor medida a las posibilidades reales
que pueden ofrecer las AATT. Sin embargo, no
parece que, en general, las contrapartes sean
capaces de hacerlo, ni el proceso de supervisión
que se realiza en algunas Consejerías de Trabajo
sirve para mucho en la mayor parte de los casos.
La consecuencia es que el diseño definitivo de
cada AT se produce en realidad cuando la perso-
na experta de la Administración española llega al
terreno.

Eso significa que el perfil de esa persona consti-
tuye uno de los factores de éxito de la AT —lo que
significa que, en términos de proceso, es necesa-
rio cuidar el proceso de selección que se lleva a
cabo—. En general, el perfil que ha permitido
obtener mejores resultados ha sido el de una per-
sona con un amplio conocimiento y bagaje en la
Administración Pública y su sistema de funciona-
miento, que es capaz de entender en qué consis-
te un programa o un proyecto y que cuenta con
grandes dotes de flexibilidad y de capacidad de
adaptación a la situación en la que se tiene que
desenvolver durante el periodo de desarrollo de
la AT.

Las contrapartes valoran mucho la disponibilidad
de las personas expertas mientras están en el
país, ya que están dispuestas a dedicar su tiem-
po no sólo a los objetivos pactados en su propia
“tarea”, sino también a contribuir a satisfacer
otras necesidades con las que puedan contar las

70

Conclusiones de la evaluación
del Programa de Cooperación
Bilateral del MTIN

6

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 70

instituciones en las que se encuentran. De hecho,
entre los resultados de las AATT que han resulta-
do sostenibles se encuentran algunos que real-
mente no estaban previstos inicialmente y que se
decidió incluir entre las actividades casi “sobre la
marcha”.

Todos los expertos y expertas, sin embargo, requie-
ren de un periodo de adaptación en el país, de
comprensión del entorno y de la existencia de unas
reglas diferentes. Este periodo de adaptación ocu-
pa la primera parte de las AATT y su duración varía
de una persona a otra en función de su capacidad de
adaptación, pero también de su experiencia en el
terreno.

Eso no significa que todas las personas que se
seleccionen para desarrollar AATT deban contar
con experiencia previa, ya que conviene también
renovar la “bolsa de expertos y expertas” que pue-
den participar en el Programa. Pero sí significa que
es necesario tener en cuenta este factor cuando la
AT es de especial corta duración, porque entonces
cada día cuenta.

Se ha sugerido que se puede disminuir este perio-
do de adaptación si la experta o el experto que va
a viajar se pone en contacto previamente con la
contraparte. Sin embargo, no se han encontrado
datos que permitan constatar este hecho. Aun así,
el contacto con la contraparte puede ser útil a efec-
tos de presentación, pero no suele producir efectos
reseñables.

Todas las formas que adoptan las AATT parecen
ser de utilidad, especialmente cuando se combi-
nan entre sí. De hecho, se han encontrado
muchos casos en los que las misiones de exper-
tos se combinan con acciones de formación, que
se utilizan con distintos fines. Si estas misiones
mixtas se complementasen posteriormente con
visitas técnicas de las personas de las contra-
partes a los centros directivos españoles, los
resultados podrían fortalecerse en mayor me-
dida.

Un caso especial son los seminarios, que tienen
resultados aunque no estrictamente de fortaleci-
miento institucional. Sin embargo, y según los casos,
pueden tener la utilidad de provocar o allanar posi-
bles colaboraciones posteriores.

6. Conclusiones de la evaluación del Programa de Cooperación Bilateral del MTIN

71

Salvo excepciones, se considera que la continuidad
de las AATT es favorable para la obtención de
resultados y para su consolidación. Contribuye al
objetivo de sensibilización y, en la mayoría de los
casos, permite construir sobre lo ya construido. Eso
sí, estas AATT encadenadas deberían producirse
sólo en el caso de que la contraparte asuma real-
mente la parte que le toca, de manera que entre
dos AATT se produzcan avances —o al menos se
desarrollen trabajos— que se hayan pactado previa-
mente.

En estos casos —y cuando se trata de una misma
línea de actuación— se considera conveniente que
participe la misma persona por parte de la Admi-
nistración española. En este caso, las ventajas de
su conocimiento del contexto y del Programa supe-
ran las posibles desventajas de no introducir perso-
nal experto especializado en otras áreas o fases
del Programa. En el caso de que en fases posteriores,
eso sí, se requiriesen competencias muy específi-
cas, esta regla no sería de aplicación. Sin embargo,
ya se ha visto que en general ofrece mejores resul-
tados un perfil generalista que uno especialista, lo
que significa que esto se producirá en contadas
ocasiones.

El encadenamiento de AATT tiene la ventaja, entre
otras, de superar las limitaciones derivadas de la
duración de la permanencia en el terreno. Sin
embargo, persiste el problema de las dificultades
de disponibilidad de personal experto español, que
se multiplican si se desea contar con ellos dos
años seguidos.

A ello no contribuye la escasa presencia con la
que está contando, en la práctica, el personal pro-
cedente de CCAA y EELL. Este problema —que
se encuentra muy generalizado entre programas
de la AGE— no se ve favorecido por la inexisten-
cia de cauces establecidos y sólidos de comuni-
cación y cooperación entre administraciones en
este ámbito. Tampoco contribuye el escaso apoyo
explícito por parte del propio Ministerio, que no
parece incluir la cooperación internacional entre
sus prioridades. Una de las consecuencias de
este hecho es la dificultad para cubrir las plazas
de personas que desarrollen las AATT. De hecho, el
único atractivo real con el que cuentan es el inte-
rés personal —y casi vocacional, como mencionan
los expertos y las expertas con frecuencia—, ya que

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 71

desde el punto de vista de la carrera profesional
no se encuentra valorado ni tiene ninguna inci-
dencia.

En cuanto al procedimiento de gestión es clara-
mente simplificable y mejorable. Se mencionan
unos cuantos elementos específicos en el próximo
capítulo, en el que se incluyen las recomenda-
ciones.

Ya se ha dicho que, si se consideran de manera
amplia, se produce bastante concentración secto-
rial en torno a las áreas en las que se desarrollan
los proyectos. Sin embargo, esta concentración se
diluye bastante si se aproxima el foco, ya que Asis-
tencias Técnicas sobre empleo, por ejemplo, pue-
den en realidad estar dedicándose a actividades
muy diferentes.

Desde un punto de vista territorial la concentra-
ción es aun menor: en los años considerados se
han desarrollado AATT en todos los países latinoa-
mericanos, si bien es cierto que con diferente
peso.

Se han identificado otros factores que permiten
incrementar la probabilidad “de éxito” de la AT
(es decir, la obtención de resultados y su consoli-
dación posterior), como por ejemplo, el compromi-
so y dedicación de los responsables del Programa
en el terreno, especialmente de la Consejería de
Trabajo. Su involucración, su conocimiento de las
instituciones y de sus necesidades y una cierta
habilidad técnica y política son fundamentales en
diferentes momentos del proceso de identificación
y desarrollo del trabajo.

Cuando las AATT se integran en actuaciones de
mayor amplitud, a ser posible plurianuales, que
transcienden esa acción en concreto, éstas pueden
ser especialmente útiles si la contraparte cuenta
con un plan de desarrollo que desea poner en mar-
cha, o necesita diseñar y lanzar un nuevo programa
o una manera distinta de hacer las cosas. Si en

este esfuerzo hay una coincidencia, además, entre
las prioridades políticas y las prioridades técnicas
de la contraparte, la probabilidad se incrementa
aun más.

Aun en el caso de que exista esta intervención-
marco, es importante que se definan con precisión
los objetivos que se desean conseguir o, al menos,
las necesidades que se desea satisfacer, así como las
razones por las que se considera que la vía de so-
lución puede ser la AT y no otra. De todos modos,
el largo tiempo que transcurre en la práctica desde
la formulación de la intervención hasta la llegada
del personal experto, tiene como consecuencia en
muchas ocasiones que cuando se produce esta lle-
gada las necesidades o las prioridades ya no son
las mismas.

La persona experta que llegue allí, ha de recibir
apoyo tanto en el plano técnico como en el político.
Si el técnico, además, tiene interlocución con al
menos dos personas —y si trabaja con alguna
más—, la posibilidad de permanencia de los resul-
tados, incluso en los casos en los que alguna de
esas personas desaparezca de la institución puede
ser mayor.

Para finalizar estas conclusiones, cabe mencionar
dos factores más. El primero de ellos es que los
costes del Programa son mayores de lo que
puede parecer a simple vista. No se puede consi-
derar un programa “caro”, pero tampoco barato.
En el fondo, esto puede constituir una ventaja, ya
que facilita la utilización de vías alternativas para
cubrir las AATT.

Otra cuestión es la “desaparición” de algunos de
los materiales elaborados por las personas
expertas que participan en las AATT. De hecho,
no existe ningún mecanismo sistemático por el
que los productos se recopilen y distribuyan
entre los agentes que puedan estar interesados
en ellos, lo que dificulta su conocimiento y utiliza-
ción posterior.

72

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 72

Recomendaciones
y lecciones aprendidas7

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 73

7.1. Recomendaciones
sobre el diseño del Programa

a) En relación con el diseño general
del Programa

Las AATT deben alinearse con las necesida-
des del país receptor, con sus planes nacio-
nales de desarrollo. Los objetivos de las AATT
deben coincidir con los objetivos establecidos en
un plan de desarrollo institucional del país socio,
para evitar que se pidan cosas distintas de un
año para otro. Deberían poner de manifiesto que
las AATT solicitadas se dirigen al desarrollo de
un programa prioritario y que no se destinan a
cubrir un hueco, que existe un respaldo institu-
cional de planificación a medio plazo y que no
son peticiones coyunturales. En definitiva, se deben
apoyar proyectos que estén maduros, que se en-
cuentren respaldados por una apuesta política
clara:

“Las AATT son un instrumento de coopera-
ción eficaz si responden a necesidades rea-
les de las contrapartes a un documento que
ellos han trabajado. Pero, ojo, que responda
a una planificación, a una realidad. ¡La ofer-
ta crea demanda! Claro, España dice ‘tengo
expertos en intermediación laboral’ y ellos
‘pues ala, que vengan’. No, ¿ustedes tienen
esa política, la están trabajando? O da un
poco igual”.

Pero si se pide un mayor grado de compromiso
a las contrapartes, la Administración española no
debería ser menos. Unos cuantos elementos
podrían contribuir a aclarar y fortalecer ese com-
promiso.

El primero de ellos es que el Ministerio decida
qué quiere hacer con el Programa, ya que con un

poco más de esfuerzo los resultados podrían ser
mucho mejores. Este esfuerzo se traduciría en un
apoyo más decidido, que se transmita a sus cen-
tros directivos, de manera que éstos no perciban
que enviar personal experto a realizar actuaciones
de cooperación no es más que una pérdida de
recursos.

Otro aspecto en el que el apoyo del Ministerio
puede ser crucial es la definición de las vías de
comunicación con las CCAA y las EELL, de
manera que puedan tener una mayor participa-
ción en el Programa. Realizar este esfuerzo
únicamente desde el aparato técnico puede
tener resultados, pero parece que de menor
entidad.

Se requeriría también un cierto compromiso con
las AATT “que salen bien”. Cuando se produce
una experiencia de éxito y la AT tiene resultados,
cuando requiere de una continuación, que es
solicitada y sustentada técnicamente y cuando
esta solicitud es aprobada, el hecho de que no
sea posible encontrar una persona experta no de-
bería ser razón para que no se desarrolle. En
estos casos excepcionales —que son una mino-
ría del total— se puede estudiar la posibilidad de
buscar a un experto o experta de fuera de la Admi-
nistración que pueda desarrollarla por el mismo
coste que supone una AT media para el Progra-
ma, teniendo en cuenta, eso sí, el conjunto total
de los costes en los que incurre la Administra-
ción Pública española.

Documentar el Programa es otra necesidad que
requeriría del apoyo del propio Ministerio, plas-
mando por escrito quién hace qué, cómo lo hace,
con quién lo hace y cuándo lo hace. Todo ello
puede dar lugar a unas bases reguladoras o, al
menos, a un documento de orientaciones suscrito
por la Secretaría General Técnica (en la medida en

74

Recomendaciones
y lecciones aprendidas7

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 74

que la dependencia funcional de la SGRSI se si-
túa allí). El establecimiento de criterios explícitos
y escritos permitiría también incrementar la homo-
geneidad en la toma de decisiones, que podrían
sustentarse así sobre criterios definidos previa-
mente.

Es necesario también tomar decisiones que permi-
tan priorizar las actuaciones a desarrollar en
cada país. La propuesta de este equipo evaluador
es que se seleccionen un máximo de dos líneas de
actuación por país —a lo sumo tres— y que se per-
sista en ellas. Una posible vía sería decidir qué
líneas apoyar al comienzo de cada legislatura del
país socio, a partir de las prioridades que se esta-
blezcan y de acuerdo con las instituciones corres-
pondientes.

Para ello sería necesario también prestar atención
a la complementariedad de las líneas elegidas
por el Programa, al menos, con el resto de accio-
nes que estén desarrollando por parte de la AECID,
la OIT y el resto de cooperaciones internacionales
en el mismo país.

b) En relación con el diseño
de las intervenciones individuales

Para tratar de mejorar el diseño inicial de las inter-
venciones que en caso de aprobación dan lugar a
las AATT, se pueden tomar diferentes cursos de
acción. El más inmediato es reformular y fundir
los modelos de TdR en uno solo y acompañar-
lo de unas orientaciones precisas y suficiente-
mente explicativas sobre el modo de cumplimen-
tarlos.

Si a esa información se le pudiese añadir un docu-
mento divulgativo de qué es y qué pretende el
Programa de Cooperación Bilateral, qué caracterís-
ticas deben tener las AATT para que puedan ser
aprobadas y cuáles son las reglas del juego, la cosa
podría mejorar bastante.

El nuevo modelo de TdR debería contener, como
mínimo, los siguientes elementos:

• Una breve descripción del marco programático
en el que se inserta la AT.

• La eventual existencia de otras iniciativas o fi-
nanciadores que estén trabajando con ellos en

7. Recomendaciones y lecciones aprendidas

75

el mismo ámbito, con el fin de poder valorar la
complementariedad de la AT solicitada.

• La indicación del marco temporal general y de la
fase en la que se encuentra la intervención, con
indicación de hasta dónde se quiere llegar me-
diante el desarrollo de la AT.

• En caso de que sea continuación de una anterior,
los avances logrados desde la última AT.

• Una descripción detallada de las actividades que
será necesario llevar a cabo durante la AT.

• Conocimientos imprescindibles con los que de-
be contar la persona que realice la AT.

• Principal campo de experiencia (a ser posible,
con opciones, de manera que no lo resuelvan
con algo tan amplio como “empleo”).

• En el caso de que se trate de un seminario, per-
fil de los asistentes.

• Otras cuestiones más operativas, tales como:

- Previsión de necesidades de desplazamien-
to de la persona experta durante el desarrollo
de la AT.

- Datos de localización de la contraparte,
especialmente la dirección de correo elec-
trónico, de manera que pueda estable-
cerse un primer contacto entre ambas par-
tes. No parece que este contacto sirva
realmente para aclarar de manera signifi-
cativa los términos de la cooperación, pero
permite disminuir la cierta ansiedad que
se produce en el caso de algunos expertos
y expertas.

Los TdR deberían acompañarse también de una
declaración de los medios que la contraparte está
dispuesta a aportar al proyecto: “Esto se quiere
hacer y tenemos estos medios para realizarlo, pero
necesitamos personal experto en esta área que
nos ayude a implementarlo”.

Además, se debería formar la prestación de “iti-
nerarios de AATT”: misión del personal experto
+ seminario, seguido de visita técnica. Esto no
significa que por cada misión de la persona ex-
perta debiese producirse una visita, pero sí que
se contemplen como dos fórmulas que pueden
complementarse entre sí. Además, el hecho de
que la contraparte desee desarrollar una visita
técnica indica un interés real, ya que como ya
se ha mencionado, los costes de esta modalidad
corren a cargo del país socio.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 75

7.2. Recomendaciones sobre el
proceso de gestión del Programa

a) Aspectos transversales de la gestión

• Que se definan plazos razonables para las distin-
tas etapas de gestión del Programa, enten-
diendo que, en la mayor parte de los casos, un
mes natural es un plazo más que razonable. En
general —y salvo para el envío inicial de solici-
tudes que, más bien, debería ubicarse en un
momento fijo del tiempo— se debería tender
incluso a situar los plazos de cada etapa en
15 días naturales, al menos en alguno de los
casos.
Cabe la posibilidad de que durante la primera
anualidad se produzcan presiones para admitir,
por ejemplo, solicitudes que lleguen fuera de pla-
zo. Se recomienda que, si ése es el caso, se indi-
que que la solicitud es trasladada de oficio a la
anualidad siguiente. También habrá que definir
plazos para el análisis de propuestas, para la re-
misión de la disponibilidad de las personas ex-
pertas, etc.

• Que se genere un espacio en la intranet en el
MTIN en la que se vuelquen todos los productos
elaborados por los expertos y expertas que llevan
a cabo AATT, así como los informes de acompa-
ñamiento (los informes ejecutivos y los informes
finales).

• Que se unifiquen los cuadros de seguimiento de
la gestión y, a ser posible, que los confeccionen
a partir de una herramienta informática (podrían
utilizar el propio inventario elaborado en el mar-
co de esta evaluación), de manera que la infor-
mación se encuentre centralizada, ordenada y
completa y que se utilicen los mismos criterios
todos los años.

• Que se analice la posibilidad de adelantar el pro-
grama en el tiempo, de manera que el proceso
de solicitud se desarrollase, por ejemplo, en el úl-
timo trimestre del año y que pudieran realizarse
los desplazamientos al terreno durante los me-
ses de verano.

• Que se articulen mecanismos sencillos de informa-
ción y comunicación que aclaren el funcionamiento
y las posibilidades del Programa, establezcan cana-
les de comunicación más ágiles y flexibles entre
la contraparte y las instituciones españolas y
confirmen la persistencia de la necesidad y del

interés en las instituciones solicitantes en las se
produzcan —y conozcan— relevos políticos y de
dirección.

b) Aspectos vinculados a una etapa
de la gestión

• Que el proceso de valoración de las propuestas
se efectúe en dos etapas, la primera de las cua-
les debería tener lugar en el terreno. De este mo-
do, las solicitudes que llegan a la SGRSI se deben
entender validadas por la Consejería de Trabajo,
ya que no se recibirían aquellas que resultan in-
formadas desfavorablemente. Ello exigiría que
los responsables del Programa en el terreno
—ya sean las Consejerías de Trabajo o las OTC—
desempeñasen un papel más activo en la ges-
tión del Programa.
Además, todos los proyectos deberán ser envia-
dos al mismo tiempo. De este modo se reducirá
el plazo de tramitación en el terreno y se agiliza-
rá el proceso de gestión.

• Que se definan criterios de valoración de las
propuestas, que puedan ser de aplicación en
ambas etapas. Estos criterios deberían rela-
cionarse con cuestiones tales como la ade-
cuación de la propuesta al marco en el que se
inserta, el progreso de las actuaciones, las
posibilidades de sostenibilidad de los resulta-
dos, etc.

• Que la definición del perfil requerido para el per-
sonal experto se realice en la misma reunión en
la que se contrastan las prevaloraciones de las
solicitudes y que tiene como resultado la pro-
puesta de aprobación de AATT. De este modo,
se podría agilizar en buena medida esta parte
del proceso y publicar la convocatoria abierta de
manera más temprana.

• Que no haya más que una resolución de aproba-
ción de AATT al año. Lo contrario genera “un go-
teo” que le resta mucha eficiencia al proceso de
búsqueda y selección de expertos/as. Este as-
pecto está directamente vinculado a la definición
de plazos —que se respeten— para las distintas
fases del proceso de gestión.

• Que se utilice, con carácter general, el sistema
de convocatoria abierta para la selección de
personas expertas. Eso sí, esta convocatoria
debería servir para unificar las existentes en
la actualidad (y que en realidad finalizan con una
asignación directa). El método de asignación

76

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 76

directa debería reservarse, prácticamente en
exclusiva, para las AATT que sean la continua-
ción de otra anterior y siempre que no se pro-
duzcan circunstancias que hagan recomenda-
ble lo contrario.

• Que se incluya a los jefes directos de las perso-
nas expertas solicitantes en el proceso desde el
comienzo, de manera que tengan que admitir de
algún modo la remisión de la candidatura, por
ejemplo concediendo un permiso condicionado
a la selección del personal experto. Esta impli-
cación inicial se completaría con la remisión de
un ejemplar de los productos de la AT desarro-
llada por su personal y con una carta de agra-
decimiento del responsable que corresponda (la
persona que ocupe la Secretaría General Téc-
nica o la Subsecretaría).

• Que se unifiquen los informes que se elaboran
en FOIL y fuera de FOIL, especialmente el infor-
me ejecutivo que el experto o experta entrega
a la contraparte una vez finalizada la AT. Este in-
forme, junto con el resto de los productos elabo-
rados debería hacerse llegar a la SGRSI para su
conocimiento, difusión y archivo en la intranet.

• Que se sustituya la evaluación actual por un
cuestionario remitido a las tres partes que
participan en el desarrollo de la Asistencia
Técnica en el terreno: la Consejería Laboral
(y, en su caso, la OTC), el/los representantes
de las contrapartes y el propio experto o experta.
Le correspondería posteriormente a la Con-
sejería el análisis de las respuestas y la ela-
boración de conclusiones sobre la utilidad de
la AT, la adecuación de su desarrollo y la sa-
tisfacción de los participantes. Los cuestiona-
rios deberían confeccionarse de manera que
la obtención de estas conclusiones fuese prác-
ticamente directa.

• Que se realice anualmente una jornada de coo-
peración, que tenga varias utilidades:

- Preparar a las personas que van a desarrollar
las AATT en ese ejercicio.

- Realizar un ejercicio de devolución de resul-
tados de las personas que participaron el año
anterior.

- Que los representantes de los centros direc-
tivos del MTIN conozcan los resultados obte-
nidos y los progresos realizados, de manera
que se facilite su labor de análisis de las pro-
puestas y de selección de personal experto.

7. Recomendaciones y lecciones aprendidas

77

c) Otras cuestiones

• Que se comunique con claridad a las contrapar-
tes el tratamiento de las dietas y los desplaza-
mientos, tratando de solucionar los problemas
que se derivan del doble alojamiento. Si este as-
pecto no tuviese solución en el marco de la nor-
mativa española, habría que comunicarlo en es-
tos términos a la contraparte, con el fin de que
sea consciente de que deberá reservar fondos
para este fin.

