

EVALUACIÓN

INTERMEDIA

ESTRATEGIA DE

COMUNICACIÓN DEL P.O.

DE EMPLEO JUVENIL 2014-

2020

INFORME FINAL DE EVALUACIÓN

DICIEMBRE 2019

Este informe recoge los resultados de la Evaluación Intermedia de la

Estrategia de Comunicación del Programa Operativo de Empleo Juvenil

2014-2020. El documento ha sido elaborado por Grupo Considera, S.L. para

la Subdirección General de Programación y Evaluación del Fondo Social

Europeo del Ministerio de Trabajo, Migraciones y Seguridad Social.

El contenido de este informe responde a lo establecido en el Pliego de

Prescripciones Técnicas que rige la contratación del servicio de asistencia

para la evaluación intermedia de las Estrategias de Comunicación de los

Programas Operativos Plurirregionales del Fondo Social Europeo, en el

marco del periodo de programación 2014-2020 (cofinanciado por el Fondo

Social Europeo).

ÍNDICE

1. Metodología de evaluación .. 6

1.1. Diseño técnico de la evaluación ... 7

1.2. Métodos y técnicas empleadas .. 11

1.3. Condicionantes y limitaciones .. 15

2. Análisis de la programación de la Estrategia de Comunicación .. 17

2.1. Diseño de la Estrategia de Comunicación .. 18

2.2. Recursos humanos, materiales y técnicos ... 26

2.3. Dotación financiera .. 29

3. Análisis de la aplicación de las medidas de información, comunicación y visibilidad 32

3.1. Avances en la ejecución de las medidas de información, comunicación y visibilidad 33

3.2. Integración de las actividades de información, comunicación y visibilidad en los informes

anuales de ejecución. .. 43

3.3. Repercusión de los sistemas de seguimiento en la calidad de la ejecución de las medidas.

 ... 46

4. Verificación de la inclusión de la información, comunicación y visibilidad en las actuaciones

de verificación y control ... 53

4.1. Integración de las obligaciones de información, comunicación y visibilidad en la

verificación a nivel procedimental .. 56

4.2. Implementación de aspectos relacionados con la información, comunicación y visibilidad

en procesos de verificación ... 58

5. Evaluación de la integración del principio de igualdad de oportunidades en las medidas de

información, comunicación y visibilidad ... 59

6. Análisis del impacto ... 64

6.1 Impacto en organismos que aplican los fondos .. 65

6.2 Impacto en la ciudadanía .. 70

6.3 Logros y desafíos en materia de información, comunicación y visibilidad 72

7. Buenas Prácticas .. 75

7.1 Análisis del cumplimiento de obligaciones ... 77

7.2 Análisis de las Buenas Prácticas validadas .. 81

8. Conclusiones y recomendaciones ... 87

8.1. Conclusiones... 88

8.2. Recomendaciones .. 93

ANEXOS... 96

ÍNDICE DE ILUSTRACIONES

Ilustración 1. Esquema del sistema de recogida de datos .. 11

Ilustración 2. Estrategia de intervención en materia de información, comunicación y visibilidad

 ... 19

Ilustración 3. Vías de conocimiento de actuaciones cofinanciadas por FSE 23

Ilustración 4. Portal único de la Autoridad de Gestión ... 29

Ilustración 5. Gasto ejecutado por tipo de actividad de ICV del POEJ .. 31

Ilustración 6. Gasto ejecutado por anualidad en actuaciones de ICV del POEJ 31

Ilustración 7. Relaciones entre objetivos específicos e indicadores de seguimiento 35

Ilustración 8. Evolución de los indicadores de realización (2014-2019) 38

Ilustración 9. Evolución de los indicadores de resultado (2014-2019) 42

Ilustración 10. Grado de recepción de instrucciones y/o manual de seguimiento de comunicación

 ... 48

Ilustración 11. Nivel de implementación de acciones dirigidas a fomentar la transparencia 49

Ilustración 12. Grado de pertenencia a redes de comunicación .. 51

Ilustración 13. Integración del principio de igualdad de oportunidades en la comunicación 61

Ilustración 14. Medidas para la integración del principio de igualdad de oportunidades en la

comunicación .. 62

Ilustración 15. Conocimiento de obligaciones en materia de información, comunicación y

visibilidad ... 68

Ilustración 16. Tasas de satisfacción por colectivos y tipología de actuaciones 69

Ilustración 17. Tasa de utilidad de las actuaciones ... 69

Ilustración 18. Grado de conocimiento global (contribución de UE y del FSE) 70

Ilustración 19. Grado de conocimiento del papel de la UE y del FSE, por tramos de edad 71

Ilustración 20. Conocimiento de distintos tipos de proyectos o inversiones con FSE 72

Ilustración 21. Principales problemas relacionados con la comunicación 73

Ilustración 22. Evolución anual en la presentación de propuestas de Buenas Prácticas 80

ÍNDICE DE TABLAS

Tabla 1. Matriz de evaluación ... 8

Tabla 2. Fichas técnicas de herramientas aplicadas.. 12

Tabla 3. Fuentes consultadas .. 14

Tabla 4. Medidas previstas en la Estrategia de Comunicación del POEJ 2014-2020 20

Tabla 5. Vías de conocimiento de actuaciones cofinanciadas por FSE, por edad 24

Tabla 6. Grado de desarrollo de medidas de información, comunicación y visibilidad 25

Tabla 7. Relación de entidades responsables en materia de ICV del POEJ 2014-2020 27

Tabla 8. Presupuesto indicativo por tipo de actividad .. 30

Tabla 9. Indicadores de seguimiento y evaluación de realización y resultado de la Estrategia de

Comunicación. ... 34

Tabla 10. Valores programados para indicadores de realización y resultados. 36

Tabla 11. Estado de avance en indicadores de realización ... 37

Tabla 12. Organismos Intermedios y beneficiarios directos con mayor contribución a indicadores

de realización .. 39

Tabla 13. Organismos Intermedios/Beneficiarios directos sin aportación sobre indicadores de

realización ... 40

Tabla 14. Estado de avance en indicadores de resultados ... 41

Tabla 15. Organismos intermedios/Beneficiarios directos con mayor contribución a indicadores

de resultado .. 43

Tabla 16. Grado de integración de actividades de información, comunicación y visibilidad en IAE

POEJ 2014-2020 .. 44

Tabla 17. Miembros permanentes del Comité de Seguimiento del POEJ 51

Tabla 18. Comités de Seguimiento del POEJ 2014-2020 ... 52

Tabla 19. Comprobaciones referidas a información, comunicación y visibilidad incluidas en la

lista general ... 57

Tabla 20. Indicadores de impacto de la Estrategia de Comunicación del POEJ 65

Tabla 21. Resultados en indicadores de impacto en organismos que aplican POEJ 67

Tabla 22. Indicadores de impacto sobre ciudadanía mayor de 16 años 70

Tabla 23. Conocimiento de proyectos del FSE por tramos de edad ... 72

Tabla 24. Logros y desafíos en información, comunicación y visibilidad 74

Tabla 25. Relación de Buenas Prácticas analizadas ... 78

Tabla 26. Fichas de Buenas Prácticas .. 81

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

1. Metodología de

evaluación

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

7

El alcance y contenido de esta evaluación se ha ajustado a lo determinado por la Guía

Metodológica de Seguimiento y Evaluación de las Estrategias de Comunicación vigente (en

adelante GSE), elaborada por la Dirección General de Fondos Europeos del Ministerio de

Hacienda y la Unidad Administradora del Fondos Social Europeo (UAFSE), en el seno del Grupo

Español de Responsables de Información y Publicidad (GERIP). Es asimismo de aplicación toda la

documentación en la materia de la Comisión Europea, Autoridad de Gestión y GERIP.

 Conforme a lo decidido por el Estado español en el seno del GERIP con respecto a la periodicidad

de los ejercicios de evaluación, se desarrolla la presente evaluación intermedia de la Estrategia

de Comunicación del Programa Operativo de Empleo Juvenil del Fondo Social Europeo 2014-

2020 (POEJ). El marco temporal de esta evaluación comprende las medidas y actuaciones de

información, comunicación y visibilidad (ICV) ejecutadas entre el 1 de enero de 2014 y el 30 de

junio de 2019.

Los objetivos de la evaluación realizada son los siguientes:

• Analizar el grado de consecución de los objetivos de la Estrategia de

Comunicación del Programa Operativo de Empleo Juvenil 2014-2020.

• Valorar la eficacia e impacto de las medidas de comunicación emprendidas en cuanto

a los resultados y efectos conseguidos.

• Determinar la visibilidad del FSE y de la propia UE en la ciudadanía.

1.1. Diseño técnico de la evaluación

El trabajo evaluativo desarrollado ha seguido un enfoque mixto y participativo. Se han empleado

técnicas de carácter cuantitativo y cualitativo que permiten una aproximación a los ámbitos de

evaluación con la mayor riqueza y variedad de datos posible. Por su parte, el enfoque

participativo se ha materializado mediante la participación en la evaluación de distintos agentes

implicados tanto en el diseño como en la implementación, seguimiento y evaluación de la

Estrategia de Comunicación:

• Autoridad de Gestión FSE (Unidad Administradora del Fondo Social Europeo - UAFSE,

del Ministerio de Trabajo, Migraciones y Seguridad Social).

• Organismos Intermedios del Programa Operativo de Empleo Juvenil.

• Entidades beneficiarias directas del Programa Operativo de Empleo Juvenil, así como

entidades destinatarias de las ayudas (beneficiarios finales).

• Ciudadanía en general (personas mayores de 16 años).

Partiendo de este enfoque se construye la matriz de evaluación en la que se relacionan las

preguntas de evaluación de los diferentes ámbitos de valoración con las técnicas de

investigación y agentes participantes correspondientes para lograr los objetivos definidos para

el proceso de evaluación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

8

Tabla 1. Matriz de evaluación

Ámbito de
evaluación

Preguntas de evaluación Técnicas/agentes

Análisis de la programación de la Estrategia de Comunicación

Valoración de la
Estrategia

• ¿Es el diseño de la Estrategia el adecuado para
conseguir los resultados esperados? ¿Existe
coherencia entre las medidas definidas y los
resultados que se esperan conseguir?

• ¿Es adecuada la composición y experiencia del
equipo responsable de la Estrategia de
Comunicación?

• ¿Se han dotado los medios materiales y técnicos
óptimos para el desempeño de las diversas
funciones relacionadas con la gestión de la
Estrategia de Comunicación?

• ¿Cuáles y cómo han funcionado las herramientas y
soportes de comunicación empleados para la
implementación de la Estrategia? (adecuación de
los instrumentos, tanto al mensaje transmitido,
como al colectivo de destinatarios al que se han
dirigido)

• ¿La dotación financiera de la Estrategia de
Comunicación para el logro de sus objetivos es
suficiente?

• ¿Se ha incluido el principio de igualdad de
oportunidades en la Estrategia de Comunicación?

Técnica:

• Análisis documental

• Entrevista

• Grupo discusión

Agentes:

• Autoridad de
Gestión

• Organismos
Intermedios

Análisis del avance en el desarrollo de la Estrategia de Comunicación

Avances en la
ejecución de la
Estrategia

• ¿Cómo es el cumplimiento de los objetivos
cuantificados en los indicadores de ejecución y
resultados? (ritmo de ejecución).

• ¿Son los datos de ejecución consistentes con la
atención de las obligaciones previstas en:

• el artículo 115 del Reglamento de
Disposiciones Comunes, epígrafe 1 letras b), c)
y d).

• el apartado 2.1, 3.1 y 3.2. del Anexo XII del
Reglamento de Disposiciones Comunes?

• ¿Cuál es la eficiencia de las acciones de
comunicación ejecutadas? (alcance y coste)

Técnica:

• Análisis documental

• Entrevista

• Grupo discusión

Agentes:

• Organismos
Intermedios

• Beneficiarios
directos

Integración de las
actividades de
información,
comunicación y
visibilidad en los
informes anuales
de ejecución

• ¿Se está incluyendo la siguiente información en los
informes anuales de ejecución del PO?
o Medidas de ICV en el marco de la Estrategia de

Comunicación.
o Medios de comunicación utilizados.
o Disposiciones relativas a la publicación,

electrónica o por otros medios, de la lista de
beneficiarios, operaciones y fondos públicos
asignados.

o Ejecución física y financiera de las medidas.

Técnica:

• Análisis documental

• Entrevista

Agentes:

• Autoridad de
Gestión

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

9

Repercusión de
los sistemas de
seguimiento en la
calidad de la
ejecución de las
medidas

• ¿Cuáles son los factores de éxito y/o fracaso del
funcionamiento del sistema de seguimiento
relativo a los procedimientos de gestión de la
Estrategia de Comunicación del PO?

