


MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL
INFORME DE EVALUACIÓN ANUAL
EJERCICIO ECONÓMICO 2015

Dirección General de Presupuesto Nacional

1. ANÁLISIS INSTITUCIONAL

El Ministerio de Trabajo y Seguridad Social (MTSS) se ocupa de la protección efectiva del trabajo humano y los derechos de los trabajadores; de procurar que las organizaciones profesionales cumplan con su misión social, vela por el establecimiento de una política general de protección al trabajador y a su familia; evacua consultas en relación con la legislación social; media y resuelve los conflictos surgidos entre empleadores y trabajadores; lleva un archivo de todos los convenios colectivos que se celebren en el país, manteniendo un estudio constante de los mismos; fija, revisa, estudia y asesora en materia de salarios mínimos en el sector privado con el fin de proteger y garantizar los derechos de las y los trabajadores y sus organizaciones, entre otras funciones.

La institución desarrolló una serie de programas con el propósito de cumplir con los compromisos encomendados en el Plan Nacional de Desarrollo (PND) 2015-2018, entre los que se pueden mencionar en materia de empleo y empleabilidad, el programa “Mi primer empleo” que dio inicio en setiembre de 2015, y tiene como meta la consecución de 30.000 oportunidades de trabajo para jóvenes, mujeres y personas con discapacidad, éste viene a complementar el programa tradicional Empléate, el cual se encarga de formar a los jóvenes, facilitándoles su inserción en el mundo laboral.

Asimismo, dentro del Programa Nacional de Empleo (PRONAE), surgió el PRONAE 4x4, una herramienta que promueve el desarrollo de las comunidades, mediante el apoyo económico temporal a personas en condición de desempleo y vulnerabilidad socioeconómica. Con el fin de llevar a cabo este proyecto, se estableció una alianza estratégica entre el Ministerio de Trabajo y el Ministerio de Gobernación y Policía, articulación que permite que la Dirección Nacional de Desarrollo Comunal (DINADECO) disponga de recursos financieros para desarrollar proyectos de interés comunal y desarrollo de ideas productivas, complementándose con recursos de PRONAE.

Aunado a lo anterior, se firmó el decreto de teletrabajo que busca promover y regular su uso, impulsar la modernización, reducir costos, incrementar productividad, reducir el consumo de

combustibles, contribuir con la protección del ambiente y apoyar las políticas públicas en materia de empleo mediante la utilización de tecnologías de información.

Según informó el ministerio, la Encuesta Continua de Empleo del tercer trimestre 2015, publicada por el Instituto de Estadística y Censos (INEC), mostró una reducción en la tasa de desempleo, confirmando su tendencia decreciente.

Otro de los compromisos adquiridos por la institución, se refiere al tutelaje de derechos laborales, para lo cual se llevaron a cabo distintas acciones entre las que se pueden mencionar la firma de un decreto de prevención y protección para las personas trabajadoras expuestas al estrés térmico producido por calor; se promovió el respeto a los derechos laborales de los migrantes con énfasis en el cumplimiento del salario mínimo, y por último, no se puede dejar de mencionar la firma el año pasado de la Reforma Procesal Laboral, la que se espera agilice los juicios en esta materia.

Con respecto a la seguridad social, se presentó en mayo 2015 la programación de acciones de las instituciones públicas y privadas y organismos internacionales para el periodo 2015-2020, con el propósito de prevenir y erradicar el trabajo infantil y sus peores formas (trabajo peligroso, explotación sexual y trata de personas menores de edad).

Asimismo, en el marco del Día Internacional de las Personas con Discapacidad, 19 empresas e instituciones recibieron el reconocimiento “Costa Rica Incluye”, por sus buenas prácticas de inclusión social y laboral de personas con discapacidad. Costa Rica alcanzó la meta de 250 personas con discapacidad contratadas del Plan Nacional de Inserción laboral de las Personas con Discapacidad.


Indicadores de resultado:

Cuadro 1.1
Ministerio de Trabajo y Seguridad Social
Desempeño de los Indicadores de Resultado
Al 31 de diciembre de 2015

Descripción del Indicador	Programado	Alcanzado	Fuente de datos
Porcentaje anual de personas desocupadas que mejoran su perfil de empleabilidad mediante proyectos de capacitación, adecuada información y orientación para el trabajo impartido por el Ministerio de Trabajo con respecto a la población desocupada registrada en la Encuesta Nacional de Hogares del año anterior al ejercicio económico.	9,0	10,0	Informes de las Direcciones que contribuyen al cumplimiento de la meta. Registros de población de la ENAHO 2014.
Número de personas menores de edad retiradas del trabajo y que reciben apoyo para su reinserción o permanencia en el sistema educativo en los cantones de Siquirres y Matina.	65,0	149,0	Informes de monitoreo y reportes del sistema electrónico de seguimiento de la Dirección Nacional de Seguridad Social.
Porcentaje anual de trabajadores afectados por incumplimiento patronal a las leyes laborales a los que se les restituyen derechos laborales en sede administrativa con respecto al total de trabajadores afectados por incumplimiento a la normativa laboral detectados en las inspecciones	70,0	66,8	Informes del Sistema Electrónico de Casos e Informes de la Dirección Nal. de Inspección.
Porcentaje de la población ocupada (hombres y mujeres) de cada año, capacitados y con conocimientos en derechos laborales con respecto a la población ocupada del anterior.	5,0	5,8	Informes de centros gestores. Registros de población de la ENAHO 2014.