• Que en los nuevos cuadros de gestión se identi-
fique a las personas que participan en el Progra-
ma con su DNI o su número de registro personal,
de manera que se identifiquen de manera inequí-
voca, sin dar lugar a posibles confusiones.

• Que se cambie la denominación de “informes de
evaluación” por “informes finales”, de manera que
no se genere confusión.

A modo de resumen se ha realizado una propues-
ta para mejorar el proceso de gestión del Progra-
ma, que se representa mediante un diagrama de
flujos (Anexo VIII).

7.3. Recomendaciones sobre
los resultados del Programa

Se debería insistir para que en los informes finales
elaborados por personal experto realmente se con-
signen los resultados alcanzados (y no sólo las acti-
vidades desarrolladas). Es aquí también donde debe-
rían indicar la necesidad o no de continuar la AT
en años sucesivos, sustentando con argumentos las
razones que le llevan a recomendar una u otra cosa.
Deberían determinar también los avances que debe-
ría realizar la contraparte, como requisito imprescin-
dible para que la AT continúe en una fase posterior.

Se debería tratar de incrementar al máximo la so-
cialización de los resultados obtenidos, de manera
que haya un buen número de representantes de la
contraparte que los conozca, con el fin de maximi-
zar, si no su sostenibilidad posterior, sí al menos el
recuerdo del trabajo desarrollado y de los resulta-
dos obtenidos.

Casi para finalizar este informe, cabe destacar que
una vez que se evalúen los resultados del Programa

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 77

FOIL, la comparación de las conclusiones de ambos
informes permitirá, previsiblemente, incrementar el
aprendizaje también sobre el Programa de Coope-
ración Bilateral. Y ello porque FOIL no deja de ser
una diferente estrategia de intervención, en un
marco temático, territorial y temporal parcialmente
coincidente. Esta oportunidad de conocer el mejor
modo de abordar determinado tipo de intervencio-
nes no se produce con mucha frecuencia y hay que
tratar de aprovecharla al máximo.

Mientras tanto, el reto que queda pendiente es deci-
dir si se desea reforzar las AATT desarrolladas —las
que han ido al menos moderadamente bien, y que
han contado con un respaldo político— de manera
que se incremente la probabilidad de alcanzar los
resultados deseados de manera permanente, o si, por
el contrario, se prefiere seguir llevando a cabo esfuer-
zos dispersos que se han volatilizado por completo
una vez que han pasado tres años.

Y ahora sí, para terminar, es necesario llamar la
atención sobre el hecho de que una buena parte de

las recomendaciones de esta evaluación han
resultado coincidentes con lo establecido con
uno de los ámbitos estratégicos del nuevo Plan
Director de la Cooperación Española 2009-
2012. En concreto, con el denominado “La aso-
ciación en el terreno: una ayuda eficaz y de
calidad” y, aún más en concreto, con alguno de
los objetivos del Plan de de Acción para la efica-
cia de la ayuda.

Como ejemplos se pueden mencionar el incre-
mento de la concentración sectorial, el estableci-
miento de marcos de colaboración plurianuales,
el alineamiento de las actuaciones según las
demandas y necesidades locales o el apoyo al
establecimiento de mecanismos simétricos de
rendición de cuentas.

Trabajar en esta línea permitirá una mejor adap-
tación futura entre el Programa de Cooperación
Bilateral del MTIN y las nuevas orientaciones de
la política española de cooperación al desa-
rrollo.

78

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 78

Anexos8

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 79

1. Introducción

La Dirección General de Planificación y Eva-
luación de Políticas de Desarrollo (DGPOLDE),
de la Secretaría de Estado de Cooperación In-
ternacional (SECI), del Ministerio de Asuntos
Exteriores y Cooperación (MAEC), realiza perió-
dicamente evaluaciones de las diferentes actua-
ciones e instrumentos de la Cooperación
Española, de conformidad con lo establecido en
el artículo 19.4 de la Ley 23/1998, de 7 de julio,
de Cooperación Internacional para el Desarrollo.
La Subsecretaría del Ministerio de Trabajo y
Asuntos Sociales (MTAS) gestiona un Programa
de Cooperación Bilateral con países en desarro-
llo, fundamentalmente de América Latina, que
consiste en Asistencias Técnicas a instituciones
homólogas en los países solicitantes. Las Asis-
tencias Técnicas son realizadas por expertos y
expertas con la condición de empleados públi-
cos, pertenecientes a centros directivos de las
administraciones públicas con competencias o
atribuciones en materias sociales y laborales, que
se encuentren en la situación de servicio activo.
El Programa se coordina desde la Subdirección
General de Relaciones Sociales Internacionales,
dependiente de la Secretaría General Técnica
y los ámbitos de actuación son todos los de
competencia de este Ministerio. El Programa se
inició en la década de los años setenta y la Se-
cretaría General Técnica del MTAS considera que
es el momento de realizar una evaluación. Por
lo tanto, la DGPOLDE y la Secretaría General
Técnica del MTAS han decidido realizar una
evaluación conjunta de dicho Programa dada su
relevancia como instrumento de cooperación
técnica internacional para el desarrollo institu-
cional.

Se trata de una evaluación intermedia que tiene
como objetivos principales:

• Conocer la coherencia interna y la externa del
Programa en el marco del Plan Director de la Co-
operación Española y de los Planes Nacionales
de los países beneficiarios en materia de fortale-
cimiento institucional y lucha contra la pobreza,
para poder mejorar el diseño del Programa.

• Conocer el funcionamiento del Programa y la efi-
cacia y eficiencia del modelo de gestión a fin de
poder proceder a la mejora del procedimiento
de gestión del Programa.

• Conocer la viabilidad y efectos de las interven-
ciones (resultados a medio plazo) desarrolladas
por el Programa una vez finalizadas sus actua-
ciones.

Además, será una evaluación gestionada con visión
participativa y de aprendizaje. Con este fin el De-
partamento de Evaluación de la DGPOLDE y la Se-
cretaría General Técnica del Ministerio de Trabajo
e Inmigración (MTIN) identificarán los actores prin-
cipales del Programa y les invitará a formar parte
del Comité de Seguimiento para que aporten expe-
riencia e información, diferentes puntos de vista
y den legitimidad al proceso de evaluación.

• La eficiencia de la gestión.
• El proceso de selección de proyectos, por medio

de un análisis previo que permita valorar su ade-
cuación al liderazgo y a las necesidades reales
del país donde se vaya realizar.

• El sistema de seguimiento de los proyectos y la
aplicación regular de un sistema de seguimiento
del Programa en su conjunto.

También se esperan recomendaciones para estable-
cer un sistema de información que permita conocer
el funcionamiento del Programa, el proceso de se-
lección, las posibles intervenciones que se van a
realizar, base de datos de expertos y expertas de
cada sector, etc., al que tengan acceso todos los
potenciales actores implicados en los proyectos.

80

Anexo. Términos de Referencia
de la evaluación
Términos de Referencia - Pliego de prescripciones técnicas para
la evaluación del Programa de Cooperación Bilateral del Ministerio
de Trabajo y Asuntos Sociales

I

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 80

2. Antecedentes

Marco legal

Las normas legales enumeradas por el Ministerio
de Trabajo y Asuntos Sociales que sirven de marco
jurídico al Programa son las siguientes:

• La Ley 23/1998, de 7 de julio, Cooperación In-
ternacional para el Desarrollo.

• Real Decreto 1600/2004, de 2 de julio que des-
arrolla la estructura orgánica básica del
Ministerio de Trabajo y Asuntos Sociales.

• Convenios Básicos y Acuerdos Complementa-
rios de Cooperación Técnica. Firmados por el
Ministerio de Asuntos Exteriores con diversos
países.

• Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo común.

• Ley 4/1999, de 13 de enero, que modifica par-
cialmente la anterior.

• Ley 30/1984, de 2 de agosto, de Medidas para
la Reforma de la Función Pública.

• Real Decreto 462/2002, de 24 de mayo, sobre
indemnizaciones por razón de servicio.

Objetivos del Programa

Los objetivos generales del Programa no están defini-
dos específicamente, si bien se deduce que el objetivo
general es el fortalecimiento institucional en los países
en desarrollo, principalmente en América Latina.

Los objetivos específicos, de acuerdo con el mode-
lo del marco lógico, serían los objetivos generales
de los proyectos individuales.

Articulación y gestión

Las Asistencias Técnicas deben ser de corta dura-
ción y realizarse dentro del ejercicio presupuestario.
Pueden estar insertas en otros proyectos y progra-
mas en caso de que la financiación de éstos esté
cubierta por la AECID u otros donantes, por ejemplo,
las Asistencias Técnicas que están participando
en el FOIL (Programa de Formación Ocupacional
e Inserción Laboral en Centroamérica).

La Subsecretaría del Ministerio de Trabajo recibe
peticiones de Asistencias Técnicas en el área laboral

Anexo I. Términos de Referencia de la evaluación

81

y social de sus homólogos en los países con los
que tienen acuerdos de cooperación técnica, a
través de los consejeros de Trabajo y Asuntos So-
ciales de las embajadas y de las Oficinas Técnicas
de Cooperación de la AECID. Las peticiones reci-
bidas se envían, por parte de la Subdirección Ge-
neral de Relaciones Sociales Internacionales, a
los centros directivos del MTAS para que informen
y son examinadas en una reunión de coordina-
ción. Con ellas se prepara la programación de
Asistencias Técnicas a realizar en el ejercicio pre-
supuestario, que es aprobada por Resolución de la
Subsecretaría.

La selección de personal experto se puede efec-
tuar mediante designación directa o convocatoria.

La selección se efectúa por designación directa en
aquellos proyectos que dan continuidad a uno
anterior, en los que por su naturaleza especial así lo
requieren o en los que se encuentran razones de
carácter técnico que así lo aconsejan. En estos
casos, la propuesta de designación se hace direc-
tamente desde la Subdirección General de Rela-
ciones Sociales Internacionales, a propuesta del
centro directivo correspondiente o con la previa
conformidad de éste.

En los supuestos de convocatoria, la selección de
personal experto se realiza por una Comisión que se
constituye para tal fin y que se regirá de acuerdo con
lo establecido en la Ley 30/92 de Régimen Jurídico
y Procedimiento Administrativo Común. La Comisión
está presidida por la subdirectora general de Re-
laciones Sociales Internacionales. Previamente, la
Subdirección General de Relaciones Sociales Inter-
nacionales habrá recabado la valoración y ordena-
ción de las solicitudes de los centros directivos del
Departamento, afectados por la convocatoria.

La Subsecretaría del Ministerio de Trabajo y Asuntos
Sociales efectúa el nombramiento de todos los ex-
pertos y expertas seleccionados por Resolución.

La situación administrativa de las personas expertas
seleccionadas será la de Comisión de Servicios con
derecho a indemnización, regulada en el Real De-
creto 462/2002, de 24 de mayo, sobre indemniza-
ciones por razón del servicio.

Los gastos se financian de la forma siguiente:

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 81

• Con cargo al Programa 291M del Departamento,
las dietas de manutención y alojamiento, así como
los gastos de desplazamiento a que da derecho la
situación de Comisión de Servicios con derecho a
indemnización, correspondientes a las Asistencias
Técnicas que han sido aprobadas por Resolución.

• Con cargo al capítulo 1 del Programa 143 A, de
cooperación al desarrollo, la constitución de un
seguro de accidentes y de asistencia sanitaria.

Sectores de actuación

En principio son todos en los que tiene competen-
cia el Ministerio de Trabajo y Asuntos Sociales,
principalmente, inspección de trabajo, seguridad e
higiene en el trabajo y políticas de empleo.

Países de actuación

Países en desarrollo, fundamentalmente de América
Latina. Aunque el Programa también está dirigido al
norte de África, no consta que se haya realizado nin-
guna Asistencia Técnica en esta zona. Se ha llevado
a cabo alguna asistencia en Guinea Ecuatorial.

Presupuesto global o anual

De acuerdo con la información recibida, el coste de las
actividades de Cooperación Técnica Bilateral de la
Secretaría General Técnica del MTAS en el 2006 es
de 424.587,31 euros (estos costes incluyen la organi-
zación del Seminario “Los jóvenes y la globalización:
actuaciones en el ámbito sindical”, celebrado en Car-
tagena de Indias en marzo de 2006 y no incluyen los
haberes de expertos y las expertas ni los costes admi-
nistrativos).

A principios de año se solicita a la Subdirección
General de Administración Financiera que reserve
una determinada cantidad para sufragar los gastos
de locomoción y dietas de los expertos y expertas.
Esta cantidad habitualmente supone un incremen-
to del 2% sobre lo solicitado el año anterior.

3. Ámbito de la evaluación
y actores implicados

El ámbito temporal sugerido para la evaluación,
vista la documentación remitida, sería a partir de

2003, con énfasis en el periodo de vigencia del Plan
Director, es decir, desde 2005 hasta el momento
actual. El ámbito de la evaluación comprenderá tres
áreas de análisis:

• Diseño del Programa. Se evaluará el diseño del
Programa de Cooperación Bilateral del Minis-
terio de Trabajo como Programa de Asistencias
Técnicas de la Cooperación Española para con-
solidar su enfoque estratégico en el marco de
fortalecimiento institucional y lucha contra la po-
breza, considerando la coherencia y la pertinen-
cia de su Marco Lógico, una vez reconstruido.

• Gestión del Programa. Se evaluará el modelo de
gestión del Programa, analizando, entre otros fac-
tores, la capacidad de planificación, la coordinación
entre actores y el procedimiento de gestión.

• Evaluación de resultados. A través de una mues-
tra de los proyectos, se evaluará en qué medida las
actuaciones han alcanzado sus objetivos y valorará
otros efectos derivados del Programa, así como
su contribución al cumplimiento de los objetivos
definidos por la Cooperación Española.

Actores de la evaluación

A continuación se relacionan los principales acto-
res del Programa que formarán parte del Comité de
Seguimiento:

• Subdirector General de Cooperación con Méxi-
co, América Central y Caribe (AECID).

• Subdirector General de Cooperación con los paí-
ses de América del Sur (AECID).

• Servicio Público de Empleo Estatal, dependiente
de la Secretaría General de Empleo.

• Instituto de Seguridad e Higiene en el Trabajo,
dependiente también de la Secretaría General
de Empleo.

• Secretaría de Estado de Asuntos Sociales Familias y
Discapacidad: Gabinete de la Secretaria de Estado.

• Secretaría General de Políticas de Igualdad: Uni-
dad de Apoyo; Instituto de la Mujer (Gabinete de
Relaciones Internacionales).

• Instituto de la Juventud: Subdirección General
de Cooperación Interior y Exterior.

• Secretaría de Estado de la Seguridad Social: Ga-
binete del Secretario de Estado; Instituto Social
de la Marina.

• Subsecretaría: Dirección General de la Inspec-
ción de Trabajo y Seguridad Social; Secretaría

82

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 82

General Técnica (Subdirección General de Esta-
dísticas Sociales y Laborales).

• Secretaría de Estado de Inmigración y Emigra-
ción: Gabinete de la Secretaria de Estado; Direc-
ción General de Integración de los Inmigrantes
(Subdirección General de Relaciones Institucio-
nales).

4. Preguntas y criterios
de la evaluación

Para realizar la evaluación, será necesaria la re-
construcción de la lógica del Programa, que será
presentada en un informe previo.

Una vez que se haya reconstruido la lógica del Pro-
grama, se procederá al estudio de la evaluación.

El estudio de evaluación considerará los criterios
de evaluación de la Cooperación Española —per-
tinencia, eficacia, eficiencia, viabilidad e impacto—,
valorando su grado de cumplimiento. No obstante,
estos criterios serán complementados por otros
como los establecidos en la Declaración de París
sobre Eficacia de la Ayuda —armonización, apropia-
ción, alineamiento, gestión para resultados y mutua
rendición de cuentas— o los criterios de coherencia
interna y externa, concertación o concentración.

Teniendo en cuenta dichos criterios, y su interrela-
ción, se han determinado las necesidades de
información que tienen que quedar cubiertas a lo
largo del análisis y se han definido algunas de las
preguntas de evaluación fundamentales, a las que
el equipo evaluador tiene que dar respuesta. Será
función del equipo evaluador identificar las necesi-
dades informativas más específicas del conjunto de
actores del Programa de Cooperación Bilateral
de Asistencias Técnicas del MTAS.

Pertinencia. Se analizará: i) la pertinencia en re-
lación a las prioridades del Plan Director de la
Cooperación Española, incluyendo las cinco priori-
dades horizontales (lucha contra la pobreza, defen-
sa de los derechos humanos, equidad de género,
sostenibilidad medioambiental y respeto a la diver-
sidad cultural); ii) la pertinencia respecto a las es-
trategias sectoriales correspondientes y a las ne-
cesidades de los países beneficiarios y de la población

Anexo I. Términos de Referencia de la evaluación

83

objetivo; iii) el análisis de la adecuación de los obje-
tivos y resultados de las intervenciones evaluadas
al contexto en que se realizan; iv) en qué medida
las modalidades de intervención establecidas (ins-
trumentos, canales de financiación, etc.) están
adaptadas a los objetivos perseguidos.

• ¿El tipo de proyectos solicitados responde a los
planteamientos de la Cooperación al desarrollo
establecidos en el Plan Director?

• ¿El formato que se envía a las contrapartes —tér-
minos de referencia de los proyectos y perfiles
de expertos y expertas— es el adecuado? ¿Ha-
bría que introducir indicadores de logro?

• ¿Deberíamos centrarnos en áreas geográficas o
en sectores determinados?

• ¿En qué medida existe una adecuada imbrica-

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 83

rurales, a nivel nacional o local? ¿Se ha trabaja-
do en las zonas o sectores más vulnerables?

• ¿Ha habido resultados no esperados (positivos o
negativos) de las asistencias?

Eficiencia en la ejecución. Para poder ver si las
acciones son eficientes, conviene preguntarse
en qué medida los recursos financieros, huma-
nos, reglamentarios o administrativos han favo-
recido, o por el contrario han dificultado, la pro-
ducción de resultados o impactos. Los consultores
deberán verificar que existe un sistema de se-
guimiento de la financiación de las intervencio-
nes en el marco del Programa y, en ese caso,
analizar su funcionamiento. También será nece-
sario analizar la coordinación y complementarie-
dad con los otros actores de la Cooperación
Española:

• ¿Es el procedimiento de gestión utilizado el ópti-
mo, teniendo en cuenta la carga de trámites ad-
ministrativos que conlleva?

• ¿Existe una adecuada complementariedad y co-
ordinación con las CCAA y los EELL?

Coordinación

• ¿En qué medida el Programa permite el acceso
de expertos y expertas de Comunidades Autóno-
mas y Ayuntamientos?

• ¿Están adecuadamente identificados los canales
de comunicación con las Consejerías de Trabajo
de las Comunidades Autónomas?

• ¿Existe una fluida relación de los Consejeros de
Trabajo con las contrapartes que permita obtener
solicitudes de proyectos que realmente constitu-
yan una necesidad para el país y que se inserten
en líneas de trabajo ya existentes?

• ¿Existe adecuada la coordinación interna entre
las unidades del Ministerio que ejecutan proyec-
tos de cooperación técnica?

Complementariedad

• ¿Qué grado de complementariedad existe entre
las Consejerías de Trabajo de las embajadas y
las OTC?

• ¿Se han establecido sinergias con proyectos
de otros donantes o con los proyectos OIT
que también se financian desde la Subsecre-
taría?

Viabilidad. Se trata de analizar en qué medida los
beneficiarios de las acciones de cooperación han
sido capaces de mantener los efectos positivos
producidos por las Asistencias Técnicas y trasladar
sus beneficios (en su caso) al conjunto de la insti-
tución.

• ¿Se están realizando otras actividades para im-
pulsar o complementar los resultados de los pro-
yectos ya realizados?

• Los beneficios de las Asistencias Técnicas, inclu-
yendo conocimientos adquiridos, ¿se mantienen
en la Institución si las personas que las recibie-
ron ya no pertenecen a la misma (cambio de or-
ganismo o paso al sector privado)?

Cobertura. Se analizarán los colectivos beneficia-
rios del Programa y se comprobará que coinciden
con sus destinatarios originales, indagando los fac-
tores causales de los posibles sesgos hacia deter-
minados colectivos o barreras de acceso. El equipo
evaluador tendrá acceso a las preguntas más
extensas identificadas por la División de Evaluación
en el proceso de elaboración de los TdR, no inclui-
das en este documento por motivos de espacio.

5. Metodología

El estudio de evaluación se realizará en tres etapas,
una vez finalizadas las actividades preparatorias. Su
duración estimada será de 28 semanas (incluidas
las actividades preparatorias) a partir de la firma
del contrato:

• Etapa I. Estudio de Gabinete.
• Etapa II. Trabajo de Campo.
• Etapa III. Elaboración y presentación del Informe

Final.

Actividades preparatorias: presentación
de un programa de trabajo

Duración estimada: dos semanas.

Producto actividades preparatorias: presentación
de un programa de trabajo.

Después de la aprobación de la propuesta por la
DGPOLDE y el MTAS, el equipo evaluador comenzará

84

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 84

la etapa de diseño de la evaluación que llevará a la
preparación de un programa de trabajo.

Gran parte del trabajo consistirá en analizar la docu-
mentación clave relativa al Programa de Asistencias
Técnicas del Ministerio de Trabajo y Asuntos Sociales.
El equipo evaluador también analizará la documen-
tación de los otros actores de la cooperación implica-
dos en el Programa. Basándose en la documentación
analizada, el equipo evaluador:

a) Reconstruirá la lógica de la intervención del Pro-
grama en el marco de la Cooperación Española.
Dicha reconstrucción se llevará a cabo utilizan-
do el Modelo del Marco Lógico, el Marco de Re-
sultados o cualquier otro modelo equivalente
propuesto por el equipo evaluador.

b) Propondrá preguntas de evaluación adicionales
a las que figuran en los TdR, cada una de ellas
provista de comentarios explicativos. La elec-
ción de las preguntas será determinante en las
etapas siguientes de recogida de información,
elaboración de métodos de análisis y elabora-
ción de las conclusiones finales.

c) Identificará para cada cuestión los criterios e in-
dicadores apropiados.

d) Adjuntará una descripción de contexto del Pro-
grama de Asistencias Técnicas en los países
donde se haya decidido realizar el trabajo de
campo. Propondrá los métodos adaptados a la
recolección de datos y de información, tanto en
el MTIN como sobre el terreno, y presentará un
método apropiado para el análisis de los datos e
información recogida, precisando los límites de
estos métodos.