• ¿Están los Organismos Intermedios y beneficiarios
desarrollando adecuadamente las obligaciones de
ICV establecidas? ¿Cuentan con los recursos
necesarios?

• ¿Cómo se está coordinando la implementación y
seguimiento de la Estrategia de Comunicación?

Técnica:

• Análisis documental

• Encuesta online

• Grupo discusión

Agentes:

• Organismos
Intermedios

• Beneficiarios
directos

• Entidades
destinatarias de las
ayudas

Verificación de la
inclusión de la
información,
comunicación y
visibilidad en las
actuaciones de
verificación y
control del FSE

• ¿Se están incluyendo en los procedimientos de
control de las operaciones la aplicación de las
obligaciones en materia ICV en la elaboración de
convocatorias, en la contratación, etc.?

• ¿Se integran y cumplimentan preguntas relativas al
cumplimiento de la Información, comunicación y
visibilidad en los check-list utilizados para el
cumplimiento del artículo 125.5 del Reglamento
(UE) Nº1303/2013?

• ¿Cuáles son las principales incidencias encontradas
en materia de comunicación en los informes de
verificación?

• ¿Se cumplen las obligaciones en todas las fases de
desarrollo del PO (aprobación, licitación, ejecución
y cierre de las operaciones)?

Técnica

• Análisis documental

• Entrevista

Agentes:

• Autoridad de
Gestión

Evaluación de
incidencias

• ¿Cuáles son las principales incidencias encontradas
en materia de comunicación en los informes de
verificación?

Técnica

• Análisis documental

Identificación de
Buenas Prácticas

• ¿Conocen y aplican los Organismos Intermedios,
gestores y beneficiarios los procedimientos y
requerimientos para la identificación de las Buenas
Prácticas?

• ¿Se están cumpliendo los objetivos cuantitativos de
identificación de Buenas Prácticas?

• ¿Se están validando las Buenas Prácticas?

• ¿En qué áreas se están identificando y validando las
Buenas Prácticas?

• ¿Puede ampliarse la actual selección de Buenas
Prácticas?

Técnica

• Análisis documental

• Encuesta online

• Entrevista

• Grupo discusión

Agentes:

• Autoridad de
Gestión

• Organismos
Intermedios

• Beneficiarios
directos

• Entidades
destinatarias de las
ayudas

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

10

Análisis de la integración del principio de Igualdad de Oportunidades

Integración del
principio de
igualdad de
oportunidades en
las medidas de
información,
comunicación y
visibilidad

• ¿Se integra el enfoque de género y de igualdad de
oportunidades en el diseño de la Estrategia de
Comunicación?

• ¿Se integra el enfoque de género y de igualdad de
oportunidades en la ejecución y seguimiento de las
actuaciones de información y publicidad?

Técnica

• Encuesta online

• Entrevista

• Grupo discusión

Agentes:

• Autoridad de
Gestión

• Organismos
Intermedios

• Beneficiarios
directos

• Entidades
destinatarias de las
ayudas

Análisis de los efectos de la Estrategia de Comunicación

Análisis del
impacto: logros y
desafíos de las
actividades en
materia de
información,
comunicación y
visibilidad

• ¿Cuál es el avance en la consecución de los
objetivos finales establecidos por la Estrategia de
Comunicación?:
o Conocimiento de las obligaciones existentes

en la programación, gestión, seguimiento,
control, evaluación e información y publicidad.

o Satisfacción, que indique la valoración de los
beneficiarios/Organismos Intermedios y/o
gestores o partícipes respecto a la información
facilitada.

o Utilidad de las actuaciones.
o Conocimiento de la ciudadanía de los distintos

Fondos EIE.
o Conocimiento de la ciudadanía del papel

desempeñado por la Unión Europea.

Técnica

• Encuesta online

• Grupo discusión

Agentes:

• Organismos
Intermedios

• Beneficiarios
directos

• Entidades
destinatarias de las
ayudas

• Ciudadanía

Fuente: Elaboración propia.

Los criterios de evaluación que han guiado los trabajos han sido los siguientes:

● Validez y consistencia interna de la Estrategia de Comunicación. Se determinará a

través de la comprobación de la coherencia entre los objetivos de la Estrategia de

Comunicación del Programa Operativo de Empleo Juvenil 2014-2020 y las medidas de

información, comunicación y visibilidad puestas en marcha.

● Pertinencia de la Estrategia de Comunicación del Programa Operativo de Empleo Juvenil

2014-2020 respecto a las directrices de aplicación. En este sentido, se valorará la

adecuación de la Estrategia de Comunicación respecto a los requisitos reglamentarios y

técnicos y a otra normativa o recomendación procedente de las redes de comunicación

INFORM e INIO de la Comisión Europea.

● Valoración de la asignación y adecuación de los recursos destinados.

● Proporcionalidad, es decir la existencia de una correspondencia entre el montante de

fondos europeos destinados a las actuaciones recogidas en el Programa Operativo de

Empleo Juvenil 2014-2020, y el montante de fondos europeos destinados a las

actuaciones en materia de información, comunicación y visibilidad que se van a evaluar.

● Eficacia de las medidas de información, comunicación y visibilidad puestas en marcha,

en cuanto al grado de consecución de los resultados previstos.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

11

● Integración del principio de igualdad de oportunidades entre mujeres y hombres,

igualdad de trato y no discriminación en la Estrategia de Comunicación.

● Impacto de las medidas de información, comunicación y visibilidad puestas en marcha

en cuanto al grado de contribución a los objetivos establecidos.

El informe de evaluación no se estructura conforme a los criterios, sino al índice

establecido en la GSE.

1.2. Métodos y técnicas empleadas

Se ha ajustado la necesidad de información al perfil de las personas participantes y tipo de

evaluación. De esta forma, se ha desarrollado el siguiente proceso participativo para la

recopilación y generación de información.

Ilustración 1. Esquema del sistema de recogida de datos

Fuente: Elaboración propia.

El trabajo de campo se ha dirigido a obtener la información para contrastar, profundizar y

complementar el análisis de datos secundarios para dar respuesta a las preguntas de evaluación,

a través de la triangulación. La combinación de técnicas, complementarias entre ellas, permite

eliminar el posible sesgo y debilidades que pudiera tener el uso individual de cada técnica.

Asimismo, para asegurar la consistencia y validez de la información obtenida, se ha realizado un

especial esfuerzo para conseguir la participación en el proceso de evaluación de todos los

agentes relevantes (especialmente los Organismos Intermedios del POEJ). Con este objetivo se

organizó una primera reunión con Organismos Intermedios y miembros del Comité de

Seguimiento del Programa para lanzar el trabajo de campo, en la que se les presentó el proceso

y la metodología de evaluación, y en la que así mismo se desarrolló una dinámica de grupo.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

12

Tabla 2. Fichas técnicas de herramientas aplicadas

ENTREVISTAS

Universo Se establecen tres perfiles de agentes informantes clave sobre los que se aplica la
técnica de entrevista semiestructurada:

• Autoridad de Gestión.

• Organismos Intermedios.

• Beneficiarios directos.

Criterios de
selección de la
muestra

Los Organismos Intermedios y los beneficiarios directos se han seleccionado de
manera aleatoria.

• 1 entrevista a la Autoridad de
Gestión.

• UAFSE.

• 5 entrevistas a Organismos
Intermedios del POEJ.

• Agencia Estatal de Investigación.

• Fundación INCYDE.

• Fundación ONCE.

• Organismo Intermedio Cantabria.

• Organismo Intermedio Comunidad Foral
de Navarra.

• 2 entrevistas a beneficiarios
directos del POEJ.

• Fundación Secretariado Gitano.

• Cruz Roja Española.

Fecha de
realización

Entre los meses de septiembre y noviembre de 2019.

Método Entrevistas presenciales y telefónicas.

ENCUESTA CATI

Universo
El universo está compuesto por las personas mayores de 16 años residentes en
todo el territorio nacional.

Muestra

El método de selección de las unidades muestrales ha sido el de muestreo
aleatorio simple estratificado con afijación proporcional, obteniéndose una
muestra total de 16.012 personas, con la siguiente distribución por Comunidades
Autónomas, sexo y edad:

Margen de error y
nivel de confianza

Se fija un nivel de confianza del 95% y P=0,5
El error muestral máximo para los datos globales es del 0,79%.

Cuestionario
Se ha empleado el cuestionario estructurado propuesto en la GSE, que se incluye
en el Anexo III del informe.

Método de
administración

El cuestionario se ha realizado de forma telefónica mediante sistema CATI
(Computer Assisted Telephone Interviewing).

Fechas de
realización

Entre los meses de junio y noviembre de 2019.

Nº %

Andalucía 2.690 16,8%

Aragón 534 3,3%

Asturias 743 4,6%

Baleares 522 3,3%

Canarias 985 6,2%

Cantabria 487 3,0%

Castilla La Mancha 1.169 7,3%

Castilla y León 612 3,8%

Cataluña 915 5,7%

Ceuta 680 4,2%

Comunidad de Madrid 853 5,3%

Comunidad Valenciana 760 4,7%

Extremadura 943 5,9%

Galicia 853 5,3%

La Rioja 470 2,9%

Melilla 695 4,3%

Navarra 490 3,1%

País Vasco 588 3,7%

Región de Murcia 1.023 6,4%

Total 16.012 100,0%

Nº %

Hombre 7.712 48,2%

Mujer 8.300 51,8%

Total 16.012 100,0%

Nº %

De 16 a 19 años 700 4,4%

De 20 a 24 años 893 5,6%

De 25 a 29 años 999 6,2%

De 30 a 44 años 4.256 26,6%

De 45 a 54 años 3.061 19,1%

Más de 54 años 6.103 38,1%

Total 16.012 100,0%

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

13

ENCUESTA ONLINE

Universo
Organismos Intermedios, beneficiarios directos y beneficiarios finales de ayudas del
POEJ

Muestra

Todos los Organismos Intermedios han sido consultados, obteniéndose una tasa de
respuesta del 51,7%, de manera que la muestra ha estado compuesta por un total
de 15 de los 29 Organismos Intermedios.

Agencia Estatal de Investigación OI Comunidad de Madrid

Cámara Oficial de Comercio, Industria,
Servicios y Navegación de España

OI Comunitat Valenciana

FUNDACIÓN EOI OI Galicia

OI Canarias OI Illes Balears

OI Cantabria OI Melilla

OI Castilla La Mancha OI Navarra

OI Catalunya OI País Vasco

OI Ceuta

Se ha consultado a una selección de 262 beneficiarios directos y beneficiarios finales
del Programa, obteniéndose una tasa de respuesta del 29,8% de los consultados1,
por lo que la muestra ha estado compuesta por un total de 78 entidades.

Cuestionario Se ha empleado el formulario propuesto en la GSE, que se incluye en el Anexo IV del
informe.

Método de
administración El cuestionario se ha administrado por correo electrónico.

Fechas de
realización

Del 3 al 14 de octubre de 2019.

GRUPO FOCAL

Universo Organismos Intermedios del POEJ y entidades miembros del Comité de
Seguimiento

Personas
participantes • Representantes

de entidades
miembros del
Comité de
Seguimiento

• Confederación Española de Organizaciones
Empresariales (CEOE).

• Consejo de la Juventud de España.

• Federación Española de Municipios y Provincias
(FEMP).

• Instituto de la Juventud (INJUVE).

• Red de Políticas de Igualdad.

• Representantes
de Organismos
Intermedios

• Cámara Comercio de España.

• Fundación EOI.

• Organismo Intermedio de Castilla y La Mancha.

• Organismo Intermedio de Cataluña (SOC).

• Organismo Intermedio de Ceuta.

• Organismo Intermedio de Galicia.

• Organismo Intermedio de la Comunidad de Madrid.

• Organismo Intermedio de la Región de Murcia.

• Organismo Intermedio de La Rioja.

• Servicio Público de Empleo (SEPE).

Fecha de
realización

Fecha de la sesión: 1 de octubre de 2019.
Lugar de celebración: Centro de Formación de Santamarca. Sala del Consejo.
C/Costa Rica, 30. Madrid

1 Se ha consultado tanto a beneficiarios directos como a todas las entidades destinatarias de ayudas de
las que se ha dispuesto de información de contacto, según los datos facilitados por los Organismos
Intermedios.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

14

Orden del día

Retroalimentación Elaboración de acta de la sesión y envío a las personas asistentes.
Fuente: Elaboración propia.