Fuente: Datos suministrados por la Institución


La institución informó que entre los principales logros alcanzados están, las capacitaciones dirigidas a los jóvenes que no estudian ni trabajan y que participan en formación técnica en áreas de mayor demanda en el mercado laboral, como mecánica, inglés, redes informáticas y muchas otras. Otro grupo se favoreció con la adquisición de conocimientos en derechos y deberes laborales.

Mediante el Programa Nacional de Empleo, se capacitaron 19.239 personas de 192.005 personas desocupadas de acuerdo con los datos obtenidos en la encuesta Nacional de Hogares (ENAHO 2014), este programa permite que las personas en pobreza y desocupadas participen en proyectos de infraestructura comunal, a la vez que se capacitan y reciben un subsidio económico, mejorando sus condiciones de empleabilidad.

En el ámbito social, se logró retirar a 149 personas menores de edad del trabajo y apoyar su reinserción en el sistema educativo en las regiones de Siquirres y Matina, como se observa en el cuadro anterior la meta fue ampliamente superada, lo que fue posible gracias a que 100 menores trabajadores, se detectaron y atendieron mediante una feria vocacional que se realizó en el auditorio de la EARTH, lo cual fue una oportunidad que se presentó durante el año y no se tenía programada. Esto permitió trabajar con esos jóvenes temas como autoestima, proyecto de vida, emprendedurismo, entre otros. En la Feria participaron universidades de la zona, las cuales enviaron a un expositor para motivar y explicar a los jóvenes sobre las ofertas educativas y sus programas de becas.

Cuadro 1.2
COSTARICA, MTSS: Personas menores de edad trabajadoras atendidas
Cantones de Siquirres y Matina, por Sexo y Tipo de Atención, 2015

Tipo de atención	Total	Hombres	Mujeres
Total	149	76	73
Actividades de Sensibilización	18	7	11
Seguimiento	31	24	7
Feria Vocacional	100	45	55

Fuente: Departamento de Protección Especial al Trabajador / OATIA, Dirección Nacional de Seguridad Social, Ministerio de Trabajo y Seguridad Social, 2015.

Uno de los logros más importantes del 2015 fue la restitución de derechos laborales a 75.279 trabajadores, de 112.703 que se vieron perjudicados por incumplimiento de esta normativa, al resolverse el conflicto en sede administrativa, los trabajadores ven sus derechos restituidos de forma más expedita que si tuvieran que recurrir a la vía judicial.

Por otra parte, de una población ocupada de 2.056.370 para el 2014, un total de 120.349 recibieron conocimientos en derechos laborales mediante capacitaciones, asesorías y consultas impartidas, atendidas y resueltas por el MTSS, lo cual empodera a esta población para hacer valer sus derechos y denunciar.

Cuadro 1.3
MTSS. POBLACIÓN OCUPADA CON CONOCIMIENTO EN DERECHOS LABORALES, AÑO 2015

Tipo de Capacitación	N° de Usuarios Atendidos
Capacitación externa (cursos, charlas, seminarios, talleres, etc) (desarrollada por la Dirección Jurídica, Dirección Nacional de Seguridad Social, Consejo de Salud Ocupacional, Dirección Nacional de Inspección y Unidad de Género).	6.464
Jurídicos (usuarios atendidos por consulta escrita, por correo, personal, por teléfono).	13.625
Relaciones Laborales: asesorías personales y telefónicas.	97.354
Resolución Alternativa de Conflictos, asesorías personales.	2.906
Total	120.349

Fuente: Información suministrada por las Unidades Gestoras, MTSS.

2. GESTIÓN FINANCIERA

El siguiente cuadro contiene los datos de los recursos asignados y ejecutados en los años 2014 y 2015, en términos reales (colones constantes base 2014) con ingresos corrientes y de financiamiento (001, 280).