El Programa de trabajo confirmará también la com-
posición final del equipo evaluador y el calendario
final.

Etapa I. Estudio de Gabinete

Duración estimada: cuatro semanas a partir de la
validación del Programa de trabajo.

Producto Etapa I: Informe Preliminar de la eva-
luación.

Tras la validación del Programa de trabajo, el equi-
po evaluador procederá a la etapa final de la fase
de Gabinete, en la que:

Anexo I. Términos de Referencia de la evaluación

85

• Presentará acabados los indicadores cualitativos
y cuantitativos.

• Presentará los primeros elementos de respuesta
a las preguntas o necesidades informativas de
evaluación y las primeras hipótesis a contrastar
sobre el terreno.

• Presentará los métodos apropiados de recolec-
ción de datos y de información en los países,
precisando los límites y describiendo la manera
en la que esos datos serán cruzados.

• Propondrá los métodos de análisis apropiados
de los datos e informaciones recogidas, indican-
do de nuevo los límites de estos métodos por ca-
da uno de los países.

• Propondrá una lista de actividades, de proyectos
y de programas para hacer un análisis más pro-
fundo sobre el terreno.

Al terminar este trabajo, el equipo evaluador pre-
sentará a la División de Evaluación un borrador de
Informe Preliminar, que deberá tener una extensión
aproximada de 50 páginas, en el que mostrará los
resultados de la primera fase de la evaluación.

Etapa II. Diseño y realización del trabajo
de campo

Duración estimada: siete semanas.

Producto Etapa II: Informe de Trabajo de Campo.

• Diseño de la visita de campo. Una vez debatida
la propuesta de intervenciones a evaluar conjun-
tamente por la División de Evaluación y el MTAS
con el Comité de Seguimiento, el equipo evaluador
tendrá dos semanas para la selección y análisis
de la documentación relativa a las intervenciones
elegidas:

- Documentos de formulación, diseño, segui-
miento y evaluación; funcionamiento y ges-
tión de los proyectos, acuerdos específicos,
estudios de identificación.

- Diseño de indicadores para el análisis de los
criterios de evaluación de cada una de las
intervenciones. Ampliación y actualización de
indicadores contenidos en la oferta técnica
base de adjudicación.

- Diseño de herramientas para la recopilación
de información y el posterior análisis de la
evaluación de resultados.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 85

- Identificación de informantes clave en sede y
en terreno.

• Trabajo de campo. Se desarrollará durante cuatro
semanas desde la validación del diseño del tra-
bajo de campo, y se dispondrá de una semana
más para presentar el Informe de Trabajo de
Campo.
El trabajo de campo se emprenderá de acuerdo
con lo expuesto en el Informe Preliminar, aproba-
do por el Comité de Seguimiento de acuerdo con
las OTC de los países donde se hubieran o se
estén realizando los proyectos seleccionados. Si
durante el trabajo de campo se considera nece-
sario modificar la metodología o el calendario, el
equipo evaluador deberá obtener el consenti-
miento de la División de Evaluación y del MTAS
para llevarlo a cabo.

Al finalizar el trabajo de campo, el equipo evaluador
presentará los resultados preliminares de la evalua-
ción de la forma siguiente:

1) Durante una reunión de devolución de resulta-
dos con las OTC.

2) Al Comité de Seguimiento a la vuelta del terre-
no, presentando la memoria de campo.

Etapa III. Elaboración y presentación
del Informe Final

Duración estimada: 13 semanas desde la valida-
ción del informe de trabajo de campo.

Producto Etapa III: Informe Final

El informe incluirá los tres niveles de análisis inte-
grados e interrelacionados. Tendrá como anexos el
Informe Preliminar y el Informe de Trabajo de Cam-
po, e incorporará los comentarios de la División de
Evaluación, el MTAS y el Comité de Seguimiento.

El equipo evaluador presentará un borrador del
Informe Final a las seis semanas desde el inicio de
la Fase III y tendrá en cuenta los comentarios reci-
bidos en la reunión de devolución de resultados y
en el Comité de Seguimiento. El borrador será vali-
dado por la División de Evaluación y el MTAS y se
presentará al Comité de Seguimiento. A partir de en-
tonces, el equipo evaluador dispondrá de otras dos
semanas para incorporar los comentarios recibidos

y presentar el Informe definitivo a las 28 semanas
desde la firma del contrato.

6. Estructura y presentación
del Informe de Evaluación

Es conveniente que el Informe Final se estructure
siguiendo el esquema que se presenta a continua-
ción, aunque la estructura definitiva se acordará
con el equipo evaluador en la última fase del estu-
dio de evaluación (de elaboración y presentación
del Informe):

1. Introducción:

a) Estructura de la documentación presentada.
b) Antecedentes y objetivo de la evaluación.
c) Metodología empleada en la evaluación.
d) Condicionantes y límites del estudio reali-

zado.
e) Presentación del equipo de trabajo.

2. Preguntas y criterios de evaluación.
3. Análisis del primer nivel: diseño del Programa de

Cooperación Bilateral de Asistencias Técnicas
del MTIN.

2. Análisis del segundo nivel: proceso de gestión e
implementación del Programa de Bilateral de
Asistencias Técnicas del MTAS.

3. Análisis del tercer nivel: resultados de las inter-
venciones objeto de estudio (ámbito sectorial,
temporal y geográfico).

4. Conclusiones de la evaluación del Programa de
Cooperación Bilateral de Asistencias Técnicas del
MTIN.

5. Recomendaciones y lecciones aprendidas.
6. Anexos.

El Informe Final de evaluación no excederá las 70
páginas e irá acompañado de un Resumen Ejecu-
tivo de un máximo de diez páginas.

Junto al Resumen Ejecutivo se contemplarán las
tablas de valoración del cumplimiento de los obje-
tivos de la ayuda y de valoración del desempeño
del objeto de evaluación contenidas en la metodo-
logía antes recomendada. Asimismo, se deberá
presentar una ficha-resumen de la evaluación
siguiendo el formato establecido por el CAD de la

86

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 86

OCDE para el inventario de evaluaciones de esta
institución.

Tras su presentación en formato electrónico y una
vez aprobado, el equipo entregará cinco copias en
papel de la versión definitiva del Informe Final,
encuadernadas en formato Din-A4, cinco CD con
el documento en formato electrónico y las fotogra-
fías que sean requeridas por la DGPOLDE con las
especificaciones necesarias para la publicación del
informe.

7. Equipo evaluador

El equipo evaluador responsable de este estudio
deberá estar compuesto por un mínimo de tres per-
sonas expertas, cuya disponibilidad se deberá expli-
citar en la oferta.

El equipo evaluador deberá tener experiencia en
i) aplicación de la metodología de evaluación,
ii) en cooperación al desarrollo, preferentemen-
te en los sectores de formación ocupacional
y fortalecimiento institucional, y iii) en adminis-
traciones públicas y sus procedimientos, prefe-
rentemente en las áreas de Empleo, Inspección
de Trabajo, Formación Profesional Ocupacional,
Inspección de Trabajo y Seguridad e Higiene en
el trabajo.

La experiencia mínima de los miembros de equipo
en alguna de estas áreas deberá ser de cinco años
y el jefe del equipo deberá tener un mínimo de diez
años de experiencia.

El equipo deberá asegurar la capacidad de analizar
todos los aspectos que incluye la cobertura temáti-
ca del presente Pliego de Prescripciones Técnicas,
tanto técnica como operativamente.

El director del equipo actuará en todo momento
como interlocutor y representante ante la DGPOLDE
y MTIN y ostentará la acreditación facilitada por
esta Dirección a la hora de contactar con los res-
ponsables e implicados en el Programa.

Cualquier cambio en la constitución del equipo eva-
luador deberá ser previamente notificado a la
DGPOLDE y MTIN.

Anexo I. Términos de Referencia de la evaluación

87

El equipo evaluador podrá recibir acompañamiento
de la DGPOLDE y/o AECI-OTC tanto en España
como en terreno, pero sin interferir en el trabajo de
los evaluadores y garantizando su independencia en
el desarrollo del trabajo y en la emisión del informe.
Por otro lado, DGPOLDE coordinará y supervisará al
equipo evaluador. Así mismo, la DGPOLDE aproba-
rá y calificará la labor del adjudicatario del contrato
y certificará los trabajos para la autorización del pago.

8. Premisas de la evaluación,
autoría y publicación

El equipo evaluador se compromete a:

• Anonimato y confidencialidad. La evaluación
debe respetar el derecho de las personas a pro-
porcionar información asegurando su anonimato
y confidencialidad.

• Responsabilidad. Cualquier desacuerdo o dife-
rencia de opinión que pudiera surgir entre los
miembros del equipo o entre éstos y los respon-
sables de la cooperación, en relación con las
conclusiones y/o recomendaciones, debe ser
mencionada en el informe. Cualquier afirmación
debe ser sostenida por el equipo o dejar cons-
tancia del desacuerdo sobre ella.

• Integridad. Los evaluadores tendrán la respon-
sabilidad de poner de manifiesto cuestiones no
mencionadas específicamente en los Términos
de Referencia, si ello fuera necesario para obte-
ner un análisis mas completo de la intervención.

• Independencia. El equipo evaluador deberá ga-
rantizar su independencia de la intervención eva-
luada, no estando vinculado con la gestión o con
cualquier elemento que la compone.

• Incidencias. En el supuesto de aparición de pro-
blemas durante la realización de trabajo de cam-
po o en cualquier otra fase de la evaluación, és-
tos deberán ser comunicados inmediatamente a
la DGPOLDE. De no ser así, en ningún caso la
existencia de dichos problemas podrá ser utiliza-
da para justificar la no obtención de los resultados
establecidos por la DGPOLDE en el presente
pliego de prescripciones técnicas.

• Convalidación de la información. Correspon-
de al equipo evaluador garantizar la veracidad
de la información recopilada para la elabora-
ción de los informes y en última instancia será

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 87

responsable de la información presentada en
la evaluación.

• Informe de la evaluación. La difusión de la
información recopilada y del informe final es pre-
rrogativa de la DGPOLDE.

• Entrega de informes. En caso de retraso en la
entrega de los informes o en el supuesto en que la
calidad de los informes entregados sea manifiesta-
mente inferior a lo pactado con esta Dirección Ge-
neral, serán aplicables las penalizaciones previstas
en el Pliego de Cláusulas Administrativas.

En todo caso, la DGPOLDE y el MTAS conjunta-
mente se reservan el derecho a dirigir la evaluación
y/o decidir sobre sus distintos aspectos.

Los miembros del equipo evaluador y en su ca-
so la empresa consultora delegarán todo dere-
cho de autor en la SECI, que, si lo considera
conveniente, podrá proceder a la publicación
del Informe Final, en cuyo caso los evaluadores
y/o la empresa consultora serán citados como
autores del texto.

Como mecanismo adicional de difusión de las con-
clusiones, la SECI podrá solicitar al coordinador del
equipo evaluador y a alguno de sus miembros que
presenten los resultados y las enseñanzas obteni-
das en sesiones de trabajo con personal de la
Cooperación Española.

9. Plazos para la realización
de la evaluación

• Duración: 28 semanas.
• Presentación del Programa de trabajo: dos se-

manas desde la firma del contrato.
• Entrega del Informe de Gabinete o Preliminar:

siete semanas a partir de la firma del contrato.
Se presentará a las cuatro semanas desde la va-
lidación del Programa de trabajo.

• Entrega de la Memoria del Trabajo de Campo: 14
semanas a partir de la firma del contrato. Se esta-
blecerá para la realización del trabajo de campo,
un periodo mínimo de cuatro semanas a partir de

la validación del Informe Preliminar y del diseño
metodológico de la misión de campo, y de una
semana adicional más para la presentación del
Informe de Trabajo de Campo.

• Entrega del borrador del Informe Final de la Evalua-
ción: 21 semanas a partir de la firma del contrato. Se
presentará en un plazo de seis semanas a partir de
la validación de la Memoria de Campo.

• Entrega del Informe Final de la Evaluación: 28
semanas a partir de la firma del contrato. La Di-
visión de Evaluación validará el borrador del Infor-
me Final en un plazo de dos semanas. Convoca-
rá al Comité de Seguimiento para que revise el
Informe y envíe sus comentarios en el plazo de
dos semanas. El equipo evaluador tendrá que in-
corporar dichos comentarios y presentar el Infor-
me Final de la Evaluación en las siguientes dos
semanas.

• Actividades de devolución de resultados: poste-
rior a la entrega del Informe Final, se establece-
rán en plazo de vigencia del contrato.

10. Presentación de la propuesta
técnica y criterios de valoración

Además de la documentación requerida para acre-
ditar la solvencia técnica establecida en el Pliego
de Cláusulas Administrativas, se deberá aportar
una propuesta metodológica para el desarrollo de
los elementos de este Pliego de Prescripciones
Técnicas, que deberá incluir una aproximación al
objeto de estudio de la evaluación, una matriz de
evaluación que contenga los indicadores propues-
tos y un cronograma con los plazos previstos para
la realización de los trabajos. Una vez adjudicado el
contrato, se revisará la propuesta técnica con la
DGPOLDE y el MTAS. Las modificaciones en la pro-
puesta adjudicada deberán ser notificadas y auto-
rizadas por la DGPOLDE.

Madrid, 3 de abril de 2008

El adjudicatario:
Leire Pajín Iraola
Secretaria de Estado de Cooperación Internacional

88

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 88

1. Reconstrucción de la lógica
de intervención

Para realizar esta evaluación, en primer lugar se ha
reconstruido la lógica de intervención del Programa
de Cooperación Bilateral de AAT del MTIN, ya que
las AATT enmarcadas en el Programa FOIL se in-
sertan en la lógica de intervención definida para
ese Programa.

Para reconstruir la lógica del Programa de
Cooperación Bilateral se siguieron las indica-
ciones que al respecto aparecen en los TdR.
En este sentido como Objetivo General se pro-
puso el fortalecimiento institucional en los paí-
ses en desarrollo principalmente en América
Latina y como Objetivos Específicos los objeti-
vos de los proyectos (AATT) que conforman el
Programa.

Para obtener los objetivos específicos se desarro-
lló el siguiente proceso:

• En primer lugar, se agruparon todas las AATT
que persiguen alcanzar el mismo objetivo y de
este modo se obtuvieron 23 objetivos distin-
tos.

• A continuación, estos 23 objetivos se agruparon,
a su vez, en otros seis, más amplios, a los que
contribuyen a alcanzar.

• Estos seis objetivos contribuyen a alcanzar el ob-
jetivo global establecido en los TdR.

De esta manera, se estableció una jerarquía entre
los diferentes niveles de objetivos y se realizó
una matriz del Programa en la que aparecen
representados —apartado 2 del Informe Final—.
Se denominaron, siguiendo la terminología del
Enfoque del Marco Lógico, objetivos específicos
y resultados.

Por otro lado, se realizó una clasificación según
las características de las AATT que se han eje-
cutado y se obtuvieron las actividades que con-
tribuyen a que se alcancen los resultados espe-
rados.

La lógica del Programa es que si se realizan las
AATT, es decir, las actividades, se producirán una
serie de resultados que contribuirán a que se alcan-
cen los objetivos específicos del Programa, lo cual,
a su vez, contribuirá al logro del objetivo general.

2. Matriz de evaluación

La matriz de evaluación ha sufrido varias modifica-
ciones desde la propuesta inicial como resultado
del análisis de la documentación existente sobre el
Programa y de las distintas entrevistas realizadas a
los agentes implicados. En sus sucesivas modifica-
ciones la matriz ha ido incluyendo nuevas necesi-
dades informativas detectadas y nuevas preguntas
de evaluación. Esto ha permitido introducir matices
en los componentes de la matriz de evaluación y,
eventualmente, incluir nuevos indicadores y/o fuen-
tes de información.

Con el objetivo de facilitar el posterior análisis se
ha subdividido la matriz en tres, una por cada
dimensión del Programa (diseño, procesos y resul-
tados).

A partir de esta matriz general se elaboró una sub-
matriz específica que sirviera como base para el
análisis de casos que se ha desarrollado en el tra-
bajo de campo.

En el Anexo III se ha incluido la matriz general del
Programa.

89

Anexo. Descripción de los trabajos
realizadosII

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 89

3. Técnicas de recogida
de la información

3.1. Revisión documental

Se ha revisado y analizado la documentación
generada por el Programa. Como resultado de
ello se ha elaborado un inventario de AATT que
recoge información de los proyectos solicitados,
ejecutados y denegados, que permite tratar la
información de forma agregada por los distintos
campos (variables) incluidos en él. Las más rele-
vantes serían: año, país, sector, duración de las
AATT, además de diferentes datos de las perso-
nas expertas, las administraciones de las que pro-
ceden y las contrapartes en las que se desarrolla-
ron las AATT.

También se ha analizado la documentación general
sobre cooperación para el desarrollo necesaria para
analizar la coherencia y la pertinencia del Progra-
ma de Cooperación Bilateral y conocer en mayor
profundidad el Programa FOIL y la relación entre
ambos.

En el anexo IV se ha incluido una tabla en la que se
enumeran los documentos que han sido analizados
en esta evaluación.

3.2. Análisis de una muestra
de expedientes de Asistencias
Técnicas

Se ha analizado en profundidad una muestra de 26
expedientes de AATT, las cuales incluyen los TdR, del
proyecto y del personal experto, el Informe de Eva-
luación que realiza la persona experta y las fichas-
resumen que elabora la SGRSI.

Para el análisis se seleccionó una muestra de 15
expedientes de AATT, las cuales representaban
todos los países de ejecución (excepto los que for-
man parte del análisis de casos y Marruecos),
todos los sectores en los trabaja el Programa, con
especial incidencia de aquellos con mayor peso y
una distribución proporcional de los Programas de
Cooperación Bilateral y FOIL. Sin embargo, cuatro
de los expedientes seleccionados no pudieron ser
analizados ya que no estaba disponible en la

información suministrada alguno de los documen-
tos que lo forman, quedando fuera de la muestra
Brasil, Paraguay, Bolivia y Nicaragua. En el anexo IV
se encuentra el listado de expedientes analizados.
Los otros 15 expedientes se corresponden con las
AATT analizadas en el terreno (Anexo VII).

Este análisis se ha realizado con el fin de obtener
información sobre las necesidades de las contrapar-
tes, especificadas en los Términos de Referencia
del proyecto y del experto o experta, para ponerlas
en relación con la información cumplimentada en
los informes de evaluación por las personas expertas
sobre las acciones desarrolladas durante su estancia,
los resultados alcanzados y las cuestiones relativas
a la sostenibilidad y continuidad del proyecto.

El análisis realizado se ha centrado en responder a
las preguntas de evaluación que atienden a las
siguientes dimensiones y criterios:

3.3. Entrevistas a los responsables
de centros directivos del MTIN
y de la AECID

Las y los destinarios de estas entrevistas presen-
ciales son las personas integrantes del Comité de
Seguimiento de la Evaluación (responsables de los

90

Fuente: Elaboración propia.

Dimensiones y criterios atendidos
por el análisis de expedientes

de los proyectos de AATT

Dimensión Criterio

Diseño

Pertinencia

Eficacia e impacto

Cobertura

Procesos
Pertinencia

Eficiencia/coordinación

Resultados

Pertinencia

Eficacia e impacto

Viabilidad

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 90

centros directivos del MTIN participantes en el
Programa y responsable de la AECID). Las per-
sonas entrevistadas se indican en el anexo V.
Para la realización de estas entrevistas se utili-
zó un guión como esquema de máximos, que se
adaptó, en cada caso, al perfil de la persona
entrevistada en función de su pertenencia a los
distintos centros directivos y de sus funciones
en el Programa. A pesar de los diferentes inten-
tos, tres de las personas que se tenía previsto
entrevistar no tuvieron disponibilidad para ello.
En cualquier caso, la información que hubieran
podido aportar no tendría efectos sobre los
resultados globales de la evaluación. La rela-
ción de personas entrevistadas aparece en el
anexo V.

Los objetivos de estas entrevistas han sido:

• Detectar las necesidades informativas a cu-
brir por la evaluación que pudieran ser inclui-
das en el proceso y al mismo tiempo matizar
las ya existentes, aclarando aspectos de las
preguntas de evaluación, incorporando indi-
cadores y perfilando la estrategia a seguir
para la elección de las fuentes de verifica-
ción más idóneas para responder a las pre-
guntas.

• Recoger la información sobre el funcionamien-
to del Programa en todas sus fases, desde có-
mo se inicia la solicitud de Asistencia Técnica,
hasta su finalización con el regreso del perso-
nal experto, para localizar los procesos ordenando
actividades, tiempos, agentes implicados, respon-
sabilidades, canales de información, dificultades,
etc.

• Recoger información relevante sobre la actividad
que en cada una de sus fases supone el Progra-
ma en los distintos centros de gestión, así como
los procesos propios que se desarrollan en ellos.

• Obtener información y valoraciones destinadas a
responder algunas de las preguntas incluidas en
la matriz y formular hipótesis que se comproba-
ron en los análisis de caso que se desarrollaron
en los tres países seleccionados para el trabajo
de campo.

La información recogida en estas entrevistas esta-
ba orientada a responder preguntas sobre las si-
guientes dimensiones del Programa y sobre los
siguientes criterios:

Anexo II. Descripción de los trabajos realizados

91

3.4. Entrevistas telefónicas
a personas expertas

Estas entrevistas han permitido recoger las opinio-
nes y las valoraciones de los profesionales que lle-
van a cabo estas AATT y responder a las preguntas
de evaluación relativas a las siguientes dimensio-
nes y criterios:

Se ha entrevistado a 27 de los 30 expertos y exper-
tas previstos, ya que en tres de los casos ha sido
imposible establecer contacto. Si bien el número de
entrevistas no resulta estadísticamente significati-
vo, se ha intentado optimizar la representatividad
garantizando la entrada de personal experto que han
participado en el Programa FOIL y en el Programa

Fuente: Elaboración propia.

Dimensiones y criterios atendidos por las
entrevistas a responsables de los centros

directivos y AECID

Dimensión Criterio

Diseño Pertinencia

Proceso

Pertinencia

Eficacia en ejecución/gestión

Eficiencia/coordinación

Resultados
Pertinencia

Eficacia e impacto

Dimensiones y criterios atendidos en las
entrevistas a personas expertas

Dimensión Criterio

Diseño
Pertinencia

Cobertura

Proceso
Pertinencia

Eficacia/coordinación

Resultados
Pertinencia

Viabilidad

Fuente: Elaboración propia.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 91

de Cooperación Bilateral —primando el Bilateral al
tener más peso sobre el conjunto total de AATT—,
de los distintos niveles de la Administración Pública
española —primando la AGE al tener más peso— y
de los distintos sectores de actuación del Pro-
grama —primando aquellos con más peso sobre el
conjunto—.