Con respecto a la investigación documental, se recoge a continuación el detalle de las fuentes

consultadas.

Tabla 3. Fuentes consultadas

Tipo de
fuente

Descripción

Secundaria • Documentos programáticos:
o Programa Operativo de Empleo Juvenil 2014-2020.
o Estrategia de Comunicación del Programa Operativo de Empleo Juvenil 2014-

2020.

• Documentación de gestión y seguimiento del Programa Operativo y de la Estrategia
de Comunicación:
o Guía Metodológica de Seguimiento y Evaluación de las Estrategias de

Comunicación de los Programas Operativos del FEDER y del Fondo Social Europeo
2014-2020.

o Relación de operaciones aprobadas y de gasto certificado por operaciones.
o Informes anuales de ejecución del POEJ (2015, 2016, 2017 y 2018).
o Datos de indicadores de comunicación de Organismos Intermedios y

beneficiarios directos del POEJ.
o Sistemas de gestión y control de la Autoridad de Gestión en los Programas

Operativos Fondo Social Europeo y FEAD. Período de programación 2014-2020.

• Otra documentación:
o Instrucciones emitidas por la Autoridad de Gestión para Organismos Intermedios

relacionadas con el cumplimiento de requisitos y obligaciones en materia de
información, comunicación y visibilidad.

o Buenas prácticas publicadas en la Web de la Comisión Europea2.
o Buenas prácticas emitidas por los Organismos Intermedios a la Autoridad de

Gestión.
o Reglamento (UE) Nº 1303/2013 del Parlamento Europeo y del Consejo de 17 de

diciembre de 2013.
o Reglamento de ejecución (UE) 2019/255 de la Comisión de 13 de febrero de

2019.
o Reglamento de ejecución (UE) Nº 821/2014 de la Comisión de 28 de julio de 2014.
o Actas de reuniones de GERIP.
o Actas de los Comités de Seguimiento del POEJ.
o Actas de los Comités de Evaluación FSE 2014-2020.
o Reglamento Interno del Comité de Evaluación FSE 2014-2020.

Fuente: Elaboración propia

2 https://ec.europa.eu/esf/main.jsp?catId=46&langId=es

https://ec.europa.eu/esf/main.jsp?catId=46&langId=es

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

15

1.3. Condicionantes y limitaciones

Es preciso tener en cuenta que los resultados de este informe son una aproximación a la

realidad, en el grado en que lo permite la aplicación de la metodología diseñada que combina

técnicas de carácter cuantitativo con técnicas cualitativas, y contempla la participación de todos

los niveles de agentes implicados en la aplicación del POEJ.

Tal y como se ha mencionado previamente, los posibles sesgos y debilidades de las distintas

técnicas de investigación utilizadas han sido minimizados mediante la aplicación de una

estrategia combinada de obtención de información, así como mediante el refuerzo de la

participación de todos los agentes relevantes en el proceso de evaluación.

Se considera también necesario señalar que, si bien el uso de herramientas con contenidos

comunes para todos los Programas Operativos de FEDER y FSE3 (como, por ejemplo, los

cuestionarios administrados a Organismos Intermedios y/o beneficiarios directos y finales),

constituye un elemento positivo para la homogeneización de la información y la posterior

agregación de datos a escala nacional, conlleva cierta pérdida de flexibilidad y dificulta la

adaptación de estas herramientas a las particularidades de cada Programa Operativo y a las de

los diferentes tipos de agentes implicados. Esta posible limitación se ha subsanado mediante la

organización de un grupo de discusión y la realización de entrevistas semiestructuradas que está

previsto realizar con Organismos Intermedios y entidades beneficiarias, de manera que se

profundiza en aspectos identificados en la consulta realizada empleando la relación común de

preguntas para estos agentes.

El análisis de los indicadores para el seguimiento y evaluación de la Estrategia de Comunicación

se basa en la información aportada por la Autoridad de Gestión, a partir del registro de los

indicadores de realización y de resultado definidos en la Estrategia de Comunicación realizado

por los Organismos Intermedios del POEJ. La validez del análisis del grado de implementación

de la Estrategia y de la eficacia de las actuaciones ha quedado limitada por tres motivos:

• No se ha podido disponer de la información sobre actuaciones realizadas por todos los

Organismos Intermedios y beneficiarios directos del Programa referidas a todas las

anualidades comprendidas dentro del ámbito temporal de análisis (se han analizado

datos de 27 de los 29 Organismos Intermedios y de 4 de los 5 beneficiarios directos,

referidos a distintos períodos de tiempo).

• Los indicadores no informan sobre actuaciones que desarrolla la Autoridad de Gestión

en respuesta a medidas incluidas en esta Estrategia, puesto que se registran como

indicadores de la Estrategia de Comunicación del Programa Operativo de Asistencia

Técnica 2014-2020 (POAT).

• La información con la que se ha trabajado presenta deficiencias y errores, tanto en la

contabilización de los indicadores como en los cálculos realizados por las hojas Excel

que se emplean para su registro, lo que implica que la fiabilidad de los datos es

reducida.

El sistema establecido para el registro de indicadores presenta una serie de debilidades que han

limitado la evaluación de la ejecución y la eficacia de la Estrategia, puesto que el circuito de

recopilación de indicadores no está consolidado. Existen problemas de disponibilidad de

información por parte de la Autoridad de Gestión, así como debilidades relacionadas con la falta

3 Siguiendo los modelos recogidos en la Guía para el Seguimiento y la Evaluación de las Estrategias de
Comunicación de los Programas Operativos del FEDER y del FSE 2014-2020.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

16

de homogeneidad en la aplicación de registros para el cálculo, lo que incide de manera directa

en la validez de los datos y condiciona, por tanto, la calidad del análisis que se pueda realizar.

Por su parte, la falta de información ha limitado el análisis que se ha realizado sobre el nivel de

integración de la información, comunicación y visibilidad en los procesos de verificación, así

como el análisis de las Buenas Prácticas presentadas. En el primero de los casos, únicamente se

ha podido considerar la lista de comprobación empleada por la Autoridad de Gestión

denominada “Control de Calidad de las verificaciones de gestión realizadas, conforme el art.

125.5 del RDC, efectuadas por el Organismo Intermedio”, pero no se ha tenido acceso a

documentación relacionada con verificaciones de Gestión de la Autoridad de Gestión en relación

con los beneficiarios bajo su responsabilidad directa ni con verificaciones de los Organismos

Intermedios por delegación de la Autoridad de Gestión. En el segundo de los casos, al no estar

las Buenas Prácticas validadas por la Autoridad de Gestión, no se ha podido acceder a

información detalladas de las mismas para valorar su calidad.

Por último, el análisis del impacto en la ciudadanía, por su parte, y de acuerdo con lo establecido

en la GSE y en la propia Estrategia de Comunicación, se ha basado en los indicadores de impacto

definidos, para cuyo cálculo se ha utilizado la información recogida mediante encuestas

estructuradas a la población mayor de 16 años que han sido realizadas en todo el territorio

nacional, y en las que se ha preguntado por el conocimiento general del papel de la Unión

Europea en cada región, el conocimiento del FSE y el conocimiento de distintos tipos de

intervenciones cofinanciadas con fondos estructurales, entre otras cuestiones4. La aplicación de

esta técnica permite determinar unos niveles de conocimiento generales de la ciudadanía, pero

no es posible identificar en qué grado esos impactos se vinculan con las actuaciones

desarrolladas en el marco de la Estrategia de Comunicación del POEJ, lo que limita la validez de

las conclusiones recogidas en el apartado 6.2. de este informe.

4 El cuestionario completo puede consultarse en el Anexo III.

Operativos FEDER y FSE de la Comunidad Valenciana 2014-2020

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

2. Análisis de la

programación de la

Estrategia de

Comunicación

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

18

El éxito de toda estrategia, en cuanto a su capacidad de lograr los efectos deseados, depende

en gran medida de la calidad de su diseño. En el caso de la Estrategia de Comunicación del

Programa Operativo de Empleo Juvenil 2014-2020 (POEJ), la coherencia entre objetivos y

medidas propuestas, así como la pertinencia respecto a las directrices de aplicación en materia

de comunicación, y la adecuación de los recursos financieros, humanos y técnicos asignados

para su desarrollo, se constituyen como los principales elementos a valorar para determinar la

calidad del diseño.

Por el carácter de evaluación intermedia el análisis de la programación de la Estrategia tiene en

cuenta el avance en la implementación en el período evaluado.

Para valorar la pertinencia, la validez y coherencia y la proporcionalidad de la Estrategia de

Comunicación se ha tomado como referencia la última versión disponible de la Estrategia de

Comunicación del POEJ5.

2.1. Diseño de la Estrategia de Comunicación

Si bien la gestión y el control continúan siendo claves en la programación y ejecución de los

Fondos Estructurales y de Inversión Europeos, se han introducido y fortalecido aspectos como

el acceso a la información en base al principio de igualdad y sobre la optimización de las

tecnologías de la información, comunicación y visibilidad (ICV), la transparencia en la puesta en

funcionamiento de mecanismos que permitan conocer más y mejor el destino de los fondos

públicos, así como la rendición de cuentas activa. Todos ellos constituyen elementos clave del

contexto en que se desarrollan las acciones de información, comunicación y visibilidad en el

periodo de programación 2014-2020.

De acuerdo con las exigencias del Reglamento (CE) Nº 1303/2013 relativo a la programación,

gestión y seguimiento de los Fondos Estructurales para el periodo 2014-2020, se ha elaborado

la Estrategia de Comunicación del Programa Operativo de Empleo Juvenil 2014-2020, que abarca

las medidas de información, comunicación y visibilidad que se desarrollarán con respecto a sus

actuaciones en el marco del Programa Operativo.

La articulación de esta Estrategia de Comunicación

pone de relieve un enfoque de intervención en el que

todos los componentes que lo integran se relacionan

de forma lógica:

• Se fijan unos objetivos de comunicación

general y específicos claros.

• Se identifican los destinatarios de la

Estrategia, al objeto de orientar las medidas

de comunicación a las necesidades de cada

uno de ellos.

• Se establecen las medidas de información,

comunicación y visibilidad de forma

coherente con los objetivos definidos.

5 Versión 1 de junio del año 2016.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

19

La revisión del marco lógico de intervención permite una mejor aproximación a la valoración de

la coherencia de la Estrategia.

Ilustración 2. Estrategia de intervención en materia de información, comunicación y visibilidad

Fuente: Elaboración propia.

La intervención se plantea de forma lógica, mediante el establecimiento de un objetivo

estratégico desglosado en dos objetivos generales, y a su vez articulado en seis objetivos

específicos.

Los objetivos específicos están relacionados con todas las medidas previstas, pero sin diferenciar

cuáles son las que tienen mayor incidencia en cada uno y, si bien la Estrategia identifica cuatro

grupos de destinatarios diferenciados, con características y necesidades particulares que

requieren de diferentes fórmulas y vías de información, comunicación y visibilidad, no se

concretan ni explicitan objetivos específicos vinculados a cada uno de los grupos destinatarios

(beneficiarios potenciales, beneficiarios, el público en general y medios de comunicación social

o agentes difusores).

Las medidas, por su parte, están agrupadas en torno a tres criterios (transparencia,

concienciación y coordinación), que no se corresponden ni con los objetivos específicos ni con

los generales, de manera que la lógica de planificación dificulta evaluar la coherencia de la

Estrategia, ya que no establecen relaciones causa-efecto entre los medios y fines.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

20

Tabla 4. Medidas previstas en la Estrategia de Comunicación del POEJ 2014-2020

Medida y herramienta

Responsable de
la ejecución* Público objetivo

AG OI B

M1.1. Dar a conocer los objetivos del POEJ y las
oportunidades de financiación que ofrece, mediante noticias
en prensa, páginas web, redes sociales, ruedas de prensa, etc.

X X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación

M1.2. Facilitar información sobre la publicación e inicio de
convocatorias de ayuda, mediante la publicación en los
correspondientes Boletines Oficiales, páginas web, redes
sociales, anuncios en prensa, etc.

X X X Beneficiarios públicos y privados

M1.3. Los Organismos Intermedios garantizarán que dentro
de las páginas web asociadas al Programa Operativo se hará
mención expresa sobre las responsabilidades de los
beneficiarios en materia de información, comunicación y
visibilidad, es decir, informar al público sobre la ayuda
obtenida, así como los requisitos establecidos en el
Reglamento (UE) nº 1303/2013.