Cuadro 2.1
Ministerio de Trabajo y Seguridad Social
Comparativo del Monto Autorizado y Ejecutado por Partida Presupuestaria
2014-2015 (en colones constantes base 2014)

Partida	2014			2015		
	AUTORIZADO (Ley No. 9193 y Modif.)	EJECUTADO ^{2/}	% EJECUCIÓN	AUTORIZADO (Ley No. 9289 y Modif.)	EJECUTADO ^{2/}	% EJECUCIÓN
0-Remuneraciones	13.812.929.170	12.157.239.251	88,0	14.141.362.943	12.790.723.547	90,4
1-Servicios	2.220.780.797	1.827.502.695	82,3	2.431.056.446	2.011.297.761	82,7
2-Materiales y Suministros	250.365.101	127.195.078	50,8	243.374.999	185.300.015	76,1
3-Intereses y Comisiones	-	-	-	-	-	-
4-Activos Financieros	-	-	-	-	-	-
5-Bienes Duraderos	892.518.253	654.499.642	73,3	672.824.176	488.459.253	72,6
6-Transferencias Corrientes	234.656.489.808	233.596.969.585	99,5	256.405.285.371	254.864.885.623	99,4
7-Transferencias de Capital	-	-	-	-	-	-
8-Amortización	-	-	-	-	-	-
9-Cuentas Especiales	195.236.570	-	0,0	-	-	0,0
SUB TOTAL	252.028.319.699	248.363.406.251	98,5	273.893.903.935	270.340.666.198	98,7
Transferencias no vinculadas 1/	91.806.612.040	90.014.495.169	98,0	117.087.149.159	105.750.572.933	90,3
TOTAL GENERAL	343.834.931.739	338.377.901.420	98,4	390.981.053.094	376.091.239.131	96,2

^{1/} Incluye transferencias corrientes y de capital no vinculadas a la gestión, que son ejecutadas por los entes a los cuales se les asignaron los recursos.

^{2/} Ejecutado: corresponde al devengado que es el reconocimiento del gasto por la recepción de bienes y servicios a conformidad, por parte del órgano respectivo, independientemente de cuándo se efectúe el pago de la obligación.

Fuente: Elaboración propia con base en Sistema Integrado de Gestión de la Administración Financiera (SIGAF).


El MTSS muestra ejecutó un 96,2% para 2015, porcentaje con una leve tendencia a la baja con respecto a años anteriores, a saber, 2011: 98,2%; 2012: 99,3%; 2013: 99,1% y 2014 98,4%, presentándose el mismo comportamiento que en estos periodos, donde las partidas que tienen directa relación con la gestión del ministerio muestran los más bajos porcentajes de ejecución, como son, servicios, materiales y suministros y bienes duraderos, por lo que a institución deberá prestar mayor atención a la ejecución de estas últimas, sobre todo considerando las limitaciones de recursos del Gobierno.

Entre las razones que la institución informó que incidieron en la ejecución se encuentran las disposiciones emitidas por la Tesorería Nacional, (reglas para la ejecución de transferencias presupuestarias a entidades de caja única aplicables a partir del 28 de octubre del 2014, mediante Circular TN-1830-2014), así como las medidas sobre la eficiencia, eficacia y transparencia en la gestión presupuestaria de la administración pública - emitidas por la Presidencia de la República y el Ministerio de Hacienda - Directriz N° 23-H, lo que implicó realizar trámites adicionales que retrasan los procesos de compra.

Con respecto a la partida de remuneraciones, se vio afectada por las políticas de restricción de gasto público según las cuales entre otras medidas se plantea el congelamiento de algunas de las plazas para las cuales la institución previó recursos económicos, A pesar que MTSS mediante sus Unidades Administrativas presentó justificaciones ante la Secretaría Técnica de la Autoridad Presupuestaria del Ministerio de Hacienda, para la autorización de estas plazas, no se solucionó el problema, ya que no todas las vacantes pueden activarse nuevamente.

En cuanto a la partida de servicios se indicó que un factor interno que afectó su ejecución, fue la imposibilidad de cancelar algunos servicios que se reciben durante el mes de diciembre, los que no pueden ser cancelados durante el mismo ejercicio económico, ya que por la dinámica de cobro de las instituciones que los brindan, remiten las facturas en el mes de enero del ejercicio económico siguiente tal es el caso de los servicios de agua, electricidad, telecomunicaciones entre otros. Este es un factor recurrente ya que todos los años se deben generar los compromisos correspondientes para poder generar los pagos en el mes de enero del ejercicio económico siguiente.

Se suman a estos factores el que no se recibieron a satisfacción la totalidad de las obras en las contrataciones, lo que generó recursos sin ejecutar, además de que hubo compras infructuosas, atraso en la entrega de bienes y servicios por parte de proveedores, entre otros.

En relación con la partida de materiales y suministros, la subpartida de combustible y lubricantes se programó considerando la entrada de nuevos funcionarios y por lo tanto un incremento en las giras, sin embargo ante la no contratación de nuevo recurso humano, se incurre en la subejecución, hubo subpartidas como alimentos y bebidas que se congelaron, y sobrantes en algunas contrataciones. Por otra parte, la implementación de la Directriz 23-H, implicó una considerable inversión de tiempo de parte de las distintas Unidades, Departamentos y Direcciones, debido a que se requería confeccionar una resolución por cada compra que se realizara.