También se ha asegurado la presencia de AATT
desarrolladas en todos los años objeto de evalua-
ción, del mayor número de países y cubiertas me-
diante los dos métodos de selección de personal
experto —convocatoria abierta y asignación directa—.

En el Anexo V aparecen en un listado con los ex-
pertos y expertas que han sido entrevistados.

3.5. Entrevistas a los
consejeros/as de trabajo
y coordinadores/as de las
Oficinas Técnicas de Cooperación

Las entrevistas a estos y estas informantes han per-
mitido alcanzar los siguientes objetivos:

• Conocer cómo es el proceso seguido por el Pro-
grama en los países en los que se desarrollan las
AATT.

• Recoger las impresiones y valoraciones sobre
el planteamiento del Programa, su funciona-
miento y los resultados obtenidos de los agen-
tes que, a priori, poseen la panorámica general
más completa de la cooperación institucional
e internacional entre los países socios y de
España.

• En el caso concreto de los países que han sido
objeto de análisis de caso, estas entrevistas han
servido para la búsqueda de interlocutores e in-
formantes clave en las instituciones nacionales
y en los organismos implicados en el Programa,
preparación de agendas para entrevistas, reunio-
nes y visitas, etc.

• La entrevista a coordinadores/as de las OTC ha
servido para localizar a los responsables de pro-
gramas y proyectos que pudieran servir como in-
formantes clave para la entrevista estructurada
al personal técnico de las OTC, que hayan dirigi-
do o estén dirigiendo proyectos en materia de
trabajo, empleo y/o asuntos sociales.

La información obtenida a partir de estas entrevis-
tas ha servido para responder a preguntas de eva-
luación que se sitúan en las siguientes dimensio-
nes bajo los siguientes criterios:

Las entrevistas se han realizado vía telefónica a los
responsables de las Consejerías de Trabajo y de las
OTC que no fueron objeto de visita. No obstante,
teniendo en cuenta la alta rotación en estos pues-
tos, los cambios producidos recientemente o las
vacantes existentes, se ha entrevistado a alguna
persona que, si bien actualmente no ocupan estos
cargos, sí lo hicieron durante los últimos años y que,
por tanto, pueden aportar una visión sustentada
sobre el Programa durante los años objeto de eva-
luación.

Se diseñó un guión de entrevista común para con-
sejeros/as de trabajo y coordinadores/as de OTC.
Sin embargo, las preguntas se han efectuado en
función de la vinculación y los conocimientos sobre
el Programa de Cooperación Bilateral de MTIN que
tenía cada informante clave.

3.6. Entrevistas estructuradas
a personal técnico de las OTC

Su objetivo era recoger información y valoraciones
de los responsables de programas y/o proyectos
del ámbito laboral o social de las OTC de los países
socios. La información obtenida se suponía que
contribuiría a responder las preguntas de evalua-
ción referidas a los resultados del Programa —aun-
que también de forma menos relevante sobre su
diseño y los procesos— bajo los criterios que se
muestran en la siguiente tabla.

92

Fuente: Elaboración propia.

Dimensiones y criterios atendidos
en las entrevistas a Consejerías

de Trabajo y coordinadores/as de OTC

Dimensión Criterio

Diseño Pertinencia

Proceso Eficiencia/coordinación

Resultados
Eficacia e impacto

Viabilidad

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 92

En este sentido, se envió un modelo de encuesta a las
OTC para que lo difundieran entre los responsables de
programa que tuvieran conocimiento sobre el Pro-
grama de Cooperación Bilateral y/o realizaran tareas
relacionadas con FOIL. La entrevista consta principal-
mente de preguntas cerradas, de modo que se facili-
ta al entrevistado la comprensión acerca de la infor-
mación que se pretende obtener, así como su poste-
rior análisis.

Dado el escaso conocimiento que han demostrado
tener las OTC sobre el Programa de Cooperación
Bilateral, las encuestas que hemos recibido (sola-
mente tres de Nicaragua, Guatemala y El Salvador)
solo hacían referencia al Programa FOIL. En el
caso de Costa Rica, esta técnica fue sustituida por
una entrevista grupal a los responsables de progra-
mas y proyectos de la OTC. Cabe destacar que estas
encuestas han servido para confirmar la informa-
ción que ya se tenía sobre este Programa.

3.7. Entrevistas telefónicas
a responsables de las CCAA

Su objetivo era conocer el modo en el que se en-
cuentran coordinados los diferentes niveles institu-
cionales sobre todo en lo referido a los canales y
métodos de difusión del Programa en las CCAA.

Con el fin de detectar los factores diferenciales
que podían influir en una mejor coordinación ins-
titucional, se pensó en un primer momento en
entrevistar a los/las responsables de las CCAA,

Anexo II. Descripción de los trabajos realizados

93

tanto a las que aportaron más expertos y expertas
durante los años objeto de la evaluación, como a las
de menor participación en el Programa. Debido a la
concreción de los temas a tratar y la brevedad previs-
ta se decidió realizar la entrevista telefónicamente.

En este sentido, es importante señalar que no se
han obtenido los datos de contacto de los infor-
mantes señalados sino de otros responsables de
CCAA, algo que se produjo, además, en la recta
final de la evaluación. Con los datos de contacto
disponibles, solo se ha podido contactar a dos
CCAA, de las cuales sólo una respondió a las pre-
guntas que habían sido preparadas. No obstante, la
información facilitada por esta CCAA y la que
suministraron los expertos y expertas mediante las
entrevistas permitió responder adecuadamente a
las preguntas de evaluación correspondientes.

3.8. Metodología empleada
en el análisis de caso en el terreno

En lo que se refiere a los análisis de caso que han
conllevado trabajo de campo en el terreno, los respon-
sables de la evaluación manifestaron su preferencia
por concentrarlo en un menor número de países, para
poder ganar así en profundidad en el análisis. De este
modo, se realizó la visita a tres países que, siguiendo
la sugerencia de los responsables del Programa en el
MTIN y después de analizar el inventario de proyectos
en el que se ha venido trabajando, fueron:

• México, dado que presenta un perfil de AATT di-
ferenciado del resto y consistente en el tiempo.

• Costa Rica, puesto que es aquí donde se en-
cuentra la sede del FOIL, independientemente
de que preste servicio al conjunto de Centroa-
mérica y a la República Dominicana.

• Ecuador, dado que es un país considerado prio-
ritario en el Plan Director de la Cooperación

Fuente: Elaboración propia.

Dimensiones y criterios atendidos en las
entrevistas estructuradas a personal técnico

de las OTC

Dimensión Criterio

Diseño Pertinencia

Procesos
Cobertura

Pertinencia

Resultados

Pertinencia

Eficacia e impacto

Viabilidad

Dimensiones y criterios atendidos en las
entrevistas a responsables en CCAA

Dimensión Criterio

Procesos
Eficacia en la ejecución/gestión

Eficiencia/coordinación

Fuente: Elaboración propia.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 93

Española y se encuentra en América del Sur lo
que incrementa la diversidad geográfica.

Se seleccionaron cinco proyectos de Asistencia Téc-
nica por cada país que fueron analizados de cara a
analizar los resultados en los siguientes niveles:

• El impacto en los países, la llamada experiencia
país, que ha permitido reconstruir una especie
de historia de vida del Programa en el país.

• El impacto en las instituciones, experiencia-ins-
titución, en las que se han desarrollado las
AATT, puesto que son las entidades sobre las
que el Programa —de fortalecimiento institucio-
nal— actúa para generar cambios y mejoras en
sus estructuras, procesos, servicios, etc.

• El análisis de proyectos, esto es, de los productos
y resultados de proyectos de AATT como unidad mí-
nima de análisis y de acción del Programa desde el
que se habrían de producir las mejoras.

Las 15 AATT seleccionadas comprenden el periodo
de evaluación 2003-2008, con especial incidencia
en los años 2005-2008, y todos los sectores de
actuación dándole especial peso a aquellos secto-
res en los que se ha realizado un mayor número de
AATT.

Además, como se ha indicado, a partir de la matriz
general se configuró una matriz específica para el
análisis de casos. Esta matriz permitió optimizar la uti-
lidad de la información al detectar previamente las
fuentes de verificación a las que acudir, definir nuevos
indicadores e incluir algunas preguntas específicas a
responder durante el trabajo de campo tanto en sede
como en el país. Además, el establecimiento de un
marco mínimo común de análisis (en sus tres niveles)
permitió homogeneizar la información recogida, tratar-
la de forma agregada y establecer comparaciones.

El trabajo de campo en el análisis de casos se
ha realizado en dos fases:

• El trabajo previo desde la sede:

- Se establecieron contactos con los respon-
sables de las Consejerías de Trabajo y de las
OTC correspondientes y se organizó la agen-
da para el trabajo en el terreno.

- Se establecieron entrevistas telefónicas a las
y los expertos que participaron en los proyectos

de AATT seleccionadas para los análisis de
caso.

- Se analizaron los expedientes seleccionados
en la muestra que figura en el Anexo VII.

Del análisis de la información obtenida en esta
fase previa se obtuvieron preguntas concretas
que debían ser respondidas en el análisis en el
terreno.

• El trabajo en el terreno:

- Se realizaron visitas para obtener informa-
ción y realizar entrevistas o grupos focales
con los diferentes agentes:
- Responsables de las Consejerías de Tra-

bajo y las OTC.
- Personal técnico de las OTC que hayan co-

dirigido programas y proyectos en materia
de empleo y asuntos sociales.

- Responsables del Programa FOIL, en el
caso concreto de Costa Rica.

- Personal responsable de los proyectos de
Asistencia Técnica en las contrapartes.

- Asimismo, se recopiló y analizó toda la infor-
mación relevante que aportaron los distintos
agentes sobre los productos de las AATT, así
como de los cambios e impactos producidos,
tanto en las contrapartes, como en los destina-
tarios finales de sus servicios.

En el anexo VI se adjuntan las agendas de trabajo
en el terreno en las que aparecen las técnicas de
recopilación y análisis de información que fueron
utilizadas y los informantes clave. En el Anexo VII se
indican los 15 proyectos analizados.

4. Análisis, enjuiciamiento
y elaboración del Informe Final

La información recogida se analizó utilizando dife-
rentes técnicas, como el análisis del discurso, el
análisis cuantitativo —del inventario de AATT— y el
análisis de la documentación. A continuación se
realizó el enjuiciamiento en función de los crite-
rios de evaluación indicados. Los resultados se
integraron en un Informe Final que muestra de
manera global e integrada los resultados de la
evaluación.

94

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 94

95

1 Anexo. Matriz de evaluación
del Programa de Cooperación
Bilateral del MTIN

III

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 95

96

E
va

lu
ac

ió
n

de
 d

is
eñ

o

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

P
er

tin
en

ci
a

¿E
l t

ip
o

de
 p

ro
ye

ct
os

so
lic

ita
do

s
re

sp
on

de
 a

 lo
s

pl
an

te
am

ie
nt

os
 d

e
la

co
op

er
ac

ió
n

al
 d

es
ar

ro
llo

es
ta

bl
ec

id
os

 e
n

el
 P

la
n

D
ire

ct
or

?

¿S
on

 a
de

cu
ad

os
 lo

s
ob

je
tiv

os
y

re
su

lta
do

s
de

 la
s

in
te

rv
en

ci
on

es
 e

va
lu

ad
as

 a
l

co
nt

ex
to

 e
n

qu
e

se
de

sa
rr

ol
la

n?

P
er

tin
en

ci
a

co
m

o
co

he
re

nc
ia

 e
xt

er
na

.

P
er

tin
en

ci
a

co
m

o
al

in
ea

ci
ón

.

P
er

tin
en

ci
a

co
m

o
co

he
re

nc
ia

 in
te

rn
a.

S
e

en
tie

nd
e

qu
e

se
ha

bl
a

de
 r

es
ul

ta
do

s
es

pe
ra

do
s

y
no

 d
e

re
su

lta
do

s
ef

ec
tiv

am
en

te
ob

te
ni

do
s,

 e
n

cu
yo

ca
so

 s
e

co
rr

es
po

nd
er

ía
co

n
la

 d
im

en
si

ón
 d

e
“r

es
ul

ta
do

s”
.

G
ra

do
 d

e
im

br
ic

ac
ió

n
y

co
m

pl
em

en
ta

rie
da

d
de

 lo
s

ob
je

tiv
os

y

co
nt

en
id

os
 d

e
la

s
in

te
rv

en
ci

on
es

 c
on

lo
s

ob
je

tiv
os

 e
st

ra
té

gi
co

s
y

cr
ite

rio
s

de
in

te
rv

en
ci

ón
 d

el
 P

D
C

E
.

Y
 c

on
 s

us
 p

rio
rid

ad
es

 h
or

iz
on

ta
le

s.
Y

 c
on

 s
us

 p
rio

rid
ad

es
 y

 e
st

ra
te

gi
as

se
ct

or
ia

le
s.

P
re

se
nc

ia
 d

e
un

a
ju

st
ifi

ca
ci

ón
 d

e
la

A
si

st
en

ci
a

Té
cn

ic
a

en
 la

 s
ol

ic
itu

d,
 q

ue
ha

ga
 r

ef
er

en
ci

a
a

la
s

ne
ce

si
da

de
s

de
 lo

s
pa

ís
es

 s
ol

ic
ita

nt
es

.
A

de
cu

ac
ió

n
de

l a
ná

lis
is

 a
l c

on
te

ni
do

en

 lo
s

di
fe

re
nt

es
 d

oc
um

en
to

s
de

pl
an

ifi
ca

ci
ón

 d
e

la
 c

oo
pe

ra
ci

ón
.

G
ra

do
 d

e
ar

tic
ul

ac
ió

n
de

 lo
s

re
su

lta
do

s
co

n
lo

s
ob

je
tiv

os
 y

 r
el

ac
ió

n
de

 a
m

bo
s

co
n

la
 s

itu
ac

ió
n

de
 c

on
te

xt
o

(d
e

pa
ís

,
in

st
itu

ci
ón

 y
 c

ol
ec

tiv
o

al
 q

ue
 s

e
di

rig
e)

.
G

ra
do

 d
e

ar
tic

ul
ac

ió
n

de
 la

s
ac

tiv
id

ad
es

pr
op

ue
st

as
 c

on
 lo

s
ob

je
tiv

os
 y

re
su

lta
do

s
pr

ev
is

to
s.

A
ná

lis
is

 d
oc

um
en

ta
l:

D
oc

. C
oo

pe
ra

ci
ón

1
.

E
nt

re
vi

st
a

a
re

sp
on

sa
bl

es
 A

E
C

ID
.

S
e

pa
rt

irá
 d

e
la

 r
ec

on
st

ru
cc

ió
n

de
 la

ló
gi

ca
 d

el
 P

ro
gr

am
a

re
al

iz
ad

o
en

 la
 f

as
e

pr
ep

ar
at

or
ia

.

S
ol

ic
itu

de
s

de
 a

si
st

en
ci

a
té

cn
ic

a:
 T

dR
 d

el
P

ro
ye

ct
o

(T
R

P
)

y
de

l E
xp

er
to

/a
 (

TR
E

).
D

oc
um

en
to

s
de

 E
st

ra
te

gi
a-

P
aí

s.
P

la
ne

s
de

 A
ct

ua
ci

ón
 E

sp
ec

ia
l.

E
st

ra
te

gi
as

 s
ec

to
ria

le
s

re
la

ci
on

ad
as

y

pl
an

es
 r

eg
io

na
le

s.

O
tr

os
 d

oc
um

en
ta

ci
ón

.

S
ol

ic
itu

de
s

de
 a

si
st

en
ci

a
té

cn
ic

a:
 T

R
P

y

TR
E

.
D

oc
um

en
to

s
de

 E
st

ra
te

gi
a-

P
aí

s.
P

la
ne

s
de

 A
ct

ua
ci

ón
 E

sp
ec

ia
l.

E
st

ra
te

gi
as

 s
ec

to
ria

le
s

re
la

ci
on

ad
as

y

pl
an

es
 r

eg
io

na
le

s.
O

tr
os

 d
oc

um
en

to
s.

A
ná

lis
is

 d
e

ca
so

s
en

 e
l t

er
re

no
.

1.
 P

la
n

D
ire

ct
or

 d
e

la
 C

oo
pe

ra
ci

ón
 E

sp
añ

ol
a,

 E
st

ra
te

gi
as

 S
ec

to
ria

le
s

de
 la

 C
oo

pe
ra

ci
ón

 E
sp

añ
ol

a
pa

ra
 e

l D
es

ar
ro

llo
, c

on
ve

ni
os

 b
ás

ic
os

 y
 a

cu
er

do
s

co
m

pl
em

en
ta

rio
s

de
 c

oo
pe

ra
ci

ón
 té

cn
ic

a,
 e

tc
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 96

Anexo III. Matriz de evaluación del Programa de Cooperación Bilateral del MTIN

97

E
va

lu
ac

ió
n

de
 d

is
eñ

o
(c

on
t.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

P
er

tin
en

ci
a

¿S
on

 ig
ua

lm
en

te
 a

de
cu

ad
as

la
s

m
od

al
id

ad
es

 d
e

in
te

rv
en

ci
ón

 a
 lo

s
ob

je
tiv

os
pe

rs
eg

ui
do

s?

¿D
eb

er
ía

m
os

 c
en

tr
ar

no
s

en
 á

re
as

 g
eo

gr
áf

ic
as

de
te

rm
in

ad
as

 o
 e

n
se

ct
or

es
?

¿E
n

qu
é

m
ed

id
a

ex
is

te
 u

na
ad

ec
ua

da
 im

br
ic

ac
ió

n
co

n
lo

s
pr

oy
ec

to
s

m
ul

ti-
bi

la
te

ra
le

s
(O

IT
)?

P
er

tin
en

ci
a

co
m

o
co

he
re

nc
ia

 in
te

rn
a.

M
od

al
id

ad
es

 s
on

:
m

is
io

ne
s

de
 p

er
so

na
l

ex
pe

rt
o,

 s
em

in
ar

io
s

y
vi

si
ta

s
té

cn
ic

as
.

P
ar

a
re

sp
on

de
r

se
te

nd
rá

n
en

 c
ue

nt
a

la
s

pr
io

rid
ad

es
, o

bj
et

iv
os

y

es
tr

at
eg

ia
s

de
 la

C
oo

pe
ra

ci
ón

 E
sp

añ
ol

a
y

la
 r

ec
on

st
ru

cc
ió

n
de

la
 ló

gi
ca

 d
el

 P
ro

gr
am

a.
P

re
vi

si
bl

em
en

te
, e

l
an

ál
is

is
 d

e
ex

pe
di

en
te

s
se

 r
ea

liz
ar

á
so

br
e

un
a

m
ue

st
ra

, p
er

o
en

 c
as

o
de

 q
ue

 s
u

nú
m

er
o/

vo
lu

m
en

 lo
hi

ci
es

e
po

si
bl

e,
 s

e
tr

at
ar

ía
 d

e
an

al
iz

ar
 la

to
ta

lid
ad

.

D
es

de
 lo

s
ni

ve
le

s
es

tr
at

ég
ic

os
 a

 lo
s

op
er

at
iv

os
.

E
sp

ec
ia

lm
en

te
re

sp
ec

to
 a

l F
O

IL
 d

el
P

ro
gr

am
a

R
eg

io
na

l d
e

C
en

tr
oa

m
ér

ic
a.

P
ro

s
y

co
nt

ra
s

de
 c

ad
a

m
od

al
id

ad
 d

e
in

te
rv

en
ci

ón
 p

ar
a

ac
tu

ac
io

ne
s

de
l t

ip
o

de
 la

s
in

cl
ui

da
s

en
 e

l P
ro

gr
am

a.

O
pi

ni
on

es
 d

e
pe

rs
on

as
 e

xp
er

ta
s

en
 la

 m
at

er
ia

.

G
ra

do
 d

e
co

ns
ol

id
ac

ió
n

de
 r

es
ul

ta
do

s
en

 f
un

ci
ón

 d
e

la
 d

is
pe

rs
ió

n
o

co
nc

en
tr

ac
ió

n
de

 la
s

AT
 p

or
 á

re
as

ge
og

rá
fic

as
 y

 s
ec

to
re

s/
su

bs
ec

to
re

s.
“M

ap
a”

 s
ec

to
re

s
ab

or
da

do
s

(p
or

 n
úm

er
o

de
 p

ro
ye

ct
os

)
po

r
pa

ís
.

Va
lo

ra
ci

ón
 d

e
la

s
re

al
iz

ac
io

ne
s

y
re

su
lta

do
s

de
 la

s
AT

.

C
om

pa
tib

ilid
ad

, c
om

pl
em

en
ta

rie
da

d
y

si
ne

rg
ia

s
de

 lo
s

pr
oy

ec
to

s.
Ex

is
te

nc
ia

 d
e

m
ec

an
is

m
os

 d
e

in
fo

rm
ac

ió
n

y
co

or
di

na
ci

ón
 e

nt
re

 in
st

an
ci

as
in

st
itu

ci
on

al
es

. (
C

on
 la

 A
EC

ID
 e

n
el

 m
ar

co
de

l P
ro

gr
am

a
R

eg
io

na
l d

e
C

en
tro

am
ér

ic
a

en
 e

l q
ue

 s
e

en
m

ar
ca

 e
l F

O
IL

.)
E

xi
st

en
ci

a
de

 m
ec

an
is

m
os

 d
e

in
fo

rm
ac

ió
n

y
co

or
di

na
ci

ón
 e

n
te

rr
en

o
en

tr
e

in
st

itu
ci

on
es

 y
 e

nt
re

 p
ro

ye
ct

os
.

Fo
rm

al
es

 e
 in

fo
rm

al
es

.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l

té
cn

ic
o

de
 O

TC
.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l P

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

In
ve

nt
ar

io
 d

e
A

AT
T.

R
ev

is
ió

n
do

cu
m

en
ta

l.
A

ná
lis

is
 d

e
m

ue
st

ra
 d

e
ex

pe
di

en
te

s
de

A
AT

T.
E

nt
re

vi
st

as
 a

 r
es

po
ns

ab
le

s
de

 c
en

tr
os

di
re

ct
iv

os
.

A
ná

lis
is

 d
e

ca
so

s
en

 e
l t

er
re

no
.

E
nt

re
vi

st
as

 a
 c

oo
rd

in
ad

or
es

 y
co

or
di

na
do

ra
s

O
TC

.
E

nt
re

vi
st

a
es

tr
uc

tu
ra

da
 a

 p
er

so
na

l
té

cn
ic

o
de

 la
s

O
TC

.