X X Beneficiarios públicos y privados

M1.4. La Autoridad de Gestión y los Organismos Intermedios
facilitarán herramientas a los beneficiarios para el
cumplimiento de las obligaciones en materia de información,
comunicación y visibilidad, entre otras cosas, mediante el
asesoramiento para el adecuado cumplimiento de los
requisitos exigidos.

X X Beneficiarios públicos y privados

M1.5. Detalle de los procedimientos utilizados para
seleccionar operaciones de financiación y los plazos
correspondientes.

X X Beneficiarios potenciales

M1.6. Poner a disposición de los beneficiarios potenciales los
contactos a nivel nacional, regional o local que puedan
facilitar información sobre el Programa Operativo.

X X Beneficiarios potenciales

M1.7. Informar sobre las obligaciones que se adquieren en
materia de información, comunicación y visibilidad al ser
beneficiario.

X X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación

M1.8. Informar a los beneficiarios de que la aceptación de la
financiación implica la aceptación de su inclusión en la lista de
beneficiarios.

X X Beneficiarios públicos y privados

M1.9. Medidas de seguimiento. A través de los Informes
Anuales de Ejecución, de forma cuantitativa y cualitativa y
mediante la aplicación de seguimiento INFOCO2014, de
manera cuantitativa, se llevará a cabo el seguimiento de las
medidas de información, comunicación y visibilidad
adoptadas para dar a conocer la Política de Cohesión de la
Unión Europea.

X X X
Ciudadanía
Medios de comunicación

M1.10. Medidas de impacto.

X X X

Ciudadanía
Medios de comunicación
Administración
Europa

M1.11. Publicación de los criterios de selección
de las operaciones.

X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación

M2.1. Organizar al menos un acto de difusión importante en
el que se dé publicidad al lanzamiento del POEJ.

X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación
Administración
Europa

M2.2. Organizar un evento anual de carácter informativo en
el que den a conocer las oportunidades de financiación y se
presente las estrategias seguidas y los avances del Programa.

X
Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

21

Medios de comunicación
Administración
Europa

M2.3. Exponer el emblema de la Unión Europea en las
instalaciones de la Autoridad de Gestión. X X Ciudadanía

M2.4. Hacer una publicación electrónica con la lista de
operaciones y actualizarla cada seis meses como mínimo.

X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación
Administración
Europa

M2.5. Destacar operaciones del PO en la página web de la
Autoridad de Gestión, a las que se podrá acceder a través del
portal único de la Autoridad de Gestión.

X X X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación
Administración
Europa

M2.6. Actualizar la información sobre la ejecución del PO, sus
principales logros, en el portal único de la Autoridad de
Gestión.

X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación
Administración
Europa

M2.7. Inclusión en las páginas web de los Organismos
Intermedios de toda la información necesaria para facilitar la
accesibilidad al Programa.

 X

Beneficiarios potenciales
Beneficiarios públicos y privados
Ciudadanía
Medios de comunicación

M2.8. Realizar campañas divulgativas de las medidas incluidas
en el PO. X X X

Beneficiarios potenciales
Ciudadanía
Medios de comunicación

M2.9. Celebración del Día de Europa (9 de mayo).
X

Beneficiarios potenciales
Ciudadanía
Medios de comunicación

M2.10. Utilización de los medios de comunicación para
informar sobre determinadas actividades del PO, con especial
interés para la ciudadanía: difusión de noticias, notas de
prensa, reportajes, etc.

X X X
Beneficiarios potenciales
Ciudadanía
Medios de comunicación

M2.11. Organizar seminarios, jornadas y conferencias para
dar a conocer actividades concretas del Programa.

X X X
Beneficiarios potenciales
Beneficiarios públicos y privados

M2.12. Convocatoria de ruedas de prensa para informar a la
opinión pública sobre cuestiones relacionadas con eventos
concretos o la difusión de determinadas actividades del
Programa.

X X X
Ciudadanía
Medios de comunicación

M2.13. Convocatorias de ruedas de prensa tras los Comités
de Seguimiento.

X
Ciudadanía
Medios de comunicación

M2.14. Utilización de las redes sociales para comunicar y
difundir actividades concretas del Programa. X X X

Beneficiarios potenciales
Ciudadanía
Medios de comunicación

M2.15. Selección y recopilación de casos de Buenas Prácticas.
 X X

Beneficiarios potenciales
Ciudadanía
Medios de comunicación

M2.16. Utilización del lema que se venía utilizando en el
período de programación 2007-2013. X X X

Beneficiarios potenciales
Ciudadanía
Medios de comunicación

M2.17. Al finalizar el período de programación, se organizará
un acto público para dar a conocer los resultados del PO.

X
Ciudadanía
Medios de comunicación

M3.1. Elaboración de metodologías de trabajo.

X X

Beneficiarios potenciales
Beneficiarios públicos y privados
Administración
Europa

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

22

M3.2. Realización de reuniones, jornadas, seminarios con la
finalidad de poner en común obligaciones en materia de
información, comunicación y visibilidad.

X X

Beneficiarios potenciales
Beneficiarios públicos y privados
Administración
Europa

M3.3. Elaboración de documentos de orientaciones e
instrucciones específicas en la materia.

X X
Beneficiarios potenciales
Beneficiarios públicos y privados

M3.4. Participación en redes temáticas.

X X

Beneficiarios potenciales
Beneficiarios públicos y privados
Administración
Europa

* OI: Organismo Intermedio / AG: Autoridad de Gestión / B: Beneficiarios

Fuente: Elaboración propia a partir de Estrategia de Comunicación del POEJ 2014-2020.

La Estrategia contempla la ejecución de un total de 32 medidas de información, comunicación y

visibilidad, destacando en número las que se dirigen a beneficiarios potenciales (23 de las 32

medidas previstas), a la ciudadanía (20 de las 32 medidas y herramientas previstas) y a los

beneficiarios públicos y privados (18 de las 32 medidas y herramientas previstas).

El mayor peso de la ejecución de la Estrategia, atendiendo al número de medidas de

información, comunicación y visibilidad definidas, recae en la Autoridad de Gestión, responsable

de casi la totalidad de las medidas previstas (30 de 32 medidas previstas), en colaboración en 22

de ellas con los Organismos Intermedios. Los beneficiarios, por su parte, son los que participan

en menor medida en la implantación de la Estrategia, considerando el número de medidas de

las que son responsables, lo que es coherente con el tipo de responsabilidades que tienen en la

materia, más vinculadas al cumplimiento de obligaciones normativas.

Para llevar a cabo una efectiva implementación de los diferentes tipos de medidas previstas en

la Estrategia de Comunicación del POEJ se contempla la utilización del siguiente conjunto de

instrumentos teniendo en cuenta el perfil de los colectivos destinatarios del Programa

Operativo6:

• Páginas web de la Autoridad de Gestión, Organismos Intermedios y Beneficiarios.

• Redes sociales: Facebook, Twitter, Vimeo, YouTube.

• Actos públicos: Jornadas, seminarios, cursos, encuentros.

• Carteles, placas.

• Publicaciones: revistas, informes, folletos.

• Actividades informativas.

• Medios de comunicación: prensa, radio, televisión.

• Material elaborado en el marco del Grupo Español de Responsables en materia de

Información y Publicidad (GERIP).

• Material elaborado y conclusiones alcanzadas en los Grupos de Trabajo que se creen en

el marco del Programa Operativo.

Con respecto a estas vías de comunicación, en el grupo de discusión organizado para la

evaluación surge un debate en torno al objetivo establecido en la Estrategia de Comunicación

del 42% de intensidad de utilización de páginas web y redes sociales. Existe cierto

desconocimiento sobre el propio significado de este objetivo y de los criterios que se aplican

para hacerlo efectivo. Asimismo, las personas asistentes a este grupo consideran que las

herramientas propuestas para desarrollar la Estrategia de Comunicación están más próximas al

6 Se establece como objetivo una intensidad de utilización de estas vías del 42% aproximadamente.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

23

concepto de mandato, de manera que aportan escaso valor y no permiten alcanzar al público

destinatario final.

De acuerdo con los resultados del proceso de encuestación llevado a cabo entre la ciudadanía

mayor de 16 años en todo el territorio nacional, la difusión realizada que emplea medios de

comunicación tradicionales ha sido la que mejores resultados ha obtenido en términos de

impacto en la población destinataria (un 65,8% de la población señala que conoce las

actuaciones cofinanciadas por FSE por estos medios). Así, los anuncios en prensa, radio y/o

televisión han sido la principal vía a través de la que la ciudadanía ha tenido conocimiento de los

proyectos o inversiones que se han realizado con el apoyo del FSE, tanto en el caso de hombres

como en el de mujeres.

Ilustración 3. Vías de conocimiento de actuaciones cofinanciadas por FSE

Fuente: Encuesta a ciudadanía.

Tras los medios tradicionales se sitúa la cartelería como el instrumento por el que la ciudadanía

en general conoce la intervención del FSE (52,2% de la población ha tenido conocimiento de las

actuaciones cofinanciadas por esta vía).

Destaca el bajo nivel de conocimiento a través de Internet (37,6% de la población conoce las

actuaciones de FSE por esta vía), pese a la importancia creciente de este medio como vía de

difusión de información a la ciudadanía.

Por su parte, la difusión de información a través de cursos de formación financiados por la Unión

Europea, así como los folletos, son los dos instrumentos de comunicación que menor impacto

tienen en la ciudadanía (19,0% y 17,9%, respectivamente ha oído hablar de FSE por estos

medios). Estos resultados muestran que no se está consiguiendo transmitir adecuadamente la

contribución del Fondo Social Europeo, pese a la amplia cobertura de población que se beneficia

de actividades formativas, itinerarios de inserción y otras medidas cofinanciadas por el FSE y que

tienen como destinatarios a la ciudadanía. Esto podría estar motivado por las dificultades que

suelen tener las personas para identificar el origen de las actuaciones y de su financiación, ya

que habitualmente se relacionan fundamentalmente con las entidades que las realizan.

18,5%

20,0%

38,2%

42,2%

39,0%

55,7%

67,6%

17,3%

17,9%

37,0%

34,2%

41,9%

48,6%

63,9%

Ha participado en algún curso de formación financiado
por la Unión Europea

A través de folletos

A través de Internet

Ha visto carteles, posters en la calle

A través de terceras personas

Ha visto vallas en las carreteras / placas en centros de
formación

Ha visto/oído anuncios en prensa, radio, televisión…

Mujer Hombre

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

24

Atendiendo a la edad de las personas destinatarias de las medidas de ICV, si bien los anuncios

en radio, prensa y/o televisión han sido los que mayor impacto han tenido en todos los tramos

de edad considerados, han sido algo menos eficaces entre jóvenes menores de 20 años. Internet

es la vía por la que más de la mitad de las personas menores de 30 años conocen las actuaciones

cofinanciadas por el FSE, acorde con las formas de relación de la población más joven.

Tabla 5. Vías de conocimiento de actuaciones cofinanciadas por FSE, por edad

EDAD

De 16 a
19 años

De 20 a
24 años

De 25 a
29 años

De 30 a
44 años

De 45 a
54 años

Más de
54 años

Promedio

Ha visto/oído anuncios
en prensa, radio,
televisión…

55,5% 54,2% 57,3% 62,3% 66,0% 72,3% 65,8%

Ha visto vallas en las
carreteras / placas en
centros de formación

48,5% 48,8% 53,1% 57,2% 57,8% 46,0% 52,2%

A través de terceras
personas

45,5% 46,2% 41,4% 41,4% 40,2% 38,4% 40,4%

Ha visto carteles,
posters en la calle

36,5% 34,5% 38,0% 39,9% 41,8% 35,8% 38,2%

A través de Internet 52,0% 53,7% 52,0% 44,6% 38,2% 26,0% 37,6%

A través de folletos 17,6% 16,5% 18,1% 19,4% 20,9% 18,2% 19,0%

Ha participado en algún
curso de formación
financiado por la Unión
Europea

11,8% 15,5% 19,1% 23,9% 21,4% 12,2% 17,9%

Fuente: Encuesta a ciudadanía.

Por otra parte, y dado que esta evaluación es de carácter intermedio, se ha realizado un análisis

comprobando en qué grado las actuaciones que se han ejecutado desde el inicio del Programa

Operativo permiten desarrollar las medidas definidas en la Estrategia de Comunicación, así

como un análisis del grado de cobertura de las distintas tipologías de destinatarios establecidas.

La implementación de la Estrategia de Comunicación se establece de manera coordinada con las

actividades del Programa Operativo de Empleo Juvenil 2014-2020 y dentro de su marco

temporal. Dado que se alimenta de sus acciones y resultados, su alcance se define en paralelo a

los avances del Programa.