La partida de bienes duraderos se vio afectada entre otras razones por la adquisición de productos o servicios con un costo menor a lo presupuestado. Los proveedores ofertaron precios menores a los que reflejó el estudio de mercado. Para tramitar una contratación se requiere realizar un estudio de mercado que sirve como base para establecer el costo de la contratación; sin embargo, al saber los proveedores que las cotizaciones no son para realizar la compra, elevan los presupuestos y al adjudicarse la contratación por un monto menor, los recursos vuelven al disponible, que en el caso de ser al final del año imposibilita el gestionar nuevamente dichos recursos. Asimismo, el inicio tardío de algunos de los procesos de contratación, implicó que los mismos fueran adjudicados, más no fueran recibidos durante el ejercicio económico vigente, además el incumplimiento técnico de requisitos por parte de proveedores que participaron en algunos de los procesos de contratación gestionados por la Proveeduría Institucional, significó que no se pudieran adjudicar los bienes requeridos.

La partida de transferencias corrientes vio afectada su ejecución por las disposiciones emitidas por la Tesorería Nacional, específicamente por la circular TN-1830-2014 del 28 de octubre de 2014 “reglas para la ejecución de transferencias presupuestarias a entidades de caja única” que se empezó a aplicar a raíz de la auditoría (INF-USCEP-009-2015) realizada por la Unidad de Seguimiento y Control de la Ejecución Presupuestaria de la DGPN.

Esta circular, entre otros señalamientos indica que “únicamente se deberán transferir los recursos que las entidades beneficiarias demuestren que sean necesarios para atender salarios y compromisos ya contraídos y que no sea posible atender con las disponibilidades en caja única de cada entidad. Se entiende que será una responsabilidad de la Dirección Financiera de cada ministerio el velar por el debido cumplimiento de lo indicado”.

Al efectuar un análisis de los saldos de las cuentas de caja única del Estado que venían presentando las diferentes instituciones, se logró evidenciar que algunas entidades mantenían saldos disponibles muy altos, por consiguiente requerían menos de la cantidad de recursos solicitados, o del todo no requerían recursos, tal es el caso de tres transferencias del Patronato Nacional de la Infancia (PANI), la Comisión Nacional de Asuntos Indígenas (CONAI), el Instituto Mixto de Ayuda Social (IMAS), entre otras.

En el subprograma de Empleo y Seguridad Social, se determinó por parte de la Tesorería Nacional no girar ¢800,0 millones de la transferencia al PRONAMYPE, por considerar que tenía saldos muy altos en caja única, lo que provocó que esta subpartida solo se ejecutara en un 60%.

Otro factor que afectó la ejecución de esta subpartida fueron las medidas sobre la eficiencia, eficacia y transparencia en la gestión presupuestaria de la administración pública - emitidas por la Presidencia de la República y el Ministerio de Hacienda - Directriz N° 23-H.

El ministerio indicó que entre las medidas adoptadas durante el 2015 para mejorar la ejecución de los recursos están:

- El reforzamiento con personal de los Departamentos que se encargan de la gestión presupuestaria, en el subprograma DESAF.
- Se trató de presentar a la Proveduría Institucional en el primer semestre del año el mayor número de contrataciones.
- La contratación de servicios se gestionó de manera que coadyuve al cumplimiento de las metas institucionales. Ejemplo: localización y notificación de patronos morosos.
- Se puso en ejecución servicios contratados, por ejemplo el caso de Cobro Judicial a patronos morosos.

- Los sistemas de evaluación de los programas del MTSS se consolidaron.
- La Comisión de Presupuesto Institucional dio seguimiento a los procesos de compra, con la finalidad de coordinar con la Proveduría Institucional las contrataciones y gestiones necesarias agilizando estos procesos y la presentación de solicitudes de pedido.
- Se capacitó internamente a los funcionarios responsables de la ejecución presupuestaria. para mejorar su desempeño, entre otras medidas.

Con respecto a estas acciones el MTSS no informó sobre los resultados alcanzados con su implementación, no obstante informó que para futuros ejercicios económicos estará tomando las siguientes medidas correctivas:

- Verificar que los plazos de ejecución de las contrataciones puedan realizarse durante el año presupuestario, con el fin de evitar trasladar compromisos al año siguiente y subejecutar recursos del año en curso.
- Presentar los trámites de contratación a la Proveduría Institucional, en el primer semestre de cada año.
- Llevar un control mensual del avance en el cumplimiento de las metas programadas en el PAO.
- Conformar un equipo interdisciplinario capacitado para llevar la evaluación, el control y el seguimiento de la gestión institucional.
- Realizar acciones permanentes con el Ministerio de Hacienda, con el fin de que el MTSS reciba la totalidad de los recursos de manera oportuna.
- Retroalimentar oportunamente a las Unidades que integran los programas presupuestarios, utilizando los informes de ejecución presupuestaria, para que realicen con tiempo los ajustes necesarios a su programación, entre otras.

Según indicó la institución la Directriz N° 23-H afectó significativamente la gestión administrativa del MTSS, en razón de que durante el primer semestre de 2015 las compras que estaban afectadas por esta disposición se paralizaron hasta que la Administración Superior giró instrucciones precisas de cómo se debía elaborar la resolución de justificación que debían llevar

estas compras, lo que provocó que estos procesos se realizaran hasta el segundo semestre de 2015, limitando la capacidad para que los programas pudieran realizar las modificaciones presupuestarias que permitieran cubrir los imprevistos que se generaron en algunas compras en las que el disponible presupuestario resultó insuficiente.