R
ev

is
ió

n
do

cu
m

en
ta

l.
E

nt
re

vi
st

as
 a

 r
es

po
ns

ab
le

s
de

l P
ro

gr
am

a
en

 e
l M

TI
N

 y
 a

 r
es

po
ns

ab
le

s
de

co
op

er
ac

ió
n

de
 lo

s
ce

nt
ro

s
di

re
ct

iv
os

.
E

nt
re

vi
st

as
 t

el
ef

ón
ic

as
 a

 c
oo

rd
in

ad
or

es
O

TC
 y

 C
on

se
je

ría
s

de
 T

ra
ba

jo
.

A
ná

lis
is

 d
e

ca
so

s
en

 e
l t

er
re

no
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 97

98

E
va

lu
ac

ió
n

de
 d

is
eñ

o
(c

on
t.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

P
er

tin
en

ci
a

E
fic

ac
ia

 e
im

pa
ct

o

¿E
s

ad
ec

ua
da

 la
 d

ur
ac

ió
n

ac
tu

al
 d

e
la

s
A

AT
T

—
en

tr
e

un
o

y
tr

es
 m

es
es

—
?

¿Q
ué

 r
es

ul
ta

do
s

ha
n

te
ni

do
lo

s
pr

oy
ec

to
s

qu
e

se
 h

an
ap

oy
ad

o?
 ¿

Q
ué

 f
ac

to
re

s
—

in
te

rn
os

 o
 e

xt
er

no
s—

 h
an

in
flu

id
o

pa
ra

 e
l a

lc
an

ce
 d

e
re

su
lta

do
s?

Te
ni

en
do

 e
n

cu
en

ta
qu

e
la

s
ne

ce
si

da
de

s
so

n
di

st
in

ta
s

en
 c

ad
a

ca
so

 y
 p

ue
de

n
se

r
re

sp
on

di
da

s
en

 p
la

zo
s

di
st

in
to

s.

La
 p

rim
er

a
de

 e
st

as
pr

eg
un

ta
s

es
de

sc
rip

tiv
a

(p
or

 lo
 q

ue
en

 e
l i

nd
ic

ad
or

 n
o

ha
ex

pe
rim

en
ta

do
 a

pe
na

s
tr

an
sf

or
m

ac
ió

n)
.

La
 s

eg
un

da
 s

e
re

la
ci

on
a

co
n

la
s

te
or

ía
s

de
l c

am
bi

o
de

pr
og

ra
m

as
, q

ue
 s

e
ha

n
de

sc
rit

o
al

 h
ab

la
r

de
la

s
ac

tiv
id

ad
es

pr
ep

ar
at

or
ia

s.

N
úm

er
o

y
pr

op
or

ci
ón

 d
e

A
AT

T
qu

e
co

nt
in

úa
n

un
a

an
te

rio
r,

di
st

in
gu

ie
nd

o
la

s
qu

e
se

 c
on

ci
bi

er
on

 c
om

o
pl

ur
ia

nu
al

es
 y

la
s

qu
e

no
.

O
pi

ni
ón

 d
e

pe
rs

on
as

 e
xp

er
ta

s
qu

e
ha

n
pa

rt
ic

ip
ad

o
en

 e
l P

ro
gr

am
a.

O
pi

ni
ón

 d
e

pe
rs

on
al

 e
xp

er
to

en

 c
oo

pe
ra

ci
ón

 e
n

te
rr

en
o.

Lo
gr

os
 y

 p
ro

du
ct

os
 a

lc
an

za
do

s.
Lo

s
re

su
lta

do
s

y
pr

od
uc

to
s

ha
n

si
do

ut
ili

za
do

s.
C

on
ex

ió
n

en
tr

e
la

s
ac

tiv
id

ad
es

de
sa

rr
ol

la
da

s
(t

eo
ría

 d
e

la
im

pl
em

en
ta

ci
ón

)
y

su
 r

el
ac

ió
n

co
n

lo
s

ef
ec

to
s

pr
od

uc
id

os
 (

te
or

ía
 d

el
P

ro
gr

am
a)

.
Fa

ct
or

es
 e

xt
er

no
s

qu
e

ha
n

in
ci

di
do

po
si

tiv
a

o
ne

ga
tiv

am
en

te
 e

n
la

co
ns

ec
uc

ió
n

de
 lo

s
re

su
lta

do
s

y
pu

nt
o

de
l p

ro
gr

am
a

en
 e

l q
ue

 in
ci

di
er

on
.

In
ve

nt
ar

io
 A

AT
T.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l P

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

E
nt

re
vi

st
as

 t
el

ef
ón

ic
as

 a
 e

xp
er

to
s/

as
.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l

té
cn

ic
o

de
 la

s
O

TC
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

A
ná

lis
is

 d
e

ca
so

s
en

 t
er

re
no

.
E

nt
re

vi
st

a
te

le
fó

ni
ca

 a
 p

er
so

na
l e

xp
er

to
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 98

Anexo III. Matriz de evaluación del Programa de Cooperación Bilateral del MTIN

99

E
va

lu
ac

ió
n

de
 d

is
eñ

o
(c

on
t.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

C
ob

er
tu

ra
¿C

oi
nc

id
en

 lo
s

co
le

ct
iv

os
be

ne
fic

ia
rio

s
de

l p
ro

gr
am

a
co

n
su

s
de

st
in

at
ar

io
s

or
ig

in
al

es
?

(r
es

ul
ta

do
s)

S
i l

a
re

sp
ue

st
a

es
 n

eg
at

iv
a,

¿c
uá

le
s

so
n

la
s

ca
us

as
?

(d
is

eñ
o)

P
ue

de
 d

eb
er

se
 a

 la
ex

is
te

nc
ia

 d
e

un
co

nf
lic

to
 e

nt
re

 la
 t

eo
ría

de
 la

 im
pl

em
en

ta
ci

ón
 y

la
 d

el
 P

ro
gr

am
a.

Ta
m

bi
én

 p
od

ría
de

be
rs

e,
 s

im
pl

em
en

te
,

a
un

a
m

al
a

ej
ec

uc
ió

n.

S
ec

ue
nc

ia
 d

e
to

m
a

de
 d

ec
is

io
ne

s
de

sd
e

la
 s

ol
ic

itu
d

in
ic

ia
l a

 u
n

pr
od

uc
to

se
sg

ad
o.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

A
ná

lis
is

 d
e

ca
so

s
en

 e
l t

er
re

no
.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
E

nt
re

vi
st

a
te

le
fó

ni
ca

 a
 p

er
so

na
l e

xp
er

to
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 99

100

E
va

lu
ac

ió
n

de
 p

ro
ce

so

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

P
er

tin
en

ci
a

¿E
l f

or
m

at
o

qu
e

se
 e

nv
ía

 a
 la

s
co

nt
ra

pa
rt

es
 —

Td
R

 d
e

lo
s

pr
oy

ec
to

s
y

pe
rf

ile
s

de
pe

rs
on

as
 e

xp
er

ta
s—

 e
s

el
ad

ec
ua

do
?

¿H
ab

ría
 q

ue
in

tr
od

uc
ir

in
di

ca
do

re
s

de
lo

gr
o?

¿E
s

ap
ro

pi
ad

o
el

 s
is

te
m

a
ac

tu
al

 d
e

ap
ro

ba
ci

ón
 d

e
A

AT
T?

¿L
os

 p
la

zo
s

de
 t

ra
m

ita
ci

ón
 s

on
ad

ec
ua

do
s

(s
ol

ic
itu

d,
re

so
lu

ci
ón

, i
ni

ci
o

de
 la

s
ac

tiv
id

ad
es

…
)?

E
n

re
la

ci
ón

 c
on

 e
l

m
od

o
en

 e
l q

ue
 s

e
pl

an
te

a
(d

is
eñ

o)
, e

l
m

od
o

en
 e

l q
ue

 s
e

ej
ec

ut
a

(p
ro

ce
so

)
y

de
 s

u
id

on
ei

da
d

fin
al

(r
es

ul
ta

do
s)

.

P
ar

a
de

te
rm

in
ar

 la
co

he
re

nc
ia

 in
te

rn
a

de
l p

ro
gr

am
a

o
la

ex
is

te
nc

ia
 d

e
su

bp
ro

gr
am

as
pa

ra
le

lo
s.

P
ar

ec
e

qu
e

la
s

fe
ch

as
de

 t
ra

m
ita

ci
ón

 s
on

pe
rc

ib
id

as
, e

n
ge

ne
ra

l,
co

m
o

pr
ob

le
m

át
ic

as
.

P
ro

po
rc

ió
n

de
 p

ro
ye

ct
os

 e
n

lo
s

qu
e

la
co

nt
ra

pa
rt

e
re

al
iz

a
al

gu
na

 o
bs

er
va

ci
ón

 a
cu

al
qu

ie
ra

 d
e

lo
s

as
pe

ct
os

 m
en

ci
on

ad
os

.
Va

lo
ra

ci
ón

 d
e

la
 u

til
id

ad
 d

e
lo

s
Td

R
 d

e
lo

s
pr

oy
ec

to
s

y
de

 lo
s

pe
rf

ile
s

de
ex

pe
rt

os
/a

s
en

vi
ad

os
.

Va
lo

r
añ

ad
id

o
po

te
nc

ia
l d

e
lo

s
in

di
ca

do
re

s
de

 lo
gr

o.
E

xi
st

en
ci

a
de

 p
au

ta
s

cl
ar

as
 p

ar
a

la
se

le
cc

ió
n

de
 lo

s
ex

pe
rt

os
/a

s
m

ás
ad

ec
ua

do
s

pa
ra

 c
ad

a
as

is
te

nc
ia

 t
éc

ni
ca

.
P

au
ta

s
ex

is
te

nt
es

 e
n

el
 p

ro
ce

di
m

ie
nt

o
de

 s
el

ec
ci

ón
 d

e
ex

pe
rt

os
/a

s
ut

ili
za

do
.

E
xi

st
en

ci
a

de
 c

rit
er

io
s

co
m

un
es

 y
co

m
pa

tib
le

s
pa

ra
 la

 a
pr

ob
ac

ió
n

y
pr

io
riz

ac
ió

n
de

 la
s

as
is

te
nc

ia
s

té
cn

ic
as

 q
ue

so
n,

 a
de

m
ás

 c
on

oc
id

os
 y

 u
til

iza
do

s.
In

ex
is

te
nc

ia
 d

e
de

sa
ju

st
es

 e
n

la
 a

si
gn

ac
ió

n
de

 a
si

st
en

ci
as

 té
cn

ic
as

/r
ec

ur
so

s
so

lic
ita

do
s,

po
r á

re
as

, p
aí

se
s,

“s
ub

se
ct

or
es

” o
 a

ño
s

(te
ni

en
do

 e
n

cu
en

ta
 e

l v
ol

um
en

de

 “d
em

an
da

”).

A
ná

lis
is

 d
e

lo
s

tie
m

po
s

y
pl

az
os

 r
ea

le
s

de
 t

ra
m

ita
ci

ón
 d

e
lo

s
pr

oy
ec

to
s.

R
ev

is
ió

n
do

cu
m

en
ta

l:
of

ic
io

s
a

O
TC

 y
co

ns
ej

er
ía

s,
 m

od
el

os
 d

e
TR

P,
 T

R
E

…

In
ve

nt
ar

io
 A

AT
T.

E
nt

re
vi

st
as

 a
 c

en
tr

os
 d

ire
ct

iv
os

.
E

nt
re

vi
st

a
es

tr
uc

tu
ra

da
 a

 p
er

so
na

l
té

cn
ic

o
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l p

ro
gr

am
a

en
 c

en
tr

os
 d

ire
ct

iv
os

 d
el

 M
TI

N
.

R
ev

is
ió

n
do

cu
m

en
ta

l:
re

so
lu

ci
on

es
,

ex
pe

di
en

te
s,

 t
ra

m
ita

ci
ón

, p
la

zo
s…

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

R
ev

is
ió

n
do

cu
m

en
ta

l:
an

ál
is

is
 d

e
fe

ch
as

de
 r

es
ol

uc
io

ne
s.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l P

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 100

Anexo III. Matriz de evaluación del Programa de Cooperación Bilateral del MTIN

101

E
va

lu
ac

ió
n

de
 p

ro
ce

so
 (

co
nt

.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

E
fic

ac
ia

 e
n

la
 e

je
cu

ci
ón

/
ge

st
ió

n

E
fic

ie
nc

ia
/

co
or

di
na

ci
ón

¿E
l m

ét
od

o
de

 e
va

lu
ac

ió
n

de
lo

s
re

su
lta

do
s

de
 lo

s
pr

oy
ec

to
s

es
 e

l a
de

cu
ad

o?

¿E
s

el
 p

ro
ce

di
m

ie
nt

o
de

ge
st

ió
n

ut
ili

za
do

 e
l ó

pt
im

o,
te

ni
en

do
 e

n
cu

en
ta

 la
 c

ar
ga

de
 t

rá
m

ite
s

ad
m

in
is

tr
at

iv
os

qu
e

co
nl

le
va

?

¿E
xi

st
e

un
a

ad
ec

ua
da

co
m

pl
em

en
ta

rie
da

d
y

co
or

di
na

ci
ón

 c
on

 la
s

C
C

A
A

 y
lo

s
E

E
LL

?

E
n

té
rm

in
os

 d
e

ob
je

tiv
id

ad
,

in
de

pe
nd

en
ci

a,
 u

til
id

ad
y

re
tr

oa
lim

en
ta

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
so

br
e

la
s

re
al

iz
ac

io
ne

s
y

re
su

lta
do

s.
¿P

ar
tic

ip
ac

ió
n

de
 la

s
co

nt
ra

pa
rt

es
?

P
la

zo
s,

co
nt

en
id

os
 y

 a
ge

nt
es

.

A
na

liz
an

do
 la

s
po

si
bi

lid
ad

es
 d

e
si

m
pl

ifi
ca

r
tr

ám
ite

s
y/

o
ap

or
ta

r
va

lo
r

a
lo

s
qu

e
ex

is
te

n,
 e

n
lín

ea
 c

on
lo

s
cr

ite
rio

s
de

 m
ej

or
a

de
 la

 c
oo

pe
ra

ci
ón

.

Ta
nt

o
en

 la
 a

ct
iv

id
ad

de
sa

rr
ol

la
da

 p
or

 e
st

os
ag

en
te

s
de

nt
ro

 d
el

pr
og

ra
m

a,
 c

om
o

la
 q

ue
de

sa
rr

ol
la

n
de

 f
or

m
a

in
de

pe
nd

ie
nt

e.

Va
lo

ra
ci

on
es

 r
es

pe
ct

o
de

 lo
s

in
fo

rm
es

de
 e

va
lu

ac
ió

n.
(R

es
pe

ct
o

al
 p

ro
ce

so
, c

on
te

ni
do

s
y

ut
ili

da
d.

)

E
st

im
ac

ió
n

de
 g

as
to

s
co

rr
es

po
nd

ie
nt

e
a

ge
st

ió
n

ad
m

in
is

tr
at

iv
a

y
an

ál
is

is
 d

e
su

re
le

va
nc

ia
 s

ob
re

 e
l t

ot
al

.
Lo

s
pl

az
os

 d
e

tr
am

ita
ci

ón
 e

st
án

de
fin

id
os

, s
on

 s
uf

ic
ie

nt
es

 y
 s

e
cu

m
pl

en
.

E
xi

st
en

ci
a

de
 p

as
os

 d
el

 p
ro

ce
di

m
ie

nt
o

qu
e

no
 a

po
rt

an
 v

al
or

. D
et

er
m

in
ac

ió
n

de
su

 e
xi

ge
nc

ia
 p

or
 la

 n
or

m
at

iv
a

de
ap

lic
ac

ió
n.

E
xi

st
en

ci
a

de
 p

ro
ce

di
m

ie
nt

os
 d

ife
re

nt
es

en
 o

tr
as

 in
st

an
ci

as
 d

e
la

 C
oo

pe
ra

ci
ón

E
sp

añ
ol

a
(A

G
E

 y
 C

C
A

A
).

E
xi

st
en

ci
a

de
 lo

s
m

ec
an

is
m

os
 d

e
in

fo
rm

ac
ió

n
en

tre
 a

dm
in

is
tra

ci
on

es
.

A
ná

lis
is

 d
e

si
ne

rg
ia

s
o

de
sa

ju
st

es
 e

nt
re

 la
s

A
AT

T
de

 la
s

di
st

in
ta

s
A

dm
in

is
tra

ci
on

es
P

úb
lic

as
.

R
ev

is
ió

n
do

cu
m

en
ta

l:
m

od
el

os

de
 in

fo
rm

es
 d

e
ev

al
ua

ci
ón

.
A

ná
lis

is
 d

e
m

ue
st

ra
 d

e
ex

pe
di

en
te

s
de

 A
AT

T.
A

ná
lis

is
 d

e
ca

so
s

en
 e

l t
er

re
no

.
E

nt
re

vi
st

as
 a

 r
es

po
ns

ab
le

s
de

co
op

er
ac

ió
n

de
 lo

s
ce

nt
ro

s
di

re
ct

iv
os

.

R
ev

is
ió

n
do

cu
m

en
ta

l:
re

so
lu

ci
on

es
,

ge
st

ió
n

de
 e

xp
ed

ie
nt

es
, t

ra
m

ita
ci

ón
,

pl
az

os
…

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l P

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

E
nt

re
vi

st
as

 c
on

 r
es

po
ns

ab
le

s
en

 C
C

A
A

.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l p

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

en
 C

C
A

A
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 101

102

E
va

lu
ac

ió
n

de
 p

ro
ce

so
 (

co
nt

.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

E
fic

ie
nc

ia
/

co
or

di
na

ci
ón

¿E
n

qu
é

m
ed

id
a

el
 p

ro
gr

am
a

pe
rm

ite
 e

l a
cc

es
o

de
 e

xp
er

to
s

y
ex

pe
rt

as
 d

e
C

C
A

A
 y

 E
E

LL
?

¿E
st

án
 a

de
cu

ad
am

en
te

id
en

tif
ic

ad
os

 lo
s

ca
na

le
s

de
co

m
un

ic
ac

ió
n

co
n

la
s

C
on

se
je

ría
s

de
 T

ra
ba

jo
 d

e
la

s
C

C
A

A
?

¿E
xi

st
e

un
a

flu
id

a
re

la
ci

ón
 d

e
la

s
C

on
se

je
ría

s
de

 T
ra

ba
jo

 c
on

la
s

co
nt

ra
pa

rte
s

qu
e

pe
rm

ita
ob

te
ne

r s
ol

ic
itu

de
s

de
pr

oy
ec

to
s

qu
e

re
al

m
en

te
co

ns
tit

uy
an

 u
na

 n
ec

es
id

ad
 p

ar
a

el
 p

aí
s

y
qu

e
se

 in
se

rte
n

en
lín

ea
s

de
 tr

ab
aj

o
ya

 e
xi

st
en

te
s?

¿E
s

ad
ec

ua
da

 la
 c

oo
rd

in
ac

ió
n

in
te

rn
a

en
tr

e
la

s
un

id
ad

es
 d

el
M

in
is

te
rio

 q
ue

 e
je

cu
ta

n
pr

oy
ec

to
s

de
 c

oo
pe

ra
ci

ón
té

cn
ic

a?

A
cc

es
o

en
 p

ie
 d

e
ig

ua
ld

ad
 y

 t
en

ie
nd

o
en

cu
en

ta
 q

ue
 lo

s
pe

rf
ile

s
m

ás
 a

de
cu

ad
os

pu
ed

en
 e

st
ar

 e
n

la
s

C
C

A
A

, d
ad

a
la

de
sc

en
tr

al
iz

ac
ió

n
de

bu
en

a
pa

rt
e

de
 la

s
po

lít
ic

as
 s

ec
to

ria
le

s.

P
ue

de
 h

ab
er

 c
an

al
es

es
pe

cí
fic

os
 o

 c
an

al
es

ge
ne

ra
le

s.
 C

an
al

es
fo

rm
al

es
 e

 in
fo

rm
al

es
 o

no
 p

ro
ce

di
m

en
ta

do
s.

E
sp

ec
ia

lm
en

te
 e

n
aq

ue
llo

s
zo

na
s/

pa
ís

es
en

 lo
s

qu
e

el
 p

ro
gr

am
a

pu
ed

a
ap

or
ta

r
m

ás
va

lo
r,

te
ni

en
do

 e
n

cu
en

ta
 la

s
pr

io
rid

ad
es

ge
og

rá
fic

as
 d

e
la

C
oo

pe
ra

ci
ón

 E
sp

añ
ol

a.

S
e

en
cu

en
tr

a
a

m
ita

d
de

 c
am

in
o

en
tr

e
lo

s
pr

oc
es

os
 y

 e
l d

is
eñ

o,
pe

ro
 h

a
pa

re
ci

do
 m

ás
út

il
cl

as
ifi

ca
rla

 d
e

es
te

m
od

o.

Ex
is

te
nc

ia
 d

e
lo

s
m

ec
an

is
m

os
 d

e
in

fo
rm

ac
ió

n
en

tre
 a

dm
in

is
tra

ci
on

es
.

Ex
is

te
nc

ia
 d

e
m

ec
an

is
m

os
 d

e
in

fo
rm

ac
ió

n
qu

e
pu

ed
an

 ll
eg

ar
 a

 lo
s

ex
pe

rto
s/

as
.

Pr
op

or
ci

ón
 d

e
ex

pe
rto

s/
as

 p
ro

ce
de

nt
es

 d
e

C
C

A
A

 y
 E

E
LL

 e
n

el
 to

ta
l d

e
la

s
A

AT
T,

re
sp

ec
to

 d
el

 ti
po

 d
e

se
le

cc
ió

n
qu

e
se

re
al

iza
, d

el
 to

ta
l d

e
pe

rs
on

as
 q

ue
 re

pi
te

n.

In
ve

nt
ar

io
 d

e
ca

na
le

s
y

m
ec

an
is

m
os

di
sp

on
ib

le
s.

G
ra

do
 d

e
ut

ili
za

ci
ón

 d
e

lo
s

m
is

m
os

.
C

on
oc

im
ie

nt
o

po
r

pa
rt

e
de

 e
xp

er
to

s/
as

en
 C

C
A

A
.

P
ro

po
rc

ió
n

de
 s

ol
ic

itu
de

s
cu

rs
ad

as
 p

or
C

on
se

je
ría

s
de

 T
ra

ba
jo

 d
e

la
s

em
ba

ja
da

s,
re

sp
ec

to
 d

el
 to

ta
l d

e
so

lic
itu

de
s.