Para realizar este análisis se ha consultado la información de los indicadores de comunicación a

30 de junio de 2019, y se han revisado los planes de actuación referidos a las anualidades 2017,

2018 y 2019, presentados por la Autoridad de Gestión en los respectivos Comités de

Seguimiento7.

En este sentido, es preciso tener en cuenta que los planes de actuación se han tomado como

marco de referencia, dado que no incluyen todas las actuaciones que efectivamente se

desarrollan como son, por ejemplo, las que ejecutan los Organismos Intermedios y/o los

beneficiarios directos.

7 Incluidos en el Anexo V de este informe.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

25

Tabla 6. Grado de desarrollo de medidas de información, comunicación y visibilidad

Tipo de medidas
Acciones

Observaciones

M1.1. Dar a conocer los objetivos del POEJ y las oportunidades de
financiación que ofrece, mediante noticias en prensa, páginas web, redes
sociales, ruedas de prensa, etc.

 Medida implementada adecuadamente.

M1.2. Facilitar información sobre la publicación e inicio de convocatorias
de ayuda, mediante la publicación en los correspondientes Boletines
Oficiales, páginas web, redes sociales, anuncios en prensa, etc.

 Medida implementada adecuadamente.

M1.3. Los Organismos Intermedios garantizarán que dentro de las
páginas web asociadas al Programa Operativo se hará mención expresa
sobre las responsabilidades de los beneficiarios en materia de
información, comunicación y visibilidad, es decir, informar al público
sobre la ayuda obtenida, así como los requisitos establecidos en el
Reglamento (UE) nº 1303/2013

 Medida implementada adecuadamente.

M1.4. La Autoridad de Gestión y los Organismos Intermedios facilitarán
herramientas a los beneficiarios para el cumplimiento de las obligaciones
en materia de información, comunicación y visibilidad, entre otras cosas,
mediante el asesoramiento para el adecuado cumplimiento de los
requisitos exigidos

 Medida implementada adecuadamente.

M1.5. Descripción de los procedimientos utilizados para seleccionar
operaciones de financiación y los plazos correspondientes Medida implementada adecuadamente

M1.6. Poner a disposición de los beneficiarios potenciales los contactos a
nivel nacional, regional o local que puedan facilitar información sobre el
Programa Operativo.

 Medida implementada adecuadamente.

M1.7. Informar sobre las obligaciones que se adquieren en materia de
información, comunicación y visibilidad al ser beneficiario Medida implementada adecuadamente

M1.8. Informar a los beneficiarios de que la aceptación de la financiación
implica la aceptación de su inclusión en la lista de beneficiarios Medida implementada adecuadamente

M1.9. Medidas de seguimiento. A través de los Informes Anuales de
Ejecución, de forma cuantitativa y cualitativa y mediante la aplicación de
seguimiento INFOCO2014, de manera cuantitativa, se llevará a cabo el
seguimiento de las medidas de información, comunicación y visibilidad
adoptadas para dar a conocer la Política de Cohesión de la Unión Europea

Si bien no se utiliza INFOCO, sí se realiza
el seguimiento de las medidas.

M1.10. Medidas de impacto
 Medida implementada adecuadamente

M1.11. Publicación de los criterios de selección
de las operaciones Medida implementada adecuadamente.

M2.1. Organizar al menos un acto de difusión importante en el que se dé
publicidad al lanzamiento del POEJ Medida implementada adecuadamente.

M2.2. Organizar un evento anual de carácter informativo en el que den a
conocer las oportunidades de financiación y se presente las estrategias
seguidas y los avances del Programa

 Medida implementada adecuadamente.

M2.3. Exponer el emblema de la Unión Europea en las instalaciones de la
Autoridad de Gestión Medida implementada adecuadamente.

M2.4. Hacer una publicación electrónica con la lista de operaciones y
actualizarla cada seis meses como mínimo Medida implementada adecuadamente.

M2.5. Destacar operaciones del PO en la página web de la Autoridad de
Gestión, a la que podrán acceder a través del portal único de la Autoridad
de Gestión.

 Medida implementada adecuadamente.

M2.6. Actualizar la información sobre la ejecución del PO, sus principales
logros, en el portal único de la Autoridad de Gestión Medida implementada adecuadamente.

M2.7. Inclusión en las páginas web de los Organismos Intermedios de
toda la información necesaria para facilitar la accesibilidad al Programa Medida implementada adecuadamente.

M2.8. Realizar campañas divulgativas de las medidas incluidas en el PO
 Medida implementada adecuadamente.

M2.9. Celebración del Día de Europa (9 de mayo)
 Medida implementada adecuadamente.

M2.10. Utilización de los medios de comunicación para informar sobre
determinadas actividades del PO, con especial interés para la ciudadanía:
difusión de noticias, notas de prensa, reportajes, etc.

 Medida implementada adecuadamente.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

26

M2.11. Organizar seminarios, jornadas y conferencias para dar a conocer
actividades concretas del Programa Medida implementada adecuadamente.

M2.12. Convocatoria de ruedas de prensa para informar a la opinión
pública cuestiones relacionadas con eventos concretos o la difusión de
determinadas actividades del Programa

 Medida implementada adecuadamente.

M2.13. Convocatorias de ruedas de prensa tras los Comités de
Seguimiento Medida implementada adecuadamente.

M2.14. Utilización de las redes sociales para comunicar y difundir
actividades concretas del Programa Medida implementada adecuadamente.

M2.15. Selección y recopilación de casos de Buenas Prácticas
 Medida implementada adecuadamente.

M2.16. Utilización del lema que se venía utilizando en el período de
programación 2007-2013 Medida implementada adecuadamente.

M2.17. Al finalizar el período de programación, se organizará un acto
público para dar a conocer los resultados del PO

Pendiente de realización a la finalización
de Programa

M3.1. Elaboración de metodologías de trabajo
 Medida implementada adecuadamente.

M3.2. Realización de reuniones, jornadas, seminarios con la finalidad de
poner en común obligaciones en materia de información, comunicación
y visibilidad

 Medida implementada adecuadamente.

M3.3. Elaboración de documentos de orientaciones e instrucciones
específicas en la materia Medida implementada adecuadamente.

M3.4. Participación en redes temáticas
 Medida implementada adecuadamente.

Fuente: Elaboración propia a partir de la Estrategia de Comunicación y planes de actuación anuales.

Del análisis anterior se desprende que todas las medidas de información, comunicación y

visibilidad previstas en la Estrategia de Comunicación ya han sido puestas en marcha y que la

totalidad de los colectivos destinatarios de la Estrategia han sido atendidos. Únicamente una de

las medidas no se ha desarrollado, al estar prevista su realización a la finalización del Programa.

Se observa, asimismo, que las actividades realizadas mantienen plena coherencia con las

medidas definidas en la Estrategia, de acuerdo con el análisis realizado de la información de

indicadores registrada y la de los planes de actuaciones presentados al Comité de Seguimiento

del programa y aprobado por éste en respuesta al requisito establecido en el artículo 116.2. del

Reglamento (UE) nº1303/2013 y referidos a las anualidades 2017, 2018 y 2019, si bien no

pueden vincularse con los objetivos específicos ni, por tanto, valorarse el avance en su logro.

2.2. Recursos humanos, materiales y técnicos

Una adecuada dotación de recursos humanos, materiales y técnicos es un aspecto clave en la

implementación y en la eficacia de la Estrategia de Comunicación del POEJ. La composición y

experiencia del equipo técnico que desempeña las diversas funciones asociadas a la ICV en los

distintos niveles (Autoridad de Gestión, Organismos Intermedios y beneficiarios directos), así

como la dotación de medios técnicos y materiales, tienen un indudable efecto tanto en la

ejecución de la Estrategia de Comunicación como en los resultados que se derivan de su

implementación.

Si bien la asignación y adecuación de los recursos humanos y materiales destinados a los

aspectos de comunicación podría también considerarse como parte del sistema de coordinación

y seguimiento de las actuaciones de comunicación y, por tanto, analizarse juntamente con el

resto de los elementos que conforman este sistema, se ha considerado más oportuno analizar

esta dimensión en este apartado de programación de la Estrategia de Comunicación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

27

RECURSOS HUMANOS

La coordinación y seguimiento de las acciones de la Estrategia de Comunicación es asumida por

las personas responsables de información, comunicación y visibilidad en la Autoridad de

Gestión, en estrecha relación con los Organismos Intermedios y los beneficiarios directos.

En la ejecución de la Estrategia participan de manera directa, por tanto, la Autoridad de Gestión,

los 29 Organismos Intermedios del POEJ y las 5 entidades beneficiarias directas a través de una

persona responsable de comunicación designada.

A este respecto, y atendiendo a lo acordado en el seno de GERIP, se sugiere mantener

actualizada tanto la relación de Organismos Intermedios y beneficiarios directos como la de

personas responsables de la comunicación que se incluye en la Estrategia de Comunicación y en

el espacio Web de la Autoridad de Gestión.

Tabla 7. Relación de entidades responsables en materia de ICV del POEJ 2014-2020

Autoridad de Gestión

Unidad Administradora del Fondo Social Europeo (UAFSE)

Organismos Intermedios Beneficiarios directos

Agencia Estatal de Investigación (AEI) Cruz Roja Española

Cámara Oficial de Comercio de España Fundación Acción contra el Hambre

Consejo Superior de investigaciones Científicas (CSIC) Fundación ONCE

Dirección General de Cooperación Autonómica y Local (Ministerio
de Política Territorial y Función Pública)

Fundación Secretariado Gitano

Fundación La Caixa YMCA

Fundación EOI

Fundación INCYDE

Fundación ONCE

Red.es

Servicio Público de Empleo Estatal (SEPE)

Organismo Intermedio Andalucía

Organismo Intermedio Aragón

Organismo Intermedio Principado de Asturias

Organismo Intermedio Baleares

Organismo Intermedio Canarias

Organismo Intermedio Cantabria

Organismo Intermedio Castilla – La Mancha

Organismo Intermedio Castilla y León

Organismo Intermedio Catalunya

Organismo Intermedio Ceuta

Organismo Intermedio Extremadura

Organismo Intermedio Galicia

Organismo Intermedio Comunidad de Madrid

Organismo Intermedio Melilla

Organismo Intermedio Región de Murcia

Organismo Intermedio Navarra

Organismo Intermedio País Vasco

Organismo Intermedio La Rioja

Organismo Intermedio Comunitat Valenciana
Fuente: Elaboración propia a partir de datos de la Autoridad de Gestión.

De acuerdo con las opiniones recogidas en el grupo de discusión, se considera que existen

carencias en cuanto al equipo humano responsable de la Estrategia de Comunicación. En el caso

de los Organismos Intermedios, consideran que no cuentan con un equipo suficiente,

calificándose en términos generales de “mínimo”, y a lo que se añade que en la mayoría de los

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

28

casos las personas tienen asignadas múltiples tareas adicionales a las de comunicación, lo que

impide que puedan dedicar esfuerzos y atención a estas cuestiones. En este sentido, existe la

percepción de que la comunicación no es un asunto prioritario en estos equipos que abarcan

muchas tareas de diferente naturaleza. A este respecto, los Organismos Intermedios

participantes en el grupo de discusión señalan también que, en muchos casos, se trata de

equipos compartidos y con poca estabilidad en el tiempo. Existe la percepción de que, en

general, hay cierta falta de conciencia respecto a la importancia del desarrollo de las actuaciones

de información, comunicación y visibilidad, tanto de su propia ejecución como de la importancia

de realizarlas correctamente y de acuerdo con los requisitos y exigencias normativos.

Por su parte, el equipo técnico de la Autoridad de Gestión responsable de la Estrategia de

Comunicación del POEJ está compuesto por una persona, que es responsable además de la

comunicación de los demás Programas Operativos del FSE. Los Organismos Intermedios

consultados consideran que tanto la composición como la experiencia de este equipo es

reducida. Esta dotación de recursos humanos está demostrando ser insuficiente y constituye

una limitación para poder desempeñar adecuadamente las tareas de coordinación, ejecución y

seguimiento de la Estrategia que le corresponden.

MEDIOS MATERIALES Y TÉCNICOS

Los medios materiales y técnicos de que se dispone para la ejecución de la Estrategia de

Comunicación son los que aportan todas las partes implicadas en la aplicación del POEJ.

Uno de los recursos más relevantes puestos a

disposición de la Estrategia de Comunicación son las

páginas Web y perfiles en redes sociales de los

distintos Organismos Intermedios y beneficiarios

directos del Programa. Este recurso propio tiene

especial importancia dada la apuesta que se hace por

la potenciación del canal online para la difusión de

información relacionada con los fondos europeos.