A pesar que algunos programas realizaron sus gestiones de compra con suficiente anticipación, el análisis de las ofertas por parte de la Proveduría Institucional, se hace hasta que se dicte el lineamiento correcto en relación con la Directriz No.23 H, y esto sin duda atrasa los procesos y repercute en la ejecución presupuestaria del 2015. Esta Directriz del Ministerio de Hacienda indica que se debe presentar una resolución del jerarca o un informe de justificación del gasto, la cual requiere tiempo para la preparación, el visto bueno del Jefe de Programa y firma del jerarca. En algunos casos, se deben realizar publicaciones en el Diario Oficial La Gaceta lo que implica mayor cantidad de tiempo para los trámites de contratación.


3. RESULTADOS DE LA GESTIÓN

El presente análisis se enfocará en los avances o logros de los indicadores estratégicos, en apego a la metodología de programación y evaluación presupuestaria, que ha venido implementando la Dirección General de Presupuesto Nacional, sin embargo, a partir del próximo 2016 esta Dirección inicia un cambio metodológico en la Programación y Evaluación Presupuestaria, lo que llevará a un cambio en el análisis de la información a partir de los informes del 2016.

Los datos que aparecerán en los cuadros siguientes serán los establecidos en las Leyes de Presupuesto y sus modificaciones.

Para los años 2014 y 2015 la entidad contó con los siguientes indicadores:

Cuadro 3.1
Ministerio de Trabajo y Seguridad Social
Cantidad de indicadores Operativos y Estratégicos
por Centro de Gestión
2014-2015

Centro de Gestión ^{1/}	2014			2015		
	Operativos	Estratégicos	Total	Operativos	Estratégicos	Total
Asuntos de Trabajo	5	7	12	7	5	12
Desarrollo y Seg. Soc.	2	7	9	4	7	11
Tribunal Adm. Seg. Soc.	-	1	1	-	1	1
Pensiones y Jubilac.	-	2	2	-	2	2
TOTAL	7	17	24	11	15	26

El programa Asuntos de Trabajo presentaba en 2014, cinco indicadores operativos para un 41,7% y siete estratégicos, lo que representa un 58,3%; para 2015 siete operativos lo que constituye un 58,3% y cinco estratégicos para un 41,7% considerando una leve desmejora.

El programa Desarrollo y Seguridad Social muestra para el 2014, dos indicadores operativos para 22,2% y siete estratégicos lo que constituye el 77,8%; para 2015 planteó cuatro

operativos, para un 36,4% y siete estratégicos, un 63,6%, el programa deberá enfocarse más en elaborar indicadores estratégicos y evaluar los operativos a lo interno de la institución.

El Tribunal de la Seguridad Social formuló para 2014 y 2015 un solo indicador de tipo estratégico; por su parte Pensiones y Jubilaciones incluyó en su programación dos indicadores estratégicos en ambos años.

La cantidad de indicadores de tipo estratégico en 2015 a nivel institucional, disminuyó con respecto al 2014, lo que implica una leve desmejora en la formulación de indicadores que permitan generar información sobre los beneficios en la población, por lo que la institución deberá realizar un esfuerzo para plantear este tipo de indicadores, y mostrar cómo su quehacer incide en beneficio de la población atendida.

Para el año 2015 la institución por Centro de Gestión obtuvo los siguientes porcentajes de cumplimiento en los indicadores estratégicos:

Cuadro 3.2
Ministerio de Trabajo y Seguridad Social
Cantidad de indicadores estratégicos asociados a producto / objetivo
según porcentaje de cumplimiento
Al 31 de diciembre de 2015

Centro de Gestión ^{1/}	Clasificación de indicadores	Cumplido (100%)	Parcialmente cumplido			No cumplido (0%)
			Muy Bueno (99%-81%)	Bueno (80%-71%)	Insuficiente (70%-1%)	
Asuntos de Trabajo	Producto	1				
	Objetivo	3	1			
Desarrollo y Seg. Soc.	Producto	4		1	1	
	Objetivo				1	
Tribunal Adm. Seg. Soc.	Producto			1		
	Objetivo					
Pensiones y Jubilac.	Producto					1
	Objetivo	1				
TOTAL		9	1	2	2	1

^{1/} Se consideran centros de gestión los programas presupuestarios.

Fuente: Elaboración propia, clasificación realizada por la Dirección General de Presupuesto Nacional.

El indicador que presenta cero porcentaje de cumplimiento se refiere al número de días de respuesta a las solicitudes de pensiones originales, trasposos y revisiones con respecto al año

anterior, la meta propuesta era reducir en 60 días este proceso, según indica la institución los factores que incidieron para que no se lograra la meta fueron, el tiempo que se demoran las solicitudes en recibir visto bueno, lo que ocasionó su acumulación; que la meta estaba sujeta a la puesta en operación de un sistema en diciembre de 2014; el atraso en el levantado de información necesaria de cada pensionado, con la cual se debía alimentar el sistema para ejecutar las actualizaciones requeridas, procesos en los cuales se está trabajando actualmente habiéndose logrado ingresar datos de 2.234 pensionados.