P
ro

po
rc

ió
n

de
 s

ol
ic

itu
de

s
re

sp
ec

to
 d

el
to

ta
l d

e
la

s
ap

ro
ba

da
s.

E

xi
st

en
ci

a
de

 c
an

al
es

 y
 p

ro
ce

di
m

ie
nt

os
es

ta
bl

ec
id

os
 p

ar
a

la
 d

ifu
si

ón
 d

el
pr

og
ra

m
a

en
tr

e
in

st
itu

ci
on

es
 c

on
tr

ap
ar

te
.

M
ec

an
is

m
os

 d
e

co
or

di
na

ci
ón

 e
in

te
rc

am
bi

o
de

 in
fo

rm
ac

ió
n,

 a
nt

es
 d

e
la

ap
ro

ba
ci

ón
 d

e
lo

s
pr

oy
ec

to
s,

 d
ur

an
te

 s
u

ej
ec

uc
ió

n
y

en
 e

l c
ie

rr
e

de
 lo

s
pr

oy
ec

to
s.

U
til

id
ad

 p
er

ci
bi

da
 d

e
lo

s
m

is
m

os
.

G
ra

do
 d

e
co

no
ci

m
ie

nt
o

ge
ne

ra
l d

el
pr

og
ra

m
a

po
r

lo
s

re
sp

on
sa

bl
es

 d
e

lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

P
ro

po
rc

ió
n

de
 s

ol
ic

itu
de

s
ap

ro
ba

da
s

re
sp

ec
to

 d
e

la
s

pr
es

en
ta

da
s.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l p

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

en
 C

C
A

A
.

R
ev

is
ió

n
do

cu
m

en
ta

l:
re

so
lu

ci
on

es
,

ge
st

ió
n

de
 e

xp
ed

ie
nt

es
, t

ra
m

ita
ci

ón
,

pl
az

os
…

In
ve

nt
ar

io
 A

AT
T.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l p

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

en
 C

C
A

A
.

E
nt

re
vi

st
a

te
le

fó
ni

ca
 a

 e
xp

er
to

s/
as

.

In
ve

nt
ar

io
 A

AT
T.

R
ev

is
ió

n
do

cu
m

en
ta

l:
re

so
lu

ci
on

es
, T

R
P,

TR
E

, t
ra

m
ita

ci
ón

, p
la

zo
s…

A
ná

lis
is

 d
e

ca
so

s
en

 e
l t

er
re

no
.

E
nt

re
vi

st
as

 t
el

ef
ón

ic
as

 a
 C

on
se

je
ría

s
de

Tr
ab

aj
o.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l p

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 102

Anexo III. Matriz de evaluación del Programa de Cooperación Bilateral del MTIN

103

E
va

lu
ac

ió
n

de
 p

ro
ce

so
 (

co
nt

.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

E
fic

ie
nc

ia
/

co
or

di
na

ci
ón

¿Q
ué

 g
ra

do
 d

e
co

m
pl

em
en

ta
rie

da
d

ex
is

te
 e

nt
re

la
s

C
on

se
je

ría
s

de
 T

ra
ba

jo
 d

e
la

s
em

ba
ja

da
s

y
la

s
O

TC
?

¿S
e

ha
n

es
ta

bl
ec

id
o

si
ne

rg
ia

s
co

n
pr

oy
ec

to
s

de
 o

tr
os

do
na

nt
es

 o
 c

on
 lo

s
pr

oy
ec

to
s

O
IT

 q
ue

 t
am

bi
én

 s
e

fin
an

ci
an

de
sd

e
la

 S
ub

se
cr

et
ar

ía
?

P
ar

a
co

no
ce

r
la

co
he

re
nc

ia
 y

pe
ne

tr
ac

ió
n

de
l

pr
og

ra
m

a
de

nt
ro

de

 la
 e

st
ru

ct
ur

a
de

co
op

er
ac

ió
n

in
te

rn
ac

io
na

l.

A
ná

lis
is

 c
om

pa
ra

do
 d

e
so

lic
itu

de
s

cu
rs

ad
as

 p
or

 e
m

ba
ja

da
s

y
O

TC
 (

po
r

pa
ís

y
se

ct
or

 y
 p

or
 a

ño
).

A
ná

lis
is

 c
om

pa
ra

do
 d

e
re

su
lta

do
s.

Va
lo

ra
ci

ón
 d

e
re

sp
on

sa
bl

es
 d

e
O

TC

y
em

ba
ja

da
s.

M
ec

an
is

m
os

 p
re

vi
st

os
 p

ar
a

la
co

la
bo

ra
ci

ón
.

E
xi

st
en

ci
a

de
 c

on
ex

io
ne

s
in

st
itu

ci
on

al
es

,
de

 c
oo

pe
ra

ci
ón

, i
nt

er
ca

m
bi

o
de

in
fo

rm
ac

ió
n,

 e
tc

.

R
ev

is
ió

n
do

cu
m

en
ta

l:
re

so
lu

ci
on

es
, T

R
P,

TR
E

, t
ra

m
ita

ci
ón

, p
la

zo
s…

E
nt

re
vi

st
as

 t
el

ef
ón

ic
as

 a
 c

oo
rd

in
ad

or
es

O
TC

 y
 C

on
se

je
ría

s
de

 T
ra

ba
jo

 d
e

em
ba

ja
da

s.
A

ná
lis

is
 d

e
ca

so
s

en
 e

l t
er

re
no

.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l P

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 103

104

E
va

lu
ac

ió
n

de
 r

es
ul

ta
do

s

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

P
er

tin
en

ci
a

E
fic

ac
ia

 e
im

pa
ct

o

¿E
s

út
il

el
 f

or
m

at
o

de
 v

is
ita

s
de

 in
te

rc
am

bi
o

de
 t

éc
ni

co
s

y
té

cn
ic

as
?

¿Q
ué

 im
po

rt
an

ci
a

re
la

tiv
a

tie
ne

el
 P

ro
gr

am
a

en
 e

l m
ar

co
 g

en
er

al
de

 la
s

re
la

ci
on

es
 d

e
co

op
er

ac
ió

n
in

st
itu

ci
on

al
 (

y
al

 d
es

ar
ro

llo
)

de
l

M
in

is
te

rio
 y

 s
us

 c
en

tr
os

di
re

ct
iv

os
?

¿H
an

 c
on

tr
ib

ui
do

 la
s

as
is

te
nc

ia
s

té
cn

ic
as

 a
 f

or
ta

le
ce

r
la

s
in

st
itu

ci
on

es
?

¿E
n

qu
é

fo
rm

a?

¿H
a

co
nt

rib
ui

do
 e

l p
ro

gr
am

a
a

m
ej

or
ar

 e
l d

es
em

pe
ño

 y
 lo

s
re

su
lta

do
s

de
 la

s
in

st
itu

ci
on

es
co

n
la

s
qu

e
se

 h
a

tr
ab

aj
ad

o?

¿H
a

ca
m

bi
ad

o
la

 in
st

itu
ci

ón
so

ci
a

su
 c

om
po

rt
am

ie
nt

o
o

pr
oc

ed
er

 c
om

o
co

ns
ec

ue
nc

ia
 d

e
la

 A
T?

 ¿
E

n
qu

é
fo

rm
a?

Ú
til

 d
es

de
 e

l p
un

to
 d

e
vi

st
a

de
 c

on
se

gu
ir

co
sa

s
qu

e
no

 s
e

co
ns

eg
ui

ría
n

de
 o

tr
o

m
od

o.

P
ar

a
re

la
tiv

iz
ar

 lo
s

re
su

lta
do

s
de

l
P

ro
gr

am
a.

Ta
nt

o
de

sd
e

el
 p

un
to

de
 v

is
ta

 d
e

lo
s

in
te

re
se

s
es

tr
at

ég
ic

os
,

co
m

o
de

sd
e

el
 p

un
to

de
 v

is
ta

 d
e

re
cu

rs
os

in
ve

rt
id

os
.

R
el

ac
io

na
da

 c
on

 e
l

cr
ite

rio
 d

e
so

st
en

ib
ili

da
d

de
 lo

s
re

su
lta

do
s.

E
fe

ct
os

 d
e

la
s

A
AT

T
en

 e
l f

un
ci

on
am

ie
nt

o
de

 lo
s

ám
bi

to
s

en
 lo

s
qu

e
ha

n
tr

ab
aj

ad
o.

E
fe

ct
os

 d
e

la
s

A
AT

T
en

 e
l f

un
ci

on
am

ie
nt

o
gl

ob
al

 d
e

la
 in

st
itu

ci
ón

so
ci

a
y

en
 la

 c
ul

tu
ra

 d
e

la
 o

rg
an

iz
ac

ió
n.

P
ro

du
ct

os
 o

bt
en

id
os

 p
or

 e
l i

nt
er

ca
m

bi
o.

Va
lo

r
añ

ad
id

o
de

l i
nt

er
ca

m
bi

o
de

té
cn

ic
os

/a
s.

E
fe

ct
os

 d
ife

re
nc

ia
le

s
en

 la
s

pe
rs

on
as

qu
e

pa
rt

ic
ip

an
 o

 e
n

su
s

in
st

itu
ci

on
es

, e
n

co
m

pa
ra

ci
ón

 c
on

 o
tr

as
 f

ór
m

ul
as

.

R
ec

ur
so

s
de

st
in

ad
os

 a
l p

ro
gr

am
a

re
sp

ec
to

 d
el

 t
ot

al
 d

el
 M

in
is

te
rio

 y
/o

ce
nt

ro
s

di
re

ct
iv

os
.

E
xi

st
en

ci
a

de
 o

tr
os

 p
ro

gr
am

as
 y

/o
re

la
ci

on
es

 in
te

rn
ac

io
na

le
s

y
de

co
op

er
ac

ió
n

de
nt

ro
 d

e
lo

s
ce

nt
ro

s
di

re
ct

iv
os

 d
el

 M
in

is
te

rio
.

Va
lo

ra
ci

on
es

 d
e

lo
s

re
sp

on
sa

bl
es

de

l M
in

is
te

rio
.

E
xi

st
en

ci
a

de
 p

ro
du

ct
os

 d
e

la
s

A
AT

T
co

ns
ol

id
ad

os
 (

un
id

ad
es

, p
ro

ce
di

m
ie

nt
os

,
pr

og
ra

m
as

, s
er

vi
ci

os
, e

tc
.).

In
ex

is
te

nc
ia

 d
e

so
la

pa
m

ie
nt

os
 e

nt
re

 la
s

as
is

te
nc

ia
s

té
cn

ic
as

 e
n

un
 m

is
m

o
pa

ís
en

 e
l p

er
io

do
 c

on
so

lid
ad

o.

M
ej

or
as

 o
bs

er
va

da
s

en
 la

 a
ct

iv
id

ad
 t

ra
s

la
s

A
AT

T.
Va

lo
ra

ci
ón

 d
e

lo
s

pr
od

uc
to

s
de

 la
 A

AT
T.

E

vo
lu

ci
ón

 d
e

de
se

m
pe

ño
 e

n
un

id
ad

es
(d

at
os

 c
ua

nt
ita

tiv
os

 y
/o

 c
ua

lit
at

iv
os

).

C
am

bi
os

 o
bs

er
va

do
s

en
 la

 in
st

itu
ci

ón
(f

or
m

al
es

 e
 in

fo
rm

al
es

).
N

ue
va

s
ac

tiv
id

ad
es

, s
er

vi
ci

os
 y

pr
oc

ed
im

ie
nt

os
 t

ra
s

la
 A

AT
T.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
E

nt
re

vi
st

a
te

le
fó

ni
ca

 a
 p

er
so

na
l e

xp
er

to
.

R
ev

is
ió

n
do

cu
m

en
ta

l:
pr

es
up

ue
st

o
de

l
pr

og
ra

m
a,

 o
tr

as
 a

ct
iv

id
ad

es
 d

es
ar

ro
lla

da
s

en
 c

oo
pe

ra
ci

ón
, e

tc
.

E
nt

re
vi

st
as

 a
 r

es
po

ns
ab

le
s

de
l p

ro
gr

am
a

en
 e

l M
TI

N
 y

 a
 r

es
po

ns
ab

le
s

de
co

op
er

ac
ió

n
de

 lo
s

ce
nt

ro
s

di
re

ct
iv

os
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

In
ve

nt
ar

io
 d

e
A

AT
T.

A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 104

Anexo III. Matriz de evaluación del Programa de Cooperación Bilateral del MTIN

105

E
va

lu
ac

ió
n

de
 r

es
ul

ta
do

s
(c

on
t.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

E
fic

ac
ia

 e
im

pa
ct

o
¿H

an
 c

am
bi

ad
o

lo
s

fu
nc

io
na

rio
s

o
pe

rs
on

al
 im

pl
ic

ad
o

su
co

m
po

rt
am

ie
nt

o
o

pr
oc

ed
er

co

m
o

co
ns

ec
ue

nc
ia

 d
e

la
 A

T?

¿Q
ué

 z
on

as
 d

el
 p

aí
s

se
 h

an
 v

is
to

be
ne

fic
ia

da
s?

 ¿
H

an
 s

id
o

pr
ed

om
in

an
te

m
en

te
 á

re
as

ur
ba

na
s

o
ru

ra
le

s,
 a

 n
iv

el
na

ci
on

al
 o

 lo
ca

l?
 ¿

S
e

ha
tr

ab
aj

ad
o

en
 la

s
zo

na
s

o
se

ct
or

es
m

ás
 v

ul
ne

ra
bl

es
?

¿H
a

ha
bi

do
 r

es
ul

ta
do

s
no

es
pe

ra
do

s
(p

os
iti

vo
s

o
ne

ga
tiv

os
)

de
 la

s
A

si
st

en
ci

as
?

E
fe

ct
os

 s
ob

re
 la

ca
pa

ci
ta

ci
ón

, e
st

at
us

,
co

nd
ic

io
ne

s,
 a

ct
itu

de
s

y
fo

rm
as

 d
e

tr
ab

aj
o.

E
s

un
a

pr
eg

un
ta

de
sc

rip
tiv

a
(o

 d
e

re
al

iz
ac

ió
n)

, q
ue

 p
od

rá
co

m
bi

na
rs

e
co

n
ot

ro
s

el
em

en
to

s
pa

ra
 a

na
liz

ar
la

 c
on

ce
nt

ra
ci

ón
 d

e
la

s
ac

tu
ac

io
ne

s:
 d

es
de

 e
l

pu
nt

o
de

 v
is

ta
 d

e
la

in
ci

de
nc

ia
 t

er
rit

or
ia

l,
po

r
se

ct
or

es
 d

e
ac

tiv
id

ad
 y

se
ct

or
es

 d
e

po
bl

ac
ió

n.

Ta
nt

o
en

 e
l t

er
re

no
co

m
o

en
 e

l p
ro

pi
o

M
TI

N
y

es
tr

uc
tu

ra
 y

 a
ct

iv
id

ad
de

 la
 C

oo
pe

ra
ci

ón
E

sp
añ

ol
a.

C
am

bi
os

 o
bs

er
va

do
s

en
 e

l p
er

so
na

l
(f

or
m

al
es

 e
 in

fo
rm

al
es

).
E

vo
lu

ci
ón

 d
e

la
 s

itu
ac

ió
n

de
l p

er
so

na
l d

e
co

nt
ac

to
 f

un
da

m
en

ta
l d

e
la

s
A

AT
T.

A
dm

in
is

tr
ac

io
ne

s
de

st
in

at
ar

ia
s

de
 la

s
A

AT
T

po
r

ni
ve

l d
e

de
sc

en
tr

al
iz

ac
ió

n
y

te
rr

ito
ria

liz
ac

ió
n.

S
ec

to
re

s
at

en
di

do
s

po
r

la
s

A
AT

T.
G

ru
po

s
de

 p
ob

la
ci

ón
 a

te
nd

id
os

 p
or

 la
s

A
AT

T
y

en
cu

ad
ra

m
ie

nt
o

o
no

 e
nt

re
 lo

s
se

ct
or

es
 v

ul
ne

ra
bl

es
.

E
xi

st
en

ci
a

de
 a

ge
nt

es
 q

ue
 s

e
ha

ya
n

vi
st

o
im

pl
ic

ad
os

 o
 a

fe
ct

ad
os

 e
n

la
s

in
st

itu
ci

on
es

 c
on

tr
ap

ar
te

s,
 e

n
la

 O
TC

, e
n

lo
s

ex
pe

rt
os

 y
 e

xp
er

ta
s

pa
rt

ic
ip

an
te

s
y

en
 e

l M
TI

N
.

G
ra

do
 d

e
af

ec
ta

ci
ón

 y
 d

et
er

m
in

ac
ió

n
de

 s
i l

os
 e

fe
ct

os
 f

ue
ro

n
po

si
tiv

os

o
ne

ga
tiv

os
.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

R
ev

is
ió

n
do

cu
m

en
ta

l:
do

cu
m

en
ta

ci
ón

co
op

er
ac

ió
n.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
a

a
re

sp
on

sa
bl

es
 d

el
 M

TI
N

.
E

nt
re

vi
st

as
 t

el
ef

ón
ic

as
 a

 c
oo

rd
in

ad
or

es
O

TC
 y

 C
on

se
je

ría
s

de
 T

ra
ba

jo

de
 e

m
ba

ja
da

s.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 105

106

E
va

lu
ac

ió
n

de
 r

es
ul

ta
do

s
(c

on
t.)

C
rit

er
io

P
re

gu
nt

a
ev

al
ua

ci
ón

A
cl

ar
ac

io
ne

s
In

di
ca

do
r

Fu
en

te
s

Vi
ab

ili
da

d
¿S

e
es

tá
n

re
al

iz
an

do
 o

tr
as

ac
tiv

id
ad

es
 p

ar
a

im
pu

ls
ar

 o
co

m
pl

em
en

ta
r

lo
s

re
su

lta
do

s
de

lo
s

pr
oy

ec
to

s
ya

 r
ea

liz
ad

os
?

Lo
s

be
ne

fic
io

s
de

 la
s

as
is

te
nc

ia
s

té
cn

ic
as

, i
nc

lu
ye

nd
o

co
no

ci
m

ie
nt

os
 a

dq
ui

rid
os

, ¿
se

m
an

tie
ne

n
en

 la
 in

st
itu

ci
ón

 s
i l

as
pe

rs
on

as
 q

ue
 la

s
re

ci
bi

er
on

 y
a

no
pe

rt
en

ec
en

 a
 la

 m
is

m
a

(c
am

bi
o

de
 o

rg
an

is
m

o
o

pa
so

 a
l s

ec
to

r
pr

iv
ad

o)
?

La
 p

er
m

an
en

ci
a,

vi
ge

nc
ia

 y
 t

ra
ns

fe
re

nc
ia

de
 lo

s
pr

od
uc

to
s,

re
su

lta
do

s
y

ca
pa

ci
da

de
s

su
rg

id
as

 a
pa

rt
ir

de
 la

s
A

AT
T.

S
e

ha
 p

ro
du

ci
do

 u
na

 s
is

te
m

at
iz

ac
ió

n
qu

e
ha

 d
ej

ad
o

un
 p

ro
du

ct
o

es
cr

ito
.

S
e

ha
 r

ea
liz

ad
o

un
a

pr
es

en
ta

ci
ón

 d
e

lo
s

re
su

lta
do

s
a

un
a

au
di

en
ci

a
am

pl
ia

,
co

m
pu

es
ta

 p
or

 d
ife

re
nt

es
 a

ge
nt

es
.

S
e

ha
 d

is
tr

ib
ui

do
 e

l p
ro

du
ct

o/
s

re
su

lta
do

en
tr

e
un

 n
úm

er
o

am
pl

io
 d

e
pe

rs
on

as

de
 la

 in
st

itu
ci

ón
.

S
e

ha
 g

ar
an

tiz
ad

o
qu

e
la

 c
on

tr
ap

ar
te

tie
ne

 e
l i

nf
or

m
e

fin
al

 d
e

la
 a

si
st

en
ci

a
té

cn
ic

a.
S

e
co

m
pr

ue
ba

 la
 s

at
is

fa
cc

ió
n

de
 la

co
nt

ra
pa

rt
e

co
n

el
 t

ra
ba

jo
 y

 lo
s

re
su

lta
do

s.
La

 O
TC

 h
ac

e
se

gu
im

ie
nt

o
de

 la
ut

ili
za

ci
ón

 d
e

lo
s

re
su

lta
do

s.
E

xi
st

en
ci

a
de

 o
tr

as
 a

cc
io

ne
s

di
rig

id
as

a

fa
vo

re
ce

r
la

 c
on

so
lid

ac
ió

n
de

 lo
s

re
su

lta
do

s
y

su
 t

ra
ns

fe
re

nc
ia

.
Lo

s
re

su
lta

do
s

y
pr

od
uc

to
s

si
gu

en
si

en
do

 u
til

iz
ad

os
 e

n
la

 a
ct

ua
lid

ad
 o

co
ns

tit
uy

en
 la

 b
as

e
so

br
e

la
 q

ue
 s

e
ha

n
pr

od
uc

id
o

ot
ro

s,
 c

on
 r

ec
ur

so
s

in
te

rn
os

.

La
s

pe
rs

on
as

 d
e

la
 c

on
tr

ap
ar

te
re

cu
er

da
n

y
co

no
ce

n
lo

s
pr

od
uc

to
s

de
 la

A
si

st
en

ci
a

Té
cn

ic
a.

 E
st

o
oc

ur
re

 t
an

to
 s

i
la

s
pe

rs
on

as
 p

er
m

an
ec

en
 c

om
o

si
 n

o.
La

s
pe

rs
on

as
 d

e
la

 O
TC

 r
ec

ue
rd

an
 y

co
no

ce
n

lo
s

pr
od

uc
to

s
de

 la
 A

si
st

en
ci

a
Té

cn
ic

a.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

E
nt

re
vi

st
a

te
le

fó
ni

ca
 a

 e
xp

er
to

s
y

ex
pe

rt
as

.

E
nt

re
vi

st
a

es
tr

uc
tu

ra
da

 a
 p

er
so

na
l t

éc
ni

co
de

 la
s

O
TC

.
A

ná
lis

is
 d

e
ca

so
s

en
 t

er
re

no
.

A
ná

lis
is

 d
e

m
ue

st
ra

 d
e

ex
pe

di
en

te
s

de
 A

AT
T.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 106

Documentación generada
por el Programa

• Resoluciones anuales de aprobación de proyec-
tos y de convocatorias para las vacantes. 2003,
2004, 2005, 2006, 2007 y 2008.

• Cuadros de Gestión de los Proyectos del Pro-
grama de Cooperación Bilateral y FOIL. 2003,
2004, 2005, 2006, 2007 y 2008.