La Autoridad de Gestión también utiliza su propio portal para la difusión del Programa. Se ha

establecido un Portal Único8 donde se pueden encontrar los enlaces a las diferentes páginas web

de los Organismos Intermedios y beneficiarios directos que ponen en marcha actuaciones

cofinanciadas con los Fondos europeos. En el caso de los Organismos Intermedios y los

beneficiarios directos del POEJ, cuya Estrategia de Comunicación no es compartida con los

Programas FEDER, los enlaces a las correspondientes páginas web de cada uno se encuentran

publicados en el sitio Web de la Unidad Administradora del FSE.

8 http://www.mitramiss.gob.es/uafse/es/portal-unico/index.htm

http://www.mitramiss.gob.es/uafse/es/portal-unico/index.htm

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

29

Ilustración 4. Portal único de la Autoridad de Gestión

Fuente: Sitio Web de la UAFSE.

De acuerdo con la opinión expresada por los Organismos Intermedios asistentes al grupo de

discusión, no se cuenta con medios específicos para la comunicación del POEJ, de manera que

se estima que no son óptimos. No obstante, en general, estos Organismos señalan que los

medios materiales y técnicos de que se dispone para ejecutar las actuaciones de información,

comunicación y visibilidad son adecuados para cumplir con lo mínimo en esta materia.

2.3. Dotación financiera

La evaluación de la idoneidad de la dotación financiera a la Estrategia de Comunicación se

analiza conforme al criterio de proporcionalidad, que es uno de los aspectos críticos de toda

iniciativa a desarrollar por la propia Unión Europea, principio que se incorpora al Reglamento

(UE) Nº 1303/2013 en el considerando 103 y el artículo 116 referido al desarrollo de la Estrategia

de Comunicación.

De esta forma, se valora la existencia de una correspondencia entre el montante asignado a las

actuaciones recogidas en el Programa Operativo de Empleo Juvenil y el montante destinado las

actuaciones en materia de información, comunicación y visibilidad previstas.

El presupuesto de la Estrategia de Comunicación para todo el período de programación asciende

a un total de 31.925.251€, cofinanciados con el eje de Asistencia Técnica del Programa Operativo

de Empleo Juvenil FSE 2014-2020, Objetivo Específico “Conseguir que los potenciales

beneficiarios, así como la sociedad en su conjunto, estén debidamente informados sobre todos

los aspectos relevantes del Programa Operativo y puedan actuar en consecuencia”. Este

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

30

montante excluye las actuaciones a desarrollar por la Autoridad de Gestión, debido a que éstas

se contemplan en el presupuesto del Programa Operativo de Asistencia Técnica 2014-2020.

La Estrategia de Comunicación recoge un desglose presupuestario indicativo por tipo de

actividad, que puede constituir una referencia para la posterior evaluación del grado de avance

en la implementación de la Estrategia.

Tabla 8. Presupuesto indicativo por tipo de actividad

Tipo de actividad
Presupuesto

indicativo

Actividades y actos públicos 5.746.545€

Difusión en medios de comunicación 13.408.605€

Publicaciones realizadas 7.023.555€

Información a través de páginas web 1.915.515€

Información a través de las redes sociales 319.253€

Información a través de cualquier tipo de cartelería 1.915.515€

Instrucciones emitidas hacia los participantes del POEJ 319.253€

Redes de información, comunicación y visibilidad 1.277.010€

Total 31.925.251€
Fuente: Estrategia de Comunicación del POEJ 2014-2020.

Se observa que los fondos asignados a actuaciones de información, comunicación y visibilidad

suponen un 1,0% sobre la dotación total del POEJ, en términos de ayuda FSE. Si bien se considera

que es una proporción adecuada, teniendo en cuenta que se sitúa por encima de lo acordado

en el seno del GERIP9, existe una percepción común entre los Organismos Intermedios sobre la

insuficiencia de la dotación presupuestaria para la ejecución de estas acciones,

fundamentalmente debido a que el presupuesto global es indicativo y se cofinancia con el eje

de asistencia técnica, para el caso de la Autoridad de Gestión. Según indican los Organismos

Intermedios regionales no pueden cofinanciar sus actuaciones de ICV, lo que supone un

obstáculo destacable para el correcto desarrollo de las actuaciones.

Al tratarse de una evaluación de carácter intermedio, se realiza un análisis del avance registrado

en términos de ejecución financiera, de acuerdo con los datos de que dispone la Autoridad de

Gestión a través del sistema de seguimiento mediante indicadores. A este respecto, es preciso

destacar que el análisis realizado se basa en la información sobre la asignación real de recursos

financieros realizada por 27 Organismos Intermedios y 4 beneficiarios directos, referida a

distintos períodos de tiempo.

El gasto total ejecutado por los Organismos Intermedios y beneficiarios directos del Programa

desde el inicio de este hasta el 30 de junio de 2019 asciende a 16.022.971,51€. Esto supone que

han destinado a actuaciones de ICV un 50,2% del presupuesto total asignado a la Estrategia.

Destaca el importe dedicado a las actividades 1 y 6, relacionadas con la organización de

actividades y actos públicos, y con la difusión de información a través de cualquier tipo de

cartelería. Un 75,9% del gasto total ejecutado en actuaciones de información, comunicación y

visibilidad del POEJ10 se ha destinado a este tipo de actuaciones.

9 Se establece que se debe destinar a la Comunicación un montante próximo al 0,3% del montante total
del Programa Operativo (reunión del 14 de julio de 2015).
10 Los importes recogidos en el gráfico han sido calculados de forma agregada a partir de los datos
facilitados por los Organismos Intermedios y los beneficiarios directos en las tablas resumen de
indicadores de comunicación y referidas al período completo objeto de análisis (1/1/14 a 30/6/19).

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

31

Ilustración 5. Gasto ejecutado por tipo de actividad de ICV del POEJ

Fuente: Datos aportados por la Autoridad de Gestión (4/12/19).

La evolución del gasto realizado en información, comunicación y visibilidad muestra una

evolución creciente desde el inicio del periodo de programación hasta la anualidad 2017,

registrándose un descenso notable del gasto a partir de esa fecha. Destaca la concentración del

gasto en las anualidades 2016 y 2017, en las que se ejecuta el 89,7% del gasto total, coincidiendo

con el inicio del desarrollo del Programa Operativo. Para la interpretación de estos datos, no

obstante, es preciso tener en cuenta que la información proporcionada por los distintos agentes

a la Autoridad de Gestión no estaba en todos los casos referida al período completo de análisis

(2014-2019).

Ilustración 6. Gasto ejecutado por anualidad en actuaciones de ICV del POEJ

Fuente: Datos aportados por la Autoridad de Gestión (4/12/19).

6.858.852,51 €

2.753.374,61 €

219.933,11 €

843.499,18 €

5.308.572,19 €

37.663,11 € 1.076,79 €

1. Actividades
y actos

públicos

2. Difusión en
medios de

comunicación

3.
Publicaciones

realizadas

4. Información
a través de

páginas Web

5. Información
a través de

redes sociales

6. Información
a través de

cualquier tipo
de cartelería

7.
Instrucciones

emitidas hacia
participantes

de POEJ

8. Redes de
información y

publicidad

7.261,00 €
268.031,63 €

4.529.505,14 €

5.636.975,17 €

780.589,13 €

116.973,30 €

2014 2015 2016 2017 2018 2019

Evaluación Intermedia de la Estrategia de Comunicación de los Programas
Operativos FEDER y FSE de la Comunidad Valenciana 2014-2020

32

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

3. Análisis de la aplicación

de las medidas de

información,

comunicación y visibilidad

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

33

Los contenidos de este bloque se estructuran en tres subapartados correspondientes a las tres

dimensiones que han sido evaluadas:

• El grado de ejecución física de la Estrategia de Comunicación alcanzado en el período

objeto de evaluación, así como la eficacia de las medidas puestas en marcha.

• El grado de integración de la información relativa a las actuaciones de ICV en los

informes anuales de ejecución presentados hasta la fecha de la evaluación intermedia.

• La repercusión de los sistemas de seguimiento en la calidad de las medidas de

información y comunicación ejecutadas en el período analizado.

3.1. Avances en la ejecución de las medidas de información, comunicación y visibilidad

Todas las acciones de ICV que se llevan a cabo en el marco de la Estrategia de Comunicación del

POEJ para el periodo de programación 2014-2020 están sometidas a un mecanismo de

seguimiento basado en indicadores. Para el caso del POEJ, y de acuerdo con lo recogido en su

Estrategia de Comunicación, se proponen un conjunto de indicadores de realización y de

resultado que deben permitir medir las siguientes ocho tipologías de actuaciones de

información, comunicación y visibilidad.

1. Actividades y actos públicos.

Se recoge el número de actos de difusión y eventos, así como el número de personas asistentes

a ellos, para el lanzamiento del POEJ, actos informativos importantes anuales, actos en torno

del Día de Europa y cualquier otro evento contemplado para desarrollar las medidas de la

Estrategia o transmitir información acerca de la política comunitaria en España.

2. Difusión en medios de comunicación.

En este epígrafe se recogen distintos tipos de acciones de difusión realizadas en los medios

(spots en TV, anuncios en prensa, cuñas en radio, “banner” en Internet, notas de prensa en

teletipos…), utilizados de forma individual o formando parte de una campaña publicitaria con

motivo de dar a conocer el Programa Operativo, alguna de sus actuaciones concretas o la política

regional europea entre la ciudadanía.

3. Publicaciones realizadas.

Se recoge cualquier tipo de publicación editada y distribuida y los puntos de información (en

soporte papel o electrónico: libros, folletos, revistas, CD, DVD, videos…), a la ciudadanía con la

finalidad de dar a conocer el Programa Operativo o alguna de sus actuaciones concretas.

4. Información a través de páginas web.

Contabiliza las principales Web y visitas para la transmisión de información sobre los PO o

algunas actuaciones en concreto, así como la relacionada con la política regional europea. En el

caso del POEJ se contabilizarán no sólo la de la Autoridad de Gestión sino las de los Organismos

Intermedios y/o Beneficiarios Públicos que participan en la aplicación del FSE a través de este

Programa Operativo.

5. Información a través de redes sociales.

6. Información a través de cualquier tipo de cartelera.

Se recogen los distintos soportes (pósteres, carteles, placas, expositores, stands y/o vallas),

utilizados con fines publicitarios para dar a conocer el Programa Operativo o alguna de sus

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

34

actuaciones concretas entre la ciudadanía. También se incluye el material promocional realizado

(bolígrafos, carpetas, camisetas, pen-drives, etc.).

7. Instrucciones emitidas hacia los participantes del Programa Operativo.

Se incluye toda la documentación distribuida desde la Autoridad de Gestión y/o los Organismos

Intermedios a los gestores del Programa Operativo, potenciales beneficiarios y/o beneficiarios

del FSE (guías metodológicas, instrucciones, informes, etc.).

8. Redes de información y comunicación.

Se recogen las redes de comunicación establecidas para desarrollar la Estrategia de

Comunicación, en la línea de especial sensibilización sobre el establecimiento de redes

comunitarias que permitan garantizar el intercambio de Buenas Prácticas y de experiencias en

materia de información, comunicación y visibilidad.

Tabla 9. Indicadores de seguimiento y evaluación de realización y resultado de la Estrategia de Comunicación.

TIPOS DE ACTIVIDADES
INDICADORES DE

REALIZACIÓN
INDICADORES DE

RESULTADOS

1. Actividades y actos públicos Nº eventos realizados Nº de asistentes

2. Difusión en medios de comunicación Nº de actos de difusión ---

3. Publicaciones realizadas Nº de publicaciones
externas

% publicaciones distribuidas
/ editadas

Nº puntos de distribución

4. Información a través de página webs Nº de páginas web Nº de visitas

5. Información a través de redes sociales Nº de usuarios/as Incremento del número de
usuarios/as (%)

6. Información a través de cualquier tipo
de cartelería

Nº de soportes
publicitarios

7. Instrucciones emitidas hacia los
participantes del Programas operativo

Nº de documentación
interna distribuida

% de organismos cubiertos

8. Redes de información y comunicación Nº de redes Nº reuniones

Nº asistentes
Fuente: Estrategia de Comunicación del POEJ.