Asimismo, dos indicadores presentan un porcentaje de cumplimiento insuficiente, a saber, número de jóvenes entre 17 y 24 años que completaron el programa de empleabilidad, por medio de programa EMPLEATE (63,2%) y número de personas capacitadas en habilidades básicas empresariales para mejorar la gestión y el funcionamiento de su microempresa (49,8%).

Entre las limitaciones presentadas en el desarrollo del programa Empléate, se pueden mencionar que a pesar de que el MTSS lidera este programa, también se depende de la coordinación y disponibilidad de entidades externas, como son: Municipalidades y centros de formación, entre otros, por otra parte no todas las personas califican dentro del perfil del programa, lo que disminuye el número de personas que pueden ser incluidas en el programa.

Según informó el ministerio, los factores que incidieron negativamente en el alcance de la meta sobre capacitación son, que solamente una funcionaria estuvo cargo del proceso y que no fue posible ejecutar la totalidad de los recursos destinados a capacitaciones, porque hubo un cambio de jefatura, que introdujo reformas en las gestiones de contratación, lo que atrasó los procesos de promoción y ejecución del programa.

Con el propósito de enfocarse en aquellos aspectos que la institución ha considerado tienen mayor peso dentro de la estructura programática de la entidad, la siguiente información se refiere al subprograma Empleo y Seguridad Social, pues representa el centro de gestión al que se le asignó mayor ponderación para el ejercicio 2015.


Cuadro 3.3
Ministerio de Trabajo y Seguridad Social
Indicadores estratégicos asociados a productos según porcentaje de cumplimiento y recursos financieros
Al 31 de diciembre de 2015

Descripción del Producto	Descripción del Indicador	Cumplido (100%)	Parcialmente cumplido				Recursos Programados ^{1/}	Recursos ejecutados ^{2/}
			Muy Bueno (99%-81%)	Bueno (80%-71%)	Insuficiente (70%-1%)	No cumplido (0%)		
Empleo y Seguridad Social								
Servicios de asesoría y capacitación a personas trabajadoras en condiciones especiales	Número de usuarios beneficiados con asesoría, promoción y capacitación en materia de derechos laborales, erradicación del trabajo infantil, discapacidad y recreación laboral.	X					6.475,0	5.921,0
	Número de personas que recibieron subsidio temporal por desempleo y que a la vez mejoraron su empleabilidad.	X					2.590,0	2.368,0
Generación de empleo temporal, emprendedurismo y fortalecimiento de la empleabilidad.	Número de personas capacitadas en habilidades básicas empresariales para mejorar la gestión y el funcionamiento de su microempresa.				X		863,0	789,0
	Número de personas en condición de pobreza con microempresas en marcha o emprendimientos que obtuvieron créditos blandos.	X					2.159,0	1.974,0
	Número de emprendimientos constituidos con subsidio económico del Programa Nacional de Empleo (PRONAE).			X			35,0	32,0
Servicios de intermediación, orientación e información de empleo.	Número de personas que recibieron servicios de intermediación de empleo y orientación	X					6.338,0	5.796,0
Total de recursos							18.460,0	16.880,0
Porcentaje de ejecución							91,4%	

^{1/} Estimación realizada por la institución para el cumplimiento del indicador, basada en los recursos asignados en el Presupuesto Nacional, excluyendo las transferencias no vinculadas a la gestión. Datos en millones de colones.

^{2/} El ejecutado corresponde al devengado que es el reconocimiento del gasto por la recepción de bienes y servicios a conformidad, por parte del órgano respectivo, independientemente de cuándo se efectúe el pago de la obligación. Datos en millones de colones.

Fuente: Elaboración propia, clasificación realizada por la Dirección General de Presupuesto Nacional.

Cuadro 3.4
Ministerio de Trabajo y Seguridad Social
Indicadores estratégicos asociados a objetivos según porcentaje de cumplimiento y recursos financieros
Al 31 de diciembre de 2015

Descripción del Objetivo	Descripción del Indicador	Parcialmente cumplido			No cumplido (0%)	Recursos Programados ^{1/}	Recursos ejecutados ^{2/}
		Cumplido (100%)	Muy Bueno (99%-81%)	Bueno (80%-71%)			
Empleo y Seguridad Social							
Capacitar a personas jóvenes de 17 a 24 años en condición de vulnerabilidad en áreas de mayor demanda del mercado laboral a nivel nacional y regional con el fin de crear oportunidades de empleabilidad para la inserción laboral.	Número de jóvenes entre 17 y 24 años que completaron el programa de empleabilidad, por medio de programa EMPLEATE.				X	102,0	93,0
Total de recursos							91,2%
Porcentaje de ejecución							91,2%

^{1/} Estimación realizada por la institución para el cumplimiento del indicador, basada en los recursos asignados en el Presupuesto Nacional, excluyendo las transferencias no vinculadas a la gestión. Datos en millones de colones.