• Solicitudes tramitadas y aprobadas. 2003,
2004, 2005, 2006, 2007 y 2008.

• Modelos de documentos utilizados.
• Memorias de actividades del Programa de Coo-

peración Bilateral y FOIL. 2003, 2004, 2005,
2006 y 2007.

• TdR de los proyectos y de expertos/as.
• Programa Centroamericano de la Cooperación

Española: Plan de Acción de FOIL. Relación de
expertos/as seleccionados/as. 2005.

• Informes de evaluación de expertos/as.
• Fichas de las AATT.
• Proyectos de cooperación de otros donantes en

Iberoamérica. 2004.
• Comunicaciones con los centros directivos (en

las que se les remiten los proyectos de coope-
ración técnica planteados en el ámbito de sus
competencias). 2005.

• Comunicaciones con las Consejerías de Trabajo.
2005.

• Borrador de orden de bases reguladoras del
MTAS para la selección de expertos y expertas
en materia de cooperación técnica internacional.

• Nota sobre las referencias a las disposiciones
generales que se mencionan en la propuesta
de resolución que autoriza la Programación de
Cooperación Técnica Internacional. MTAS.
2006.

Otra documentación

• Reglamento de gestión del Programa FOIL per-
teneciente al Programa Regional de Coopera-
ción con Centroamérica.

• II Plan Director de la Cooperación Española
2005-2008.

• Estrategias Sectoriales de la Cooperación Espa-
ñola para el Desarrollo.

• Documento de Estrategia País 2005-2008 para
Ecuador.

• Plan de Actuación Especial de la Cooperación
Española para Costa Rica 2006-2008.

• Plan de Actuación Especial de la Cooperación
Española para México 2006-2008.

• Programa de Cooperación Regional con Centroa-
mérica. AECI-MAEC, 2007.

• Evaluación intermedia del Programa Regional
de Formación Ocupacional e Inserción Laboral y de
los Proyectos Nacionales de Formación Ocupa-
cional e Inserción Laboral-FOIL, América Central
y República Dominicana. Informe Final de Resul-
tados. Instituto Centroamericano de Administra-
ción Pública, San José, Costa Rica, marzo de
2008.

• Convenio Básico de Cooperación Científica y
Técnica entre el Gobierno del Reino de España
y el Gobierno de los Estados Unidos Mexicanos
de 14 de octubre de 1977.

• Acuerdo Complementario de Cooperación Téc-
nica para el Desarrollo en Materia Sociolaboral
entre España y México el 8 de febrero de 1987.

• Programa Sectorial de Trabajo y Previsión Social
2007-2012. México DF.

• Otra documentación sobre cooperación de orga-
nismos internacionales: Unión Europea Organi-
zación Internacional del Trabajo, etc.

107

Anexo. Documentación analizada
en el trabajo de GabineteIV

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 107

108

M
ue

st
ra

 d
e

ex
pe

di
en

te
s

an
al

iz
ad

os

A
ño

P
aÍ

s
S

ec
to

r
P

ro
ye

ct
o

Pe
rs

on
a

ex
pe

rt
a

M
ar

co
 d

e
co

op
er

ac
ió

n

2
0

0
4

Ve
ne

zu
el

a
S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
tr

ab
aj

o

P
ro

m
oc

ió
n,

 c
on

st
itu

ci
ón

 y
 f

or
ta

le
ci

m
ie

nt
o

de
lo

s
C

om
ité

s
de

 H
ig

ie
ne

 y
 S

eg
ur

id
ad

 e
n

el
Tr

ab
aj

o
de

 V
en

ez
ue

la

C
ar

lo
s

Vi
da

l G
óm

ez

de
 T

ra
ve

ce
do

P
ro

gr
am

a
de

C
oo

pe
ra

ci
ón

 B
ila

te
ra

l

2
0

0
4

A
rg

en
tin

a
O

bs
er

va
to

rio
S

is
te

m
as

 d
e

in
fo

rm
ac

ió
n

de
 e

st
ad

ís
tic

as
la

bo
ra

le
s:

 c
om

pa
ra

ci
ón

 d
e

da
to

s
M

ª
D

ol
or

es
 A

llo
na

 A
lb

er
ic

h
P

ro
gr

am
a

de
C

oo
pe

ra
ci

ón
 B

ila
te

ra
l

2
0

0
5

R
ep

úb
lic

a
D

om
in

ic
an

a
Fo

rm
ac

ió
n

D
is

eñ
o

de
l P

la
n

de
 A

cc
ió

n
pa

ra
 la

 f
or

m
ac

ió
n

oc
up

ac
io

na
l e

 in
se

rc
ió

n
la

bo
ra

l e
n

R
ep

úb
lic

a
D

om
in

ic
an

a
M

ª
D

ol
or

es
 G

ar
rid

o
N

áj
er

a
P

ro
gr

am
a

FO
IL

2
0

0
6

E
l S

al
va

do
r

E
m

pl
eo

C
la

si
fic

ac
ió

n
na

ci
on

al
 u

ni
fo

rm
e

de
 la

s
oc

up
ac

io
ne

s
Lu

is
 R

iv
ill

a
de

 M
ig

ue
l

P
ro

gr
am

a
FO

IL

2
0

0
6

P
er

ú
M

ig
ra

ci
on

es
Im

pl
em

en
ta

ci
ón

 d
e

la
 O

fic
in

a
de

 M
ig

ra
ci

ón
La

bo
ra

l
Jo

sé
 L

ui
s

Ib
áñ

ez
 C

ru
z

P
ro

gr
am

a
de

C
oo

pe
ra

ci
ón

 B
ila

te
ra

l

2
0

0
6

C
hi

le
R

el
ac

io
ne

s
la

bo
ra

le
s

E
la

bo
ra

ci
ón

 d
e

pr
op

ue
st

as
 ju

ríd
ic

as
 p

ar
a

m
ej

or
ar

 la
 c

ob
er

tu
ra

 d
e

la
 n

eg
oc

ia
ci

ón
co

le
ct

iv
a

en
 C

hi
le

To
m

as
 S

al
a

Fr
an

co
P

ro
gr

am
a

de
C

oo
pe

ra
ci

ón
 B

ila
te

ra
l

2
0

0
6

P
an

am
á

S
er

vi
ci

os
 s

oc
ia

le
s

M
ej

or
a

de
 la

 in
te

rv
en

ci
ón

 c
on

 m
en

or
es

 e
n

rie
sg

o
so

ci
al

 y
 a

do
le

sc
en

te
s

en
 c

on
fli

ct
o

co
n

la
 le

y

P
al

om
a

A
ba

d/
A

lic
ia

 C
or

de
ro

M
or

al
es

P
ro

gr
am

a
de

C
oo

pe
ra

ci
ón

 B
ila

te
ra

l

2
0

07
G

ua
te

m
al

a
O

bs
er

va
to

rio
E

va
lu

ac
ió

n
y

co
no

ci
m

ie
nt

o
de

l m
er

ca
do

de

 t
ra

ba
jo

Vi
si

ta
ci

ón
 V

ill
ac

or
ta

 G
ag

o
P

ro
gr

am
a

FO
IL

2
0

07
H

on
du

ra
s

Fo
rm

ac
ió

n
Fo

rm
ac

ió
n

de
 jó

ve
ne

s
y

ad
ul

to
s

en
 s

itu
ac

ió
n

de
 v

ul
ne

ra
bi

lid
ad

 c
om

o
re

cu
rs

o
hu

m
an

o
cu

al
ifi

ca
do

 y
 a

de
cu

ad
o

a
la

 d
em

an
da

 la
bo

ra
l

Á
ng

el
 N

éc
to

r
M

or
ot

e
R

ód
en

as
P

ro
gr

am
a

FO
IL

2
0

07
C

ol
om

bi
a

In
sp

ec
ci

ón
La

 In
sp

ec
ci

ón
 d

e
Tr

ab
aj

o
in

te
lig

en
te

R
os

ar
io

 G
ar

cí
a

H
er

ná
nd

ez
P

ro
gr

am
a

de
C

oo
pe

ra
ci

ón
 B

ila
te

ra
l

2
0

07
U

ru
gu

ay
S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
tr

ab
aj

o

Fo
rt

al
ec

im
ie

nt
o

in
st

itu
ci

on
al

 d
e

la
 In

sp
ec

ci
ón

G
en

er
al

 d
e

Tr
ab

aj
o

y
de

 la
 S

eg
ur

id
ad

 S
oc

ia
l,

Á
re

a:
 E

qu
ip

os
 d

e
P

ro
te

cc
ió

n
P

er
so

na
l

y
C

ol
ec

tiv
a

Ju
an

 R
am

ón
 S

ec
o

R
ui

z-
B

ra
vo

P
ro

gr
am

a
de

C
oo

pe
ra

ci
ón

 B
ila

te
ra

l

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 108

109

Anexo. Actores clave
entrevistadosV

Responsables de Centros Directivos y AECID

Persona Cargo Departamento

Beatriz Olaguibel Moret Consejera Técnica. Gabinete del
secretario de Estado de la Seguridad
Social

Secretaría de Estado de la Seguridad
Social

Miguel Ángel Gil Leal Jefe de Área. SG de Relaciones
Institucionales. Secretaría de Estado de
Inmigración y Emigración

Secretaría de Estado de Inmigración
y Emigración

Paloma Gallego García Subdirectora general de Servicios
Técnicos del SPEE

Servicio Público de Empleo Estatal

Elvira González Santamarta Servicio Público de Empleo Estatal

Eusebio Martín Asenjo Jefe de la Unidad Técnica de
Cooperación Internacional

Instituto Nacional de Seguridad
e Higiene en el Trabajo

Fernando Nolla Fernández Inspector de Trabajo en la DG de la
Inspección de Trabajo y Seguridad
Social

Subsecretaría MTIN.
Dirección General de la Inspección
de Trabajo y Seguridad Social

Belén López López Consejera técnica. SG de Relaciones
Sociales Internacionales

Subsecretaría MTIN.
Secretaría General Técnica

Antonio Mª Claret Morales
Domínguez

Jefe de Servicio. SG de Relaciones
Sociales Internacionales

Olga Lago Poza Directora de Programas de América
Latina en el Instituto de la Mujer

Instituto de la Mujer
(actual Ministerio de Igualdad)

Rosa Susana Viñuela Álvarez Asesora de la secretaria de Estado Secretaría de Estado de Asuntos
Sociales (actual Ministerio de Educación,
Política Social y Deporte)

Pascual Navarro Subdirector general de Cooperación
con México, América Central y Caribe

AECID

Vega Bouthelier Consejera técnica. Dirección de
Cooperación para América Central
y el Caribe. Programa Regional FOIL

Irene Ortiz Responsable regional FOIL

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 109

110

Expertos y expertas del Programa de Cooperación Bilateral

Marco de
cooperación

Administración Sector Persona experta Centro directivo

Programa de
Cooperación
Bilateral

AGE

Seguridad Social
Gregorio Negueruela
Martínez

Instituto Nacional de la
Seguridad Social. Madrid

Servicios Sociales María Gracia Juste Ortega MTIN

Seguridad Social
Andrés Ramón Trillo
García

Instituto Nacional de
Seguridad Social. Madrid

Servicios Sociales Miguel Gil Montalvo
Instituto de Mayores
y Servicios Sociales

Inspección
Araceli Sánchez
Figueruelo

Inspección Provincial.
León

Inspección Juan Ramón Bres García
Inspección Provincial.
Cádiz

Empleo María José Estébanez
Servicio Público de
Empleo - Instituto Nacional
de Empleo. Palencia

Formación
Pedro Antonio Pinar
Moreno

Relaciones Laborales Pedro Cano
Subdirección General de
Relaciones Laborales

Inspección Paloma Gordillo López
Inspección Provincial.
Murcia

Servicios sociales José Muñoz Ripoll
Instituto Nacional
de Juventud

CCAA

Servicios Sociales-
Empleo

Oscar David Chicharro
Arcas

Junta de Andalucía

Migraciones
José Ángel Fernández
Iglesias

Junta de Andalucía

Seguridad y Salud
en el Trabajo

Juan Carlos Foncillas
Aragón

Comunidad Autónoma
de Aragón

Empleo José Luis Gómez Ruiz
Comunidad Autónoma
de les Illes Balears

Seguridad y Salud
en el Trabajo

José Antonio Garrido
Roldán

Junta de Andalucía

Seguridad y Salud
en el Trabajo

Ángeles Valbuena
Hernández

Generalitat de Cataluña

Universidad

Seguridad y Salud
en el Trabajo

Carlos Casado Universidad de Burgos

Economía Social Manuel García Jiménez Ayuntamiento de Denia

EELL Servicios Sociales Pilar Acle Guervos Universidad de Córdoba

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 110

Anexo V. Actores clave entrevistados

111

Responsables de las contrapartes

Las responsables de las contrapartes entrevistados en el terreno aparecen en las agendas de trabajo en
el terreno que se encuentran en el Anexo VI.

1. Responsable de Programa.
2. Responsable de Proyectos.

Expertos y expertas del Programa FOIL

Marco de
cooperación

Administración Sector Persona experta Centro directivo

Programa
FOIL

AGE

Formación Koldo Villarreal Marquínez
Servicio Público de Empleo - Instituto
Nacional de Empleo. Álava

Observatorio Pedro Parra Oncins
Servicio Público de Empleo - Instituto
Nacional de Empleo. Zaragoza

Empleo Odón Bilbao Corcuera
Servicio Público de Empleo - Instituto
Nacional de Empleo. Vizcaya

Observatorio Candelaria Jordán Castillo
Servicio Público de Empleo - Instituto
Nacional de Empleo. Albacete

CCAA Formación Miguel Barrio Álvarez Comunidad de Madrid

EELL Empleo Julia García Álvarez Ayuntamiento de Fuenlabrada

Consejeros y consejeras de Trabajo en América Latina

País sede Acreditaciones Consejero/a de Trabajo Observaciones

Perú Bolivia y Pacto Andino José García Tena

Venezuela
República Dominicana
y Colombia

José F. Armas Pérez

Costa Rica
Guatemala, Honduras, Panamá,
El Salvador y Nicaragua

Vacante
Se ha entrevistado a Ramón
Aparicio Lobo, que dejó el
puesto en septiembre

Ecuador Francisca Sánchez Chinarro

México Cuba José R. Vallés Calatrava

Coordinadores y coordinadoras de las OTC

País Persona

México Carlos Cano Corcuera

Costa Rica Pedro Pablo Viñuales

Ecuador José Roberto Piqueras Bouillon

El Salvador Juan Ignacio Pita Rodrigañez/Marta de Terán1

República Dominicana Miguel Ángel Encinas

Guatemala Francisco Sancho López

Nicaragua Silvia Grande2

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 111

112

Anexo. Agendas de trabajo
en las visitas al terrenoVI

Agenda de la visita a Costa Rica

Octubre

Días 25 y 26, sábado y domingo Llegada de España y últimos preparativos del trabajo.

Día 27, lunes Reunión-entrevista en la OTC con:
Pedro Pablo Viñuales, coordinador de la OTC.
Gilbert González García, personal técnico de la OTC.
Manuel Blázquez, responsable del Programa de Desarrollo Sostenible de la OTC.
Reunión-entrevista con:
Teresa Esteban Gasanz, coordinadora técnica del Programa FOIL.
Mónica Riveros, coordinadora del Programa FOIL en Costa Rica.

Día 28, martes Entrevista grupal:
Bruno Velasco Rubio, responsable de Proyectos de la OTC.
Ana Belén Villamil Soler, responsable de Programas de la OTC.
Manuel Blázquez, responsable del Programa de Desarrollo Sostenible de la OTC.
Ronald Segura, administrador del Programa FOIL.
Mónica Riveros, coordinadora del Programa FOIL en Costa Rica.
Teresa Esteban Gasanz, coordinadora técnica del Programa FOIL.
Reunión-entrevista con María Eugenia Paniagua, Secretaría General del CECC.

Día 29, miércoles Entrevista a Marvin Herrera Anaya, Secretaría General del CECC.
Entrevista a Mabel Calvo Madrigal, jefa del Departamento de Desarrollo de la
Dirección Nacional de Pensiones del Ministerio de Trabajo y Seguridad Social.

Día 30, jueves Entrevista a Leonardo Ferreira Neves, especialista principal en Política
Económica e Instituciones del Mercado de Trabajo de la OIT.
Entrevista a Jorge Urbina, asesor del presidente ejecutivo del Patronato
Nacional de la Infancia.

Día 31, viernes Entrevista conjunta con:
Eugenio Solano, viceministro del Área Laboral y Ana Lucía Blanco,
responsable de Cooperación Internacional del Ministerio de Trabajo y Seguridad
Social.

Noviembre

Días 1 y 2, sábado y domingo Trabajo de Gabinete.

Día 4, martes Entrevista a Ana Eugenia Durán Salvatierra, viceministra de Gobernación del
Ministerio de Gobernación, Policía y Seguridad Social.

Día 5, miércoles Entrevista a Mario Hugo Rosal García, especialista Principal en Formación
Profesional de la OIT.
Entrevista a Steven Badilla, consultor externo de la Organización Internacional
de Migraciones en la Dirección General de Migraciones y Extranjería.

Día 6, jueves Entrevista a Óscar A. Méndez Chavarría, jefe de Cooperación Bilateral del
Ministerio de Planificación Nacional y Política Económica. Trabajo de Gabinete.

Día 7, viernes Presentación de resultados en la OTC.

Día 8, sábado Salida hacia España.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 112

Anexo VI. Agendas de trabajo en las visitas al terreno

113

Agenda de la visita a Ecuador

Octubre

Días 25 y 26, sábado
y domingo

Llegada de España y últimos preparativos del trabajo.

Día 27, lunes Reunión con la consejera de Trabajo de España: Francisca Sánchez Chinarro.
Reunión con el jefe administrativo de la OTC: Jorge Peñafiel.

Día 28, martes Continuación de la reunión con la Consejera de Trabajo de España.
Reunión con la Coordinadora de la Unidad de Asuntos Internacionales del Ministerio de
Trabajo y Empleo de Ecuador (MTE): Solimar Herrera Garcés
Comida con el viceministro de Trabajo y Empleo de Ecuador, abogado Tito Palma.
Reunión con Paloma Gordillo López, experta del MTIN que se encuentra desarrollando
en la actualidad una Asistencia Técnica en el MTE.

Día 29, miércoles Reunión con Mª Fernanda Salazar, coordinadora de la Inspección de Trabajo del MTE
de Ecuador.
Reunión con Fabián Carvajal, director del Departamento de Planificación del MTE.
Reunión con Gladys Montaluisa, responsable de la Unidad de Discapacidades el MTE.
Continuación de la reunión con la responsable de la Unidad de Relaciones
Internacionales, Solimar Herrera.

Día 30, jueves Entrevista con Luis Vásquez Zamora, anterior representante del Instituto Ecuatoriano
de la Seguridad Social en los proyectos que eran objeto de análisis y en la actualidad
subgerente de Seguridad Integral y Salud Ocupacional de Petroecuador.
Reunión con la consejera de Trabajo, para tratar de cerrar los encuentros con el resto
de las contrapartes.

Día 31, viernes Entrevista a Carmen Alarcón Dalgo, directora del Seguro General de Salud Individual
y Familiar del Instituto Ecuatoriano de Seguridad Social.
Entrevista a Marianela Navas, secretaria técnica del Consejo Nacional del Trabajo.

Noviembre

Días 1 a 3, sábado a lunes Festivo. Trabajo de Gabinete.

Día 4, martes Entrevista colectiva a Carlos Palacios1, Rosa Mena y Magdalena Fernández, técnicos
de la Dirección Nacional de Atención Integral a Personas con Discapacidad.
Entrevista a Juan José Serrano Remón, jefe de Sección de Flujos Migratorios de la
Consejería de Trabajo.
Entrevista conjunta con José Roberto Piqueras Bouillon, coordinador general de
Cooperación de la AECID en Ecuador y Francisca Sánchez Chinarro, Consejera de
Trabajo.
Entrevista a Fernando Carpio Sacoto, director del Seguro General de Riesgos del
Trabajo del IESS.

Día 5, miércoles Entrevista con:
Ximena Abarca, directora ejecutiva del Consejo Nacional de las Mujeres (CONAMU),
Verónica Bermúdez, responsable de Relaciones Internacionales del CONAMU.
Rosa Vacacela, representante del CONAMU en la mesa de empleo y género, junto con
el Ministerio de Trabajo y Empleo.

Día 6, jueves Trabajo de Gabinete.

Día 7, viernes Presentación de resultados en la Consejería de Trabajo.

Día 8, sábado Salida hacia España.

1. Director técnico de la misma Dirección Nacional en el momento de desarrollo de las Asistencias Técnicas.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 113

114

Agenda de la visita a México

Octubre

Día 24, viernes Llegada a México.

Día 27, lunes Reunión-entrevista al consejero de Trabajo: José Vallés.

Día 28, martes Reunión/entrevista/recopilación documental en la Unidad de Relaciones
Internacionales de la Secretaría de Trabajo y Previsión Social:
Guadalupe Morones Lara, subcoordinadora de Política Laboral Internacional.
Reunión/entrevista OTC de la AECID,
Carlos Cano Corcuera, coordinador de la OTC.

Día 29, miércoles Entrevista/recopilación documental en el Centro Interamericano de Estudios de la
Seguridad Social (CIESS):
Juan José Zermeño Córdoba, jefe del Área de Comunicación del CIESS,
Miguel Ángel Fernández Pastor, director del CIESS,
Samuel Arellano Vázquez, coordinador académico del CIESS.

Día 30, jueves Entrevista/recopilación documental de la AT “Modelo de gestión en seguridad e
higiene en empresas del sector agrícola en México”. Dirección General de Seguridad
y Salud en el Trabajo de la STPS:
Luis Antonio Miranda, subdirector de Innovación en Seguridad y Salud en el
Trabajo),
Francisco M. Tornero Applebaum, director de Política de Prevención de Riesgos
Laborales,
Carlos Casado, experto del MTIN que se encuentra desarrollando una asistencia
técnica en esta Dirección General.
Visita/entrevista/recopilación documental en la Universidad Autónoma de Chapingo:
Ing. Arturo Acevedo López, profesor investigador, Departamento de Ingeniería
Forestal de la Universidad Autónoma de Chapingo.

Día 3, viernes Trabajo de Gabinete.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 114

Anexo VI. Agendas de trabajo en las visitas al terreno

115

Noviembre

Días 1 y 2, sábado y domingo Trabajo de Gabinete.