La valoración del avance en el logro de los objetivos específicos de la Estrategia de Comunicación

se debería realizar a través del cálculo y análisis de los indicadores, siguiendo la cadena lógica

de planificación y evaluación. La vinculación de estos indicadores con los objetivos específicos

definidos para la Estrategia de Comunicación se recoge en el esquema a continuación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

35

Ilustración 7. Relaciones entre objetivos específicos e indicadores de seguimiento

Fuente: Elaboración propia.

Se observa que los seis objetivos específicos tienen vinculados un conjunto de indicadores de

realización y de resultado, pero no permiten realizar la adecuada valoración del avance en su

logro al estar definidos de manera genérica y no directamente vinculados a los logros

establecidos para cada objetivo. Se emplea un mismo indicador para medir el avance de

diferentes objetivos (nº de eventos realizados, nº de actos de difusión o nº de publicaciones

externas, por ejemplo, entre otros), y no se especifica en los indicadores de resultados la

población objetivo, lo que constituye una debilidad destacable del sistema. Cada indicador

debería solo informar sobre el avance de un objetivo específico del programa o población

específica de la Estrategia de Comunicación.

Para cumplimentar estos indicadores se toman los datos aportados por los Organismos

Intermedios y por los beneficiarios directos del POEJ a la Autoridad de Gestión, recogiendo las

acciones de información, comunicación y visibilidad realizadas por estos en el marco de la

Estrategia de Comunicación.

El análisis de la implementación y de la eficacia se ha realizado, por tanto, comparando los

valores programados para cada tipología de indicador con los registrados por los beneficiarios

directos en los modelos de hojas de cálculo que les proporciona la Autoridad de Gestión. Los

indicadores de realización y resultados tienen unos hitos previstos a 2020, y consensuados con

la Comisión Europea, cuyo logro determina la eficacia en la implementación de la Estrategia de

Comunicación.

OE1 OE2 OE3 OE4 OE5 OE6

Nº eventos realizados

Nº de actos de difusión

Nº de publicaciones externas

Nº de páginas web

Nº de usuarios/as

Nº de soportes publicitarios

Nº documentación interna distribuida

Nº de redes

Nº de asistentes

% publicaciones distribuidas / editadas

Nº puntos de distribución

Nº de visitas

Incremento del número de usuarios/as (%)

% de organismos cubiertos

Nº reuniones

Nº asistentes

OE6.- Fomentar la transparencia en la ejecución del Programa Operativo.

D
E

R
EA

LI
ZA

C
IÓ

N
D

E
R

ES
U

LT
A

D
O

INDICADORES

OE1.- Uti l i zar los canales de comunicación y las medidas más idóneas , con la fina l idad de garantizar

la eficacia y el impacto de esta Estrategia de Comunicación.

OE2.- Informar sobre las ventajas que ofrece el POEJ.

OE3.- Potenciar las redes de información y comunicación.

OE4.- Fomentar la demanda de las medidas del POEJ.

OE5.- Proporcionar la adecuada cobertura a los agentes impl icados .

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

36

Tabla 10. Valores programados para indicadores de realización y resultados.

TIPOS DE ACTIVIDADES
INDICADORES DE

REALIZACIÓN
VALOR
2020

INDICADORES DE
RESULTADOS

VALOR
2020

1. Actividades y actos
públicos

Nº eventos
realizados

1.389 Nº de asistentes 208.386

2. Difusión en medios de
comunicación

Nº de actos de
difusión

2.889 --- ---

3. Publicaciones realizadas
Nº de publicaciones
externas

581

% publicaciones
distribuidas /
editadas

99%

Nº puntos de
distribución

95

4. Información a través de
página webs

Nº de páginas web
31 Nº de visitas 19.735.062

5. Información a través de
las redes sociales

Nº de usuarios/as
120.000

Incremento del
número de
usuarios/as (%)

15%

5. Información a través de
cualquier tipo de cartelería

Nº de soportes
publicitarios

581 --- ---

6. Instrucciones emitidas
hacia los participantes del
Programa Operativo

Nº de
documentación
interna distribuida

256
% de organismos
cubiertos

100%

7. Redes de información y
publicidad

Nº de redes
2

Nº reuniones 44

Nº asistentes 391
Fuente: Estrategia de Comunicación del POEJ.

Con carácter previo al análisis de los avances en la Estrategia de Comunicación, se ha verificado

si los hitos a 2020, tanto para indicadores de realización como de resultados, han sido objeto de

ajustes en alguna ocasión y en qué sentido. De acuerdo con la información de que se dispone,

no ha habido ninguna reprogramación de indicadores.

Para poder realizar un análisis adecuado del avance en la ejecución de las medidas,

considerando tanto el nivel de realización como el de consecución de resultados, es

imprescindible contar con los datos de todos los Organismos Intermedios y beneficiarios

directos del Programa referidos al período temporal objeto de evaluación, de forma que se

pueda medir la ejecución real y completa.

Tal y como se ha indicado previamente en el apartado 1.3. de este informe, la valoración que se

recoge en los apartados a continuación se ha realizado considerando únicamente los datos

disponibles, aportados por 27 de los 29 Organismos Intermedios y por 4 de los 5 beneficiarios

directos del Programa, referidos a distintos momentos del período temporal de análisis. No se

ha podido analizar la información de todos ellos referida a todas las anualidades comprendidas

entre 2014 y 2019, lo que limita en cierta medida la validez de las conclusiones que puedan

obtenerse de este análisis.

A lo largo del proceso de evaluación se ha detectado que el funcionamiento del sistema para el

registro de indicadores supone una importante debilidad que está afectando negativamente al

seguimiento de la Estrategia de Comunicación, dificultando la medición de los avances en su

implementación.

La petición de los datos de indicadores se hace desde la Autoridad de Gestión a los Organismos

Intermedios y beneficiarios directos anualmente para su integración en los informes de

ejecución, pero el grado de homogeneidad de los datos dificulta su tratamiento y explotación.

Además, a pesar de que la Autoridad de Gestión pide los datos de indicadores con un formato

común y distribuye unas instrucciones para cumplimentarlos, persisten las dudas y no se

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

37

cumplimentan adecuadamente. Se detecta, por tanto, desconocimiento en los Organismos

Intermedios y en los beneficiarios directos sobre cómo cumplimentar los indicadores, lo que

implica que la fiabilidad de los datos sea reducida.

Alguno de los Organismos Intermedios, para solventar los problemas que el actual sistema

genera, ha puesto en marcha su propia plataforma informática que le permite recopilar

información de todos los gestores, con posibilidad de exportarla a un formato Excel que pueden

trabajar más fácilmente para enviar los datos con posterioridad a la Autoridad de Gestión en ese

mismo formato.

3.1.1. Análisis de la implementación

El avance en la implementación de la Estrategia de Comunicación del POEJ a 30 de junio de 2019

se ha medido considerando tres elementos:

• Grado de avance en los 8 indicadores de realización definidos (valores absolutos y

porcentaje de ejecución alcanzado frente a la programación).

• Grado de avance en los 8 indicadores de realización definidos, por anualidades (desde

2014 a 2019).

• Grado de participación de Organismos Intermedios y beneficiarios directos en los

avances alcanzados en la implementación de la Estrategia, identificando los que

contribuyen en mayor medida al nivel de ejecución alcanzado y los que lo hacen en

menor medida.

De acuerdo con los datos analizados, el nivel de avance en términos de ejecución de la Estrategia

varía notablemente en función del tipo de actividad, destacando que se ha superado el nivel

programado en cinco de los siete indicadores de realización. En el caso de las páginas Web y las

redes de información y comunicación, el estado de los datos no permite su adecuada

contabilización, lo que provoca que se registren valores anormalmente altos.

El indicador con un menor nivel de avance es el que informa sobre el número de usuarios de

redes sociales11.

El resto de indicadores que informan sobre el grado de ejecución física de las distintas tipologías

de actividades de información, comunicación y visibilidad oscilan entre un grado de ejecución

del 56,97% y del 83,59%, destacando la difusión a través de cualquier tipo de cartelería.

Teniendo en cuenta el momento intermedio de desarrollo de la Estrategia de Comunicación,

puede considerarse que el grado de avance en términos de ejecución física es elevado.

Tabla 11. Estado de avance en indicadores de realización

Indicador realización
Programación

2020
Ejecución

2019
% Ejecutado % Pendiente

Nº actividades y actos públicos 1.389 1.161 83,59% 16,41%

Nº de acciones de difusión 2.889 3.049 105,54% 0,00%

Nº de publicaciones externas realizadas 581 331 56,97% 43,03%

Nº de páginas Web 31 997 3.216,13% 0,00%

Nº de usuarios/as 120.000 0 0,00% 100,00%

Nº de soportes publicitarios 581 1.369 235,63% 0,00%

Nº de documentación interna
distribuida

256 400 156,25% 0,00%

Nº de redes 2 27 1.300,00% 0,00%
Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

11 Ningún Organismo Intermedio ni beneficiario directo ha registrado datos de este indicador.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

38

En términos generales, el ritmo de ejecución ha ido aumentando desde 2015, identificándose

un incremento notable en la actividad a partir de 2016 y alcanzándose los valores más altos de

realización en los años 2017 y 201812, coincidiendo con el mayor nivel de desarrollo de las

operaciones:

• Destaca el incremento significativo de los indicadores de información, comunicación y

visibilidad que se produce a partir de 2016, lo que es coherente con el hecho de que la

aprobación y puesta en marcha del Programa Operativo se produjera a lo largo de ese

año y las operaciones comenzaran a desarrollarse en mayor medida en las siguientes

anualidades.

• La ejecución de acciones de difusión, de publicación de páginas Web, de difusión a

través de cartelería y de elaboración de documentación interna mantienen una

tendencia creciente hasta 2018. Por el contrario, los indicadores que informan sobre la

ejecución de actividades y actos públicos y sobre la realización de publicaciones externas

alcanzan sus valores máximos en 2017, descendiendo en las anualidades siguientes.

• El trabajo en redes de información y publicidad ha experimentado un descenso a partir

de su máximo nivel alcanzado en 2016.

• El incremento en los valores de los indicadores entre las anualidades de 2016 y 2018

está alineado con el incremento del gasto en actividades de ICV que se registra también

en ese período, tal y como se ha señalado en el apartado 2.3. de este informe.

• El descenso experimentado en la anualidad 2019 se justifica, en parte, por tratarse de

datos relacionados con actuaciones realizadas únicamente en los seis primeros meses

del año. No pueden, por tanto, considerarse estos datos para realizar una comparación

con el resto de anualidades.

Ilustración 8. Evolución de los indicadores de realización (2014-2019)

12 Se analizan los datos disponible correspondientes a todas las anualidades completas y primer semestre
de 2019.

1
16

333

453

321

29

2014 2015 2016 2017 2018 2019

13
55

611

976

1.218

180

2014 2015 2016 2017 2018 2019

1 4

80

126

115

7

2014 2015 2016 2017 2018 2019
2 6

407

305

503

32

2014 2015 2016 2017 2018 2019

Nº actividades y actos públicos

3

6

21

29

37

29

2014 2015 2016 2017 2018 2019

N
úm

er
o

Nº acciones de difusión

3

6

21

29

37

29

2014 2015 2016 2017 2018 2019

N
úm

er
o

Nº publicaciones externas Nº páginas Web

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

39

Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

En el análisis de la participación por Organismos Intermedios y por beneficiarios directos13 en la

implementación de la Estrategia de Comunicación se pone de relieve la labor desarrollada

especialmente por la Fundación INCYDE y por el Organismo Intermedio de Castilla La Mancha.

Tabla 12. Organismos Intermedios y beneficiarios directos con mayor contribución a indicadores de realización

INDICADOR
ORGANISMO INTERMEDIO/ BENEFICIARIO
DIRECTO

Valor (2019)

Nº %

Nº actividades y actos públicos Fundación INCYDE 504 43,37%

Nº de acciones de difusión Organismo Intermedio Castilla la Mancha 1.016 33,31%

Nº de publicaciones externas
realizadas

Organismo Intermedio Castilla la Mancha 116 34,94%

Nº de páginas Web Fundación INCYDE 680 68,14%

Nº de usuarios/as ---- 0 0,00%

Nº de soportes publicitarios Fundación INCYDE 572 41,78%

Nº de documentación interna
distribuida

Organismo Intermedio Castilla la Mancha 128 31,92%

Nº de redes Organismo Intermedio Comunidad Valenciana 8 30,77%
Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

Por otra parte, se observa que hay Organismos Intermedios/beneficiarios directos que no han

intervenido en el desarrollo de algunas de las tipologías de actuaciones de información,

comunicación y visibilidad, al no haber registrado datos de indicadores concretos. En todo caso,

es importante señalar que esta falta de registros puede estar justificada porque la naturaleza de

sus actividades no requiere realizar todas las tipologías de actuaciones de ICV. Puede deberse

también a errores o ausencia de registros de datos, como ocurre en el caso de la Cámara Oficial

de Comercio, Industria, Servicios y Navegación de España o la Escuela de Organización Industrial.