^{2/} El ejecutado corresponde al devengado que es el reconocimiento del gasto por la recepción de bienes y servicios a conformidad, por parte del órgano respectivo, independientemente de cuándo se efectúe el pago de la obligación. Datos en millones de colones.

Fuente: Elaboración propia, clasificación realizada por la Dirección General de Presupuesto Nacional.

Efectividad en el cumplimiento de los indicadores de producto (gestión) y de objetivos estratégicos (resultados)

La efectividad en el cumplimiento de los indicadores asociados a producto (gestión) y a los objetivos estratégicos (resultados) será medida considerando dos criterios: el porcentaje de cumplimiento de los indicadores y el porcentaje de ejecución de recursos, teniendo por tanto, la siguiente clasificación:

Efectivo: Si la suma de los indicadores de las Columnas de “Cumplido” y “Muy Bueno” es mayor que la suma de los indicadores ubicados en las Columnas de “Bueno”, “Insuficiente” y “No Cumplido”, y además, el porcentaje de ejecución del total de recursos asignados a esos indicadores, según estimación realizada por la institución, está entre 100% y 81% (inclusive).

Poco Efectivo: Si la suma de los indicadores de las Columnas de “Bueno”, “Insuficiente” y “No Cumplido” es mayor que la suma de los indicadores ubicados en las Columnas de “Cumplido” y “Muy Bueno”, o en el caso de que la sumas anteriores muestren el mismo monto y además, el porcentaje de ejecución del total de recursos asignados a esos indicadores, según estimación realizada por la institución, está entre 80% y 0%.

Parcialmente Efectivo: Si se cumple únicamente con uno de los criterios necesarios (porcentaje de cumplimiento o porcentaje de ejecución de recursos) para clasificarlo como “Efectivo” o “Poco Efectivo”.

Cuadro 3.5
Ministerio de Trabajo y Seguridad Social
Clasificación de la efectividad en el cumplimiento de
indicadores asociados al producto y/o objetivos
estratégicos
Al 31 de diciembre de 2015

Cumplimiento de indicadores	Efectividad		
	Efectivo	Parcialmente Efectivo	Poco Efectivo
Empleo y Seguridad Social			
Indicadores de Producto	X		
Indicadores de Objetivo			X

Fuente: Elaboración propia, clasificación realizada por la Dirección General de Presupuesto Nacional.

Estimación de costos

El ministerio informó que el subprograma en estudio destinó el 100% de sus recursos al logro de los indicadores estratégicos tanto de objetivo como de producto logrando ejecutar en promedio un 91,4%. Debe entenderse que con esos recursos también se atendieron todos los procesos desarrollados para alcanzar su producción.

Ficha resumen
Al 31 de diciembre de 2015

Información general del Programa o Subprograma	
Subprograma evaluado	Empleo y Seguridad
Propósito del subprograma	Promover procesos de movilidad social, fomentando la empleabilidad de la fuerza de trabajo costarricense y desarrollando mecanismos de protección de la población trabajadora en condición especial, con el fin de mejorar su calidad de vida.
Presupuesto del subprograma	¢18.562.887.743,00
Porcentaje ejecutado del presupuesto	91,4
Período evaluado	Enero a diciembre de 2015.
Efectividad en el cumplimiento de los indicadores asociados a producto (gestión)	Efectivo.
Efectividad en el cumplimiento de los indicadores asociados a objetivos estratégicos (resultados)	Parcialmente efectivo.
Tipo de Evaluación	Evaluación por Programas e Instituciones.
Fuente de Información	Informes de autoevaluación realizados por las instituciones y análisis realizado por la DGPN.


4. OBSERVACIONES Y RECOMENDACIONES

La calidad de la información resultó suficiente para la realización del presente informe, no obstante, se recomienda:

Remitir la información según se solicita en la herramienta emitida por la Dirección General de Presupuesto Nacional (DGPN), en razón de que a pesar de que se acogió la recomendación realizada en el informe de seguimiento semestral 2015, en cuanto a que la información financiera debía venir consolidada a nivel institucional, se debió remitir también en forma programática.

El ministerio remite una serie de medidas correctivas con el fin de mejorar la ejecución de los recursos, sin embargo no informa cómo éstas han contribuido a mejorar los procesos presupuestarios, ni qué factores incidieron positivamente en el porcentaje de ejecución obtenido.

Con relación a la imposibilidad de cancelar algunos servicios que se reciben durante el mes de diciembre, y que no pueden ser cancelados durante el mismo ejercicio económico, como es el caso de los servicios de agua, electricidad, telecomunicaciones entre otros, y que como indicó el ministerio es un factor que se presenta todos los años, y que incide negativamente en la ejecución, se recomienda tomar alguna medida correctiva para que esta situación no se repita, máxime que es ya conocida por la institución.