Día 3, lunes Entrevista/recopilación documental de la AT “Conciliación y Mediación para
la solución alterna de conflictos individuales de trabajo y seguridad social”.
Francisco José Martínez, coordinador de Planeación y Proyectos
Estratégicos.
Rosalinda Castañón Lee, procuradora auxiliar y encargada de la AT.
Entrevista/recopilación documental de la AT “Visita técnica para la puesta en
marcha del Programa Piloto de Trabajo Temporal México-España”:
Elisa Soriano Rosas, directora de Movilidad Laboral, Coordinación General
de Empleo,
Zulum Ávila Tapia, subdirectora de Movilidad Laboral, Coordinación General
de Empleo.

Día 4, martes Entrevista/recopilación documental de la AT “Uso de nuevas tecnologías
aplicadas a la capacitación” Dirección General de Capacitación:
Gabriela Espinoza Ayala, coordinadora de Capacitación a Distancia,
Dirección General de Capacitación,
Víctor Hugo Gutiérrez Ramírez, subdirector de Capacitación a Distancia,
Dirección General de Capacitación,
Felipe Cuellar, secretario técnico,
Laura Isabel Acosta, consultora Coordinación de Capacitación a Distancia,
Guadalupe de Losa Hernández, consultora externa, Coordinación de
Capacitación a Distancia.

Día 5, miércoles Trabajo de Gabinete.

Día 6, jueves Presentación de resultados en la Consejería
de Trabajo.

Salida hacia España.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 115

116

Anexo. Proyectos analizados
en el terrenoVII

Costa Rica

Año Proyecto Sector Contraparte

2004 Reingeniería de los servicios dirigidos
al colectivo de adultos mayores.

Seguridad
Social

Jefa del Departamento de la Dirección Nacional
de Pensiones. Servicio al Cliente. Ministerio de
Trabajo y Seguridad Social.

2006 Homologación del desarrollo curricular
orientada a la certificación por
competencias.

Formación
profesional-
ocupacional

Secretario General del CECC.
Red Centroamericana de institutos de Formación
Profesional.

2006 Formulación del Plan de Cooperación
para el Mejoramiento de la Capacidad
Operativa del Patronato Nacional de la
Infancia en el marco de la reforma
institucional recién aprobada.

Servicios
sociales

Asesora del presidente ejecutivo del Patronato
Nacional de la Infancia.

2006 Implementación del observatorio
regional de mercado de trabajo.

Observatorio/
estadística

Secretario General del CECC.
Red Centroamericana de Institutos de Formación
Profesional.

2007 Concretar las líneas de cooperación
del MTAS en el tema migratorio.

Migraciones Viceministro del Área Laboral del Ministerio de
Trabajo y Seguridad Social.
Jefe del Departamento de Migraciones Laborales
del Ministerio de Trabajo y Seguridad Social.
Viceministra de Gobernación y Policía del
Ministerio de Gobernación, Policía y Seguridad
Social.
Dirección General de Migración y Extranjería.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 116

Anexo VII. Proyectos analizados en el terreno

117

Ecuador

Año Proyecto Sector Contraparte

2003 Maestría en Seguridad, Salud y
Ambiente: módulo de ventilación
industrial.

Seguridad y salud
en el trabajo

Instituto Ecuatoriano de Seguridad Social.

2005, 2007
y 2008

Asistencia técnica en materia de
ordenación de los sistemas de
inspección en el trabajo en
Ecuador.

Inspección Proyecto de Fortalecimiento de los
Servicios de las Administraciones de
Trabajo de Perú, Ecuador y Bolivia;
Inspector de Trabajo y Seguridad Social,
Ministerio de Trabajo y Empleo.
Subsecretario de Trabajo y Empleo de la
Sierra y Amazonía.Subsecretario de
Trabajo y Empleo de Litoral y Galápagos.
Directora General de Trabajo.

2005 Incidencia del enfoque de género
en la política pública para el
mejoramiento de la calidad de vida
en las mujeres ecuatorianas a
través del ejercicio del derecho al
trabajo.

Servicios sociales Funcionaria del equipo técnico del
subproceso de formulación y
programación de planes, programas y
proyectos de género.
Consejo Nacional de las Mujeres.
Presidencia de la República.

2005 Programa de atención integral al
adulto mayor.

Servicios sociales Coordinador Nacional del Programa de
Atención Integral al Adulto Mayor.
Director del Seguro General de Salud
Individual y Familiar.
Consejo Directivo del Instituto
Ecuatoriano de Seguridad Social.

2006 y 2007 Generación de Empleo para
personas con discapacidad.

Empleo Ministerio de Inclusión Económica y
Social. Dirección Nacional de Atención
Integral a Personas con Discapacidad.

México

Año Proyecto Sector Contraparte y responsable

2001,
2002,2003,
2004
y 2006

Modelo de gestión en seguridad e
higiene en empresas del sector
agrícola en México.

Seguridad y
salud en el
trabajo

Director de Asistencia Técnica de la DG
de Seguridad y Salud.
Secretaría de Trabajo y Previsión Social
(STPS).

2006 Curso “Sistemas de pensiones”. Seguridad Social Coordinador académico del CIESS.

2006 Conciliación y mediación para la
solución alterna de conflictos
colectivos de trabajo y de
seguridad social.

Relaciones
laborales

Coordinador de planeación y proyectos
estratégicos. Secretaría del Trabajo y
Previsión Social. Procuraduría Federal para la
Defensa del Trabajo.

2008 Gestión de Flujos Migratorios. Migraciones Directora de Movilidad Laboral, Coordinación
General de Empleo.

2007 Cooperación sobre el uso de las
nuevas tecnologías aplicadas a la
capacitación.

Formación
profesional-
ocupacional

Coordinadora de Capacitación a Distancia
Dirección General de Capacitación. STPS.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 117

118

Anexo. Propuesta
de proceso de gestiónVIII

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 118

Anexo VIII. Propuesta de proceso de gestión

119

S
G

R
S

I
C

O
N

S
EJ

E
R

ÍA
S

 D
E

TR
A

B
A

JO
/O

TC
C

O
N

TR
A

PA
R

TE
S

C
E

N
TR

O
S

 D
IR

E
C

TI
VO

S
C

O
M

IS
IÓ

N
 D

E
 S

E
LE

C
C

IÓ
N

 D
E

P
R

O
Y

E
C

TO
S

P
et

ic
ió

n
de

 s
ol

ic
itu

de
s

de
 A

AT
T

y
en

ví
o

de
m

od
el

os
 d

e
Td

R

S
Í

S
Í

S
ÍS

Í

S
Í

S
Í

N
O

N
O

N
O

N
O

N
O N
O

P
et

ic
ió

n
de

 s
ol

ic
itu

de
s

de
A

AT
T

y
en

ví
o

de
 m

od
el

os
 d

e
Td

R

¿E
xi

st
en

ne
ce

si
da

de
s?

¿A
de

cu
ad

os
?

¿A
de

cu
ad

os
?

A
ná

lis
is

 y
 d

is
tr

ib
uc

ió
n

de
 la

s
so

lic
itu

de
s

A
ná

lis
is

 d
e

la
s

so
lic

itu
de

s

P
ro

pu
es

ta
s

de
 A

AT
T

a
de

sa
rr

ol
la

r

¿A
pr

ob
ac

ió
n

de
 A

AT
T?

¿C
on

tin
úa

 d
e

un
a

AT
 a

nt
er

io
r?

A
si

gn
ac

ió
n

di
re

ct
a

C
on

vo
ca

to
ria

ab
ie

rt
a

B
or

ra
do

r
de

 s
ol

uc
ió

n

E
nv

ío
 a

 la

S
ub

se
cr

et
ar

ía

¿P
ue

de
 m

od
ifi

ca
r?

F
IN

A
L

F
IN

A
L

Td
R Td
R

re
fo

rm
ul

ad
os

F
IN

A
L

F
IN

A
L

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 119

120

N
O

S
Í

C
O

N
VO

C
AT

O
R

IA
 A

B
IE

R
TA

:
S

G
R

S
I

C
E

N
TR

O
S

 D
IR

E
C

TI
VO

S
C

O
M

IS
IÓ

N
 D

E
VA

LO
R

A
C

IÓ
N

D
E

 E
X

P
E

R
TO

S
/A

S

P
E

R
S

O
N

A
L

E
X

P
E

R
TO

R
E

S
P

O
N

S
A

B
LE

S
 D

E
LO

S
/L

A
S

E
X

P
E

R
TO

S
/A

S

F
IN

A
L

P
ub

lic
ac

ió
n

y
en

ví
o

de
 la

 c
on

vo
ca

to
ria

D
ifu

si
ón

 d
e

la
 c

on
vo

ca
to

ria

C
la

si
fic

ac
ió

n
y

en
ví

o
de

 C
V

A
ná

lis
is

 d
e

C
V

P
ro

pu
es

ta
 d

e
ex

pe
rt

os
/a

s

P
ue

st
a

en
 c

om
ún

de

 la
 p

ro
pu

es
ta

de

 e
xp

er
to

s/
as

A
ct

a
de

 r
es

ol
uc

ió
n

E
nv

ío
 a

 la
 S

ub
se

cr
et

ar
ía

¿D
is

po
ni

bi
lid

ad
?

C
om

un
ic

ac
ió

n
P

ar
tic

ip
ac

ió
n

en
 la

 A
T

as
ig

na
da

C
om

un
ic

ac
ió

n
a

lo
s

re
sp

on
sa

bl
es

de

 lo
s

ex
pe

rt
os

/a
s

se
le

cc
io

na
do

s/
as

E
nv

ío
 d

e
C

V

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 120

121

Anexo. Ficha de evaluación
del CADIX

FICHA DE EVALUACIÓN DEL CAD

Título
Evaluación del Programa de
Cooperación Bilateral del
MTIN.

Lugar Iberoamérica

Sector
Otros servicios e
infraestructuras sociales (160)

Subsectores
Política de empleo y gestión
administrativa (1620)
Servicios sociales (1610)

Tipo de evaluación Evaluación intermedia Coste 65.100,00 € (IVA incluido)

Fecha del Programa 2003-2008 Agente ejecutor MTIN

Fecha de evaluación
De julio de 2008 a diciembre
de 2008

Agente evaluador RED2RED CONSULTORES

Antecedentes
y objetivo general
del Programa

El Programa de Cooperación Bilateral del Ministerio de Trabajo tiene su origen en la
Cooperación Técnica de España con Iberoamérica iniciada a mediados de los años sesenta
con actuaciones de este Ministerio en el ámbito de la formación profesional y ocupacional,
reforzada a finales de los setenta con la cooperación con organizaciones multilaterales
como la Organización Internacional del Trabajo (OIT). Desde entonces, el Programa se ha
ido adaptando a las transformaciones experimentadas en la política de cooperación
española.

El Programa de Cooperación Bilateral del MTIN tiene como objetivo general el
fortalecimiento institucional y el apoyo a las políticas públicas mediante Asistencias
Técnicas a instituciones homólogas en países en desarrollo —fundamentalmente de
América Latina—, tratando de dar respuesta a las prioridades y necesidades planteadas por sus
Gobiernos de forma coherente con otros agentes y acciones de la Cooperación Española.

El Programa de Cooperación Técnica Bilateral se ha concretado fundamentalmente en
la realización de proyectos de Asistencia Técnica de corta duración a departamentos
homólogos al MTIN en otros países del ámbito territorial mencionado, en las siguientes
áreas: empleo, formación profesional-ocupacional, seguridad y salud en el trabajo,
relaciones laborales, seguridad social, inspección de trabajo y acción social, servicios
sociales, mujer, juventud y menores y familia.

Para terminar de definir los aspectos fundamentales del Programa, conviene decir que:

• La coordinación le corresponde a la Subdirección General de Relaciones Sociales
Internacionales, dependiente de la Secretaría General Técnica del MTIN.

• Los sujetos de las asistencias técnicas son expertos/as en situación de servicio
activo que desempeñan sus funciones en cualquiera de las Administraciones Públicas
con competencias o atribuciones en materias sociales y laborales.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 121

122

Principios y objetivos
de la evaluación

Metodología seguida

Conclusiones

Los principales objetivos de la evaluación del Programa de Cooperación Bilateral del MTIN son
los siguientes:

• Conocer la coherencia interna y la externa del programa en el marco del Plan
Director de la Cooperación Española y de los Planes Nacionales de los países
beneficiarios en materia de fortalecimiento institucional y lucha contra la pobreza, para
poder mejorar su diseño. En concreto, se desea reconstruir la lógica del programa.

• Conocer el funcionamiento del programa y la eficacia y eficiencia del modelo de
gestión, a fin de poder proceder a la mejora de sus procedimientos de gestión,
concretamente en relación con el proceso de selección de proyectos, la eficiencia de la
gestión y el sistema de seguimiento de los proyectos.

• Conocer la viabilidad y efectos de las intervenciones (resultados a medio plazo)
desarrolladas por el programa una vez finalizadas sus actuaciones.

Metodología de evaluación de la Cooperación Española adaptada a las características del
Programa.

• El Programa de Cooperación Bilateral ha contribuido al fortalecimiento de las instituciones de
los países socios aproximadamente en la mitad de los casos, lo que se considera un dato
positivo, dadas algunas de las limitaciones a las que se ha tenido que enfrentar.

• El Programa no ha sido formulado según unos objetivos que se desee alcanzar, sino que se
desarrolla alrededor de unas áreas de actuación, que coinciden con los distintos sectores que
tradicionalmente se han incluido entre las competencias del Ministerio de Trabajo español.

• El Programa no cuenta con documentación escrita que lo defina y que proporcione
pautas específicas, tanto en lo que se refiere a sus objetivos como a las estrategias para
conseguirlos y al papel que debe desarrollar cada uno de los agentes que participan.

• El Programa no cuenta con un sistema de gestión formal. Durante el periodo evaluado
ha venido funcionando “según la costumbre”, lo que ha supuesto una ralentización
general y la generación, en ocasiones, de malosentendidos entre los agentes que
participan en diferentes puntos del proceso.

• La indefinición de qué le corresponde hacer a cada uno de los actores del Programa, así
como la presencia de estilos muy diferentes entre los y las responsables del Programa en el
terreno, ha marcado una impronta que en ocasiones varía mucho de un país a otro. Pero esta
indefinición también está afectando a los agentes que se encuentran en la sede.

• El perfil del personal experto que ha permitido obtener mejores resultados ha sido el de
una persona con un amplio conocimiento y bagaje en la administración pública y su
sistema de funcionamiento, que es capaz de entender en qué consiste un programa o un
proyecto y que cuenta con grandes dotes de flexibilidad y de capacidad de adaptación a
la situación en la que se tiene que desenvolver durante el periodo de desarrollo de la
Asistencia Técnica.

• Todas las formas que adoptan las AATT parecen ser de utilidad, especialmente cuando
se combinan entre sí.

• Salvo excepciones, se considera que la continuidad de las AATT es favorable para la
obtención de resultados y para su consolidación.

• El Programa cuenta con escasa presencia de expertos/as procedentes de las CCAA y
EELL. Esta situación no se ve favorecida por la inexistencia de cauces establecidos
y sólidos de comunicación y cooperación entre Administraciones en este ámbito.

• Se produce bastante concentración sectorial en torno a las áreas de empleo y seguridad
y salud en el trabajo.

• Se han desarrollado AATT en todos los países latinoamericanos, si bien es cierto que con
diferente peso.

• Existen una serie de factores que permiten incrementar la probabilidad “de éxito” de la
Asistencia Técnica.

• El compromiso y dedicación de los responsables del Programa en el terreno, especialmente de
la Consejería de Trabajo, la integración de las AATT en actuaciones de mayor amplitud y la
coincidencia entre las prioridades políticas y técnicas de la contraparte.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 122

Recomendaciones Recomendaciones sobre el diseño del Programa de Cooperación Bilateral

• Las AATT deben alinearse con las necesidades del país receptor, con sus planes
nacionales de desarrollo.

• Documentar el Programa: definir quién hace qué, cómo lo hace, con quién lo hace y
cuándo lo hace. Todo ello puede dar lugar a unas bases reguladoras o, al menos, a un
documento de orientaciones suscrito por la Secretaría General Técnica. El estable-
cimiento de criterios explícitos y escritos permitiría también la disminución de la dis-
crecionalidad existente en la toma de algunas decisiones.

• Tomar decisiones que permitan priorizar las actuaciones a desarrollar en cada país.
• Prestar atención a la complementariedad de las líneas elegidas por el programa, al

menos con el resto de acciones que estén desarrollando por parte de la AECID, la OIT
y el resto de cooperaciones internacionales en el mismo país.

• Reformular y fundir los modelos de TdR en uno solo y acompañarlo de unas orien-
taciones precisas y suficientemente explicativas sobre el modo de cumplimentarlos.

• El nuevo modelo de TdR debería contener, como mínimo, los siguientes elementos:
- Una breve descripción del marco programático en el que se inserta el Programa.
- La eventual existencia de de otras iniciativas o financiadores que estén trabajando

con ellos en el mismo ámbito, con el fin de poder valorar la complementariedad de la
Asistencia Técnica solicitada.

- La indicación del marco temporal general y de la fase en la que se encuentra la
intervención, con indicación de hasta dónde se quiere llegar mediante el desarrollo
de la Asistencia Técnica.

- En caso de que sea continuación de una anterior, los avances logrados desde la
última asistencia técnica.

- Una descripción detallada de las actividades que será necesario llevar a cabo durante
la Asistencia Técnica.

- Conocimientos imprescindibles con los que debe contar la persona que realice la
asistencia técnica.

- Principal campo de experiencia (a ser posible, con opciones, de manera que no lo
resuelvan con algo tan amplio como “empleo”).

- En el caso de que se trate de un seminario, perfil de los asistentes.
- Los TdR deberían acompañarse también de una declaración de los medios que la

contraparte está dispuesta a poner en el proyecto: “Esto se quiere hacer y tenemos
estos medios para realizarlo, pero necesitamos un experto o experta en este área que
nos ayude a implementarlo”.

Recomendaciones sobre el proceso de gestión del Programa

• Que se definan plazos razonables para las distintas etapas de gestión del Programa,
entendiendo que en la mayor parte de los casos un mes natural es un plazo más que
razonable.

• Que se genere un espacio en la intranet en el MTIN en la que se vuelquen todos los
productos elaborados por los y las expertas que llevan a cabo AATT, así como los informes
de acompañamiento (los informes ejecutivos y los informes finales).

• Que se unifiquen los cuadros de seguimiento de la gestión y, a ser posible, que los
confeccionen a partir de una herramienta informática (podrían utilizar el propio inventario
elaborado en el marco de esta evaluación), de manera que la información se encuentre
centralizada, ordenada y completa y que se utilicen los mismos criterios todos los años.

• Que se articulen mecanismos sencillos de información y comunicación que aclaren el
funcionamiento y las posibilidades del programa y establezcan canales de comunicación
más ágiles y flexibles entre la contraparte y las instituciones españolas.

• Que el proceso de valoración de las propuestas se efectúe en dos etapas, la primera de
las cuales se lleve a cabo en el terreno.

• Que se definan criterios de valoración de las propuestas, que puedan ser de aplicación
en ambas etapas. Estos criterios deberían relacionarse con cuestiones tales como la

Anexo IX. Ficha de evaluación del CAD

123

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 123

124

Agentes que
intervienen

adecuación de la propuesta al marco en el que se inserta, el progreso de las actuaciones,
las posibilidades de sostenibilidad de los resultados, etc.

• Que no haya más que una resolución de aprobación de AATT al año.
• Sustituir la evaluación actual por un cuestionario remitido a las tres partes que participan

fundamentalmente en el desarrollo de la asistencia técnica en el terreno.

Recomendaciones sobre los resultados del Programa

• Los informes finales elaborados por el personal experto deben consignar los resultados
alcanzados (y no sólo las actividades desarrolladas).

• Se debería tratar de incrementar al máximo la socialización de los resultados obtenidos,
de manera que haya un buen número de representantes de la contraparte que los
conozca, con el fin de maximizar el recuerdo del trabajo desarrollado y de los resultados
obtenidos.

Ministerio de Trabajo e Inmigración: Secretaría de Estado de Seguridad Social; Secretaría
de Estado de Inmigración y Emigración; Dirección General de la Inspección de Trabajo y
Seguridad Social; Subdirección General de Relaciones Sociales Internacionales de la
Secretaría General Técnica; Secretaría General de Empleo; Servicio Público de Empleo
Estatal e Instituto Nacional de Seguridad e Higiene en el Trabajo.
Ministerio de Igualdad: Instituto de la Mujer e Instituto de la Juventud.
Ministerio de Educación, Política Social y Deporte: Secretaría de Estado de Asuntos
Sociales.
Dirección General de Planificación y Evaluación de Políticas para el Desarrollo.
RED2RED CONSULTORES.

* DCD/DAC/STAT (2004)6/REV2.

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 124

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 125

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 126

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 127

14576 inf 27 MTAS (FF) 27/5/10 10:20 Página 128

Programa de Cooperación Bilateral
del Ministerio de Trabajo e Inmigración

IInn
ffoo

rrmm
ee

dd
ee

EE
vvaa

lluu
aacc

iióó
nn

 22
66

EEqquuiippoo EEvvaalluuaaddoorr: Red2Red Consultores
FFeecchhaa ddee EEvvaalluuaacciióónn: Junio - Diciembre 2008
TTiippoo ddee EEvvaalluuaacciióónn: Intermedia
SSeeccttoorreess: Política de empleo y gestión administrativa
(1620) y Servicios sociales (1610)
ÁÁrreeaa GGeeooggrrááffiiccaa: Iberoamérica

26
IInnffoorrmmee ddee

EEvvaalluuaacciióónn

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

SECRETARÍA DE ESTADO
DE COOPERACIÓN INTERNACIONAL

DIRECCIÓN GENERAL DE PLANIFICACIÓN
Y EVALUACIÓN DE POLÍTICAS PARA EL DESARROLLO

GOBIERNO
DE ESPAÑA

MINISTERIO
DE TRABAJO
E INMIGRACIÓN SECRETARÍA GENERAL

TÉCNICA

SUBSECRETARÍA DE TRABAJO
E INMIGRACIÓN

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

SECRETARÍA DE ESTADO
DE COOPERACIÓN INTERNACIONAL

DIRECCIÓN GENERAL DE PLANIFICACIÓN
Y EVALUACIÓN DE POLÍTICAS PARA EL DESARROLLO

GOBIERNO
DE ESPAÑA

MINISTERIO
DE TRABAJO
E INMIGRACIÓN SECRETARÍA GENERAL

TÉCNICA

SUBSECRETARÍA DE TRABAJO
E INMIGRACIÓN