Se observa una desmejora generalizada en el alcance de metas vitales para el desarrollo de la población costarricense, como lo son las que tienen relación con la generación de empleo, la mejora en las capacidades de los jóvenes para su inserción en el mundo laboral mediante el programa Empléate y la formación de las personas que cuentan o planean constituir una microempresa, situación que contribuye a incrementar los índices de pobreza y criminalidad en el país.

Según informó la institución no fue posible alcanzar la meta de Empléate debido a que las personas antes de ingresar al programa deben pasar por un proceso de selección y solo a aproximadamente el 40% de los participantes llenan el perfil, sumado a que se depende de la coordinación con otras entidades como municipalidades y centros de formación.

No obstante lo anterior, la institución se planteó las siguientes medidas correctivas, suscripción de un convenio con el programa “Puente al Desarrollo” el cual representa la Estrategia Nacional para Reducción de la Pobreza, con el objetivo de potenciar la captación de beneficiarios, desarrollo de más ferias vocacionales, y el desarrollo de una estrategia de comunicación.

Sobre las capacitaciones a potenciales microempresarios, se indica que el escaso recurso humano con que se cuenta limitó el alcance de la meta, en razón de que solamente una funcionaria está encargada de este programa.

Llama la atención que el Programa Nacional para la Pequeña y Mediana Empresa (PRONAMYPE) destinó ¢300,0 millones a capacitación y solamente logró ejecutar el 59,2%, aunado a que en total el programa contó con ¢2.000,0 millones y solamente se ejecutaron ¢1.200,0 millones, un 60%, y, no se informa qué disposiciones se tomarán para corregir esta situación.

Resulta preocupante, que un programa tan importante como PRONAMYPE, muestre esos resultados, máxime cuando se requiere generación de empleo, por lo que se exhorta al ministerio a realizar una revisión exhaustiva de este programa y tomar las medidas necesarias a fin de que esta iniciativa produzca los beneficios para los que fue creada y que mejorarían en gran medida la calidad de vida de poblaciones en estado de vulnerabilidad.

Asimismo, una de las metas presentó un 0% de cumplimiento, a saber, los días de duración para la respuesta a solicitudes de pensiones, traspasos o revisiones, que como señaló la institución tiene especial afectación en los adultos mayores con las pensiones de menor monto, que tienen como único medio de subsistencia este estipendio, y se ven obligados a esperar durante varios meses por la resolución.

El ministerio incluyó una serie de acciones para solventar esta situación entre las que se encuentran, el establecimiento de un control en el Departamento de Gestión de la Información, específicamente en el Núcleo de Servicios de Información, que permita revisar diariamente lo ingresado, para que sea dirigido al Departamento competente, un Control instaurado por departamentos, a fin de determinar el término de participación en días, de cada uno de ellos en el proceso de trámite de estudio (desde la solicitud hasta la declaración del derecho), se instruyó eliminar el visto bueno de la Jefatura de Declaración de Derechos a las resoluciones denegadas.

Y la Dirección firmará la Resolución únicamente con el visto bueno de la Coordinadora del Núcleo de Regímenes Especiales, con el propósito de que el visto bueno de la Jefatura agilice los casos de resoluciones aprobadas, entre otras.

Se recomienda a la institución analizar los recursos tanto humanos como financieros con que cuenta a la hora de plantear las metas, de manera que sean más realistas y viables de alcanzar.

Asimismo, se insta a la institución a dar seguimiento constante al avance de las metas, con el fin de utilizar el proceso de reprogramación, para aquellas metas que no muestren desarrollo esperado, y no cuenten con los recursos tanto humanos como financieros para su consecución.

Por otra parte, los datos incluidos en el informe de autoevaluación deben ser fidedignos y comprobables, en el caso de DESAF, para la meta sobre los programas sociales financiados con recursos de FODESAF a los que se les aplicó evaluación, se reportó en el informe que de 26 programas correspondía evaluar a 20, para un 95%, siendo lo correcto un 77%, se consultó vía correo electrónico, y el subprograma corrigió los datos, informando que en realidad se evaluaron 23 programas de 24, para el 95% reportado.

La institución remitió el informe tanto de forma física como electrónica, haciendo falta hojas en el físico.

El ministerio debe tomar acciones para garantizar que no se presenten situaciones similares a las anteriores.


5. DISPOSICIONES

De conformidad con la revisión y análisis del presente informe, se señala al Jerarca Institucional lo siguiente:

- 5.1. La justificación aportada por el incumplimiento de la meta del indicador “*Número de personas capacitadas en habilidades básicas empresariales para mejorar la gestión y el funcionamiento de su microempresa*” del subprograma 732-02 Empleo y Seguridad Social, no es de recibo, debido a que la institución informó que no fue posible alcanzar la meta debido a la falta de recurso humano; se solicita informar en un plazo de 3 días a partir del recibo de este informe, sobre las acciones correctivas que se tomarán para que la situación no se repita dado que la meta está planteada para 2016.