13 La relación completa de Organismos Intermedios y beneficiarios con su correspondiente grado de
contribución a los valores de los indicadores de realización se incluye en el Anexo VI.

14
49

488

383

475

46

2014 2015 2016 2017 2018 2019

28

8

171

130

196

44

2014 2015 2016 2017 2018 2019

1

2

11

9

5

2

2014 2015 2016 2017 2018 2019

Nº soportes publicitarios Nº doc. interna distribuida

Nº redes

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

40

A continuación, se muestran los Organismos Intermedios y beneficiarios directos del POEJ que

no han registrado datos de indicadores de realización, estando sombreados aquellos indicadores

en los que no han aportado información.

Tabla 13. Organismos Intermedios/Beneficiarios directos sin aportación sobre indicadores de realización

ORGANISMO
INTERMEDIO/BENEFICIARIO
DIRECTO

INDICADOR

Eventos
Acciones
Difusión

Publicaciones Web Usuarios/as
Soportes

Publicitarios
Documentación

interna

Agencia Estatal Consejo Superior de
Investigaciones Científicas (CSIC)

Agencia Estatal de Investigación
(AEI)

Cámara Oficial de Comercio,
Industria, Servicios y Navegación de
España

OI Canarias

OI Cantabria

OI Ceuta

OI Melilla

OI Madrid

Cruz Roja Española

OI Comunidad Valenciana

OI Baleares

OI Castilla y León

D.G Relaciones con las Comunidades
Autónomas y Entes Locales
(DGRCAEL)

OI Galicia

Fundación Acción Contra el Hambre

Fundación EOI

Fundación INCYDE

Fundación ONCE

Fundación Secretariado Gitano

OI Aragón

OI Andalucía

OI La Rioja

OI Murcia

OI Navarra

OI País Vasco

OI Extremadura

OI Asturias

Servicio Público de Empleo Estatal
(SEPE)

OI Catalunya

OI Castilla la Mancha

YMCA

Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

En conclusión, se observa una tendencia de ejecución creciente en la ejecución de medidas

asociadas a las operaciones cofinanciadas en el marco del POEJ y una participación activa de la

mayoría de Organismos Intermedios y/o beneficiarios directos de los que se ha dispuesto de

información. Se considera conveniente, por un lado, dedicar más esfuerzos a realizar actividades

en las que la ejecución ha sido más baja y, por otro, revisar la programación de los indicadores

de realización, por si la Autoridad de Gestión considerase reprogramar los valores previstos,

para aquellos con valores de ejecución que ya han sobrepasado el 100%, manteniendo en todo

caso la coherencia y pertinencia de la Estrategia.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

41

3.1.2. Análisis de la eficacia

Otro de los aspectos más relevantes de la evaluación de la Estrategia de Comunicación del POEJ

es el estudio detallado de su grado de eficacia, entendido como el grado de consecución de

resultados, considerando para ello como referencia los valores programados para los distintos

indicadores de resultados y los valores registrados en el sistema de seguimiento de la Estrategia

a fecha 30 de junio de 2019.

El avance en la consecución de resultados de la Estrategia de Comunicación a 30 de junio de

2019 se ha medido considerando los siguientes elementos:

• Grado de avance en los 8 indicadores de resultado definidos (valores absolutos y

porcentaje alcanzado frente a la programación).

• Grado de avance en los 8 indicadores de resultado definidos, por anualidades (desde

2014 a 2019).

• Grado de participación de Organismos Intermedios y beneficiarios directos en la

consecución de resultados con la implementación de la Estrategia, identificando los que

contribuyen en mayor medida a los resultados alcanzados y los que lo hacen en menor

medida.

Destacan los valores anormalmente altos de los indicadores de resultado “Nº de puntos de

distribución” y “Nº de visitas a las páginas Web”, lo que podría estar vinculado con las anomalías

detectadas en la información debidas a la falta de homogeneidad en la aplicación de los criterios

recogidos en la GSE para el cálculo de indicadores entre los distintos Organismos Intermedios y

beneficiarios directos, ya mencionados previamente.

El grado de consecución de resultados, considerando los valores registrados de los indicadores

de resultado frente a los programados, supera en todos los indicadores el 36%. Únicamente el

indicador “Incremento del número de usuarios/as” vinculado a la presencia en redes sociales no

registra avances puesto que ningún Organismo Intermedio ni ningún beneficiario directo ha

proporcionado datos al respecto. Destaca la eficacia de las reuniones de las redes especializadas

de ICV, que ya han conseguido alcanzar el 97,70% de las personas asistentes previstas.

Tabla 14. Estado de avance en indicadores de resultados

Indicador resultado
Programación

2020
Resultado

2019
% Alcanzado % Pendiente

Nº de asistentes a actividades/actos públicos 208.386 157.991 75,82% 24,18%

% publicaciones distribuidas / editadas 99% 36,45% 36,82% 63,18%

Nº puntos de distribución 95 18.137 19.091,58% 0,00%

Nº de visitas a páginas Web 19.735.062 79.120.320 400,91% 0,00%

Incremento del número de usuarios/as (%) 15% 0,00% 0,00% 100,00%

% de organismos cubiertos 100% 59,47% 59,47% 39,53%

Nº reuniones 44 45 102,27% 0,00%

Nº asistentes (reuniones) 391 382 97,70% 2,30%
Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

Teniendo en cuenta lo anterior, se estima que sería conveniente, por un lado, revisar tanto la

programación como los criterios de contabilización y registro de indicadores de resultado y, por

otro lado, intensificar los esfuerzos que se vienen realizando para desarrollar actuaciones

vinculadas con los indicadores de resultados que registran los valores más reducidos.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

42

La evolución temporal de los indicadores de resultado14 está alineada en términos generales con

el ritmo de implementación reflejado en los indicadores de realización, destacando:

• Los principales crecimientos en términos de consecución de resultados se concentran

entre las anualidades de 2016 y 2018.

• Todos los indicadores de resultado registran variaciones al alza y a la baja en distintos

momentos del período analizado, no mostrando ninguno de ellos ni estabilidad ni una

tendencia creciente.

• Los resultados vinculados a las actuaciones de distribución de documentación interna

registran una evolución decreciente.

Ilustración 9. Evolución de los indicadores de resultado (2014-2019)

Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

14 Se analizan los datos correspondientes a todas las anualidades completas y primer semestre de 2019.

400

9.152

56.021

39.246

33.762

7.665

2014 2015 2016 2017 2018 2019

100%

99%

98%

99%

99%

100%

2014 2015 2016 2017 2018 2019

1 78

10.491

13.875

4.252

183

2014 2015 2016 2017 2018 2019

4.321 147.156

10.638.265
7.350.417

69.311.058

347.055

2014 2015 2016 2017 2018 2019

100% 100% 99%

65%

86%

78%

2014 2015 2016 2017 2018 2019

1

4

18 18

9

2

2014 2015 2016 2017 2018 2019

35

115

284 285

159

43

2014 2015 2016 2017 2018 2019

Nº asistentes

Nº puntos de distribución

% organismos cubiertos

% publicaciones distribuidas

Nº de visitas a páginas Web

Nº reuniones

Nº asistentes a reuniones

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

43

Se ha analizado, asimismo, la contribución de los distintos Organismos Intermedios y

beneficiarios directos a la consecución de resultados15. Destaca la contribución del Organismo

Intermedio de Castilla y León en cuanto a los asistentes a reuniones de redes especializadas en

información, comunicación y visibilidad, del Organismo Intermedio de Castilla la Mancha con el

número de puntos de distribución y del Organismo Intermedio del País Vasco con el número de

visitas a páginas web.

Tabla 15. Organismos intermedios/Beneficiarios directos con mayor contribución a indicadores de resultado

INDICADOR
ORGANISMO
INTERMEDIO/BENEFICIARIO

Valor

Nº %

Nº de asistentes a
actividades/actos públicos

Cámara Oficial de Comercio, Industria,
Servicios y Navegación de España

54.923 34,76%

% publicaciones distribuidas /
editadas

---- ---- ----

Nº puntos de distribución Organismo Intermedio Castilla la
Mancha

11.000 60,65%

Nº de visitas a páginas Web Organismo Intermedio País Vasco 60.924.073 77,00%

Incremento del número de
usuarios/as (%)

---- 0 0,00%

% de organismos cubiertos ---- ---- ----

Nº reuniones Organismo Intermedio Murcia 13 28,89%

Nº asistentes (reuniones) Organismo Intermedio Castilla y León 252 65,97%
Fuente: Información proporcionada por la Autoridad de Gestión (4/12/19).

Hay Organismos Intermedios y beneficiarios directos que no contribuyen a la consecución de los

resultados, dado que no han ejecutado actuaciones de información, comunicación y visibilidad

vinculadas con indicadores de resultado. Concretamente se trata de los agentes que ya se

detallaron en la tabla 13 del apartado 3.1.1 de este informe.

3.2. Integración de las actividades de información, comunicación y visibilidad en los

informes anuales de ejecución.

Para el periodo de programación 2014-2020, conforme al artículo 110.1.c) del Reglamento (UE)

Nº 1303/2013 y a lo decidido en el seno del GERIP, los informes de ejecución anuales deberán

incorporar un apartado en materia de información, comunicación y visibilidad que presente los

avances en la aplicación de la Estrategia, que incluya la evolución de los indicadores de

comunicación, las actuaciones llevadas a cabo por la Autoridad de Gestión, la presentación de

Buenas Prácticas de actuaciones cofinanciadas y las posibles modificaciones de la Estrategia.

No obstante, y dada la limitación de caracteres que tienen estos informes, la Autoridad de

Gestión elabora documentos adicionales que amplían la información sobre avances en la

ejecución de la Estrategia de Comunicación, y que se presentan al Comité de Seguimiento

Así, para verificar el cumplimiento de lo establecido en el artículo 110.1.c) del Reglamento (UE)

Nº 1303/2013 y de lo acordado en el seno de GERIP, se han revisado todos los informes anuales

de ejecución disponibles del Programa Operativo de Empleo Juvenil 2014-2020

(correspondientes a las anualidades 2015, 2016, 2017 y 2018), junto con otros documentos

adicionales presentados al Comité de Seguimiento. El análisis se ha realizado conforme a seis

criterios de valoración definidos sobre la base de las preguntas de evaluación y de lo establecido

en la Guía para el Seguimiento y Evaluación de las Estrategias de Comunicación de los Programas

15 La relación completa de Organismos Intermedios y beneficiarios con su correspondiente grado de
contribución a los valores de los indicadores de resultado se incluye en el Anexo VII.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

44

Operativos del FEDER y del FSE 2014-2020. El resultado detallado de la verificación se recoge a

continuación.

Tabla 16. Grado de integración de actividades de información, comunicación y visibilidad en IAE POEJ 2014-2020

INFORME ANUAL DE EJECUCIÓN 2015

Ítem Pregunta SI NO Observaciones

1 ¿Se incluye información sobre las medidas de ICV
en el marco de la Estrategia de Comunicación?

 X

Si bien el Programa Operativo fue
aprobado por la Comisión Europea el 12
de diciembre de 2014, a final del año
2015 no habían sido designadas las
Autoridades de Gestión y de
Certificación, ni ningún Organismo
Intermedio, ni estaban aprobados los
criterios de selección ni existía ninguna
operación seleccionada.

2 ¿Se incluye información sobre medios de
comunicación utilizados?

 X

3 ¿Se incluyen disposiciones relativas a la
publicación, electrónica o por otros medios, de la
lista de beneficiarios, operaciones y fondos
públicos asignados?

 X

4 ¿Se incluye información sobre ejecución física y
financiera de las medidas?

 X

5 ¿Se incluyen Buenas Prácticas de actuaciones
cofinanciadas?

 X

6 ¿Se incluyen posibles modificaciones de la
Estrategia de Comunicación?

 X

INFORME ANUAL DE EJECUCIÓN 2016

Ítem Pregunta SI NO Observaciones

1 ¿Se incluye información sobre las medidas de ICV
en el marco de la Estrategia de Comunicación?

X
En el apartado 12.2.

2 ¿Se incluye información sobre medios de
comunicación utilizados?

X

3 ¿Se incluyen disposiciones relativas a la
publicación, electrónica o por otros medios, de la
lista de beneficiarios, operaciones y fondos
públicos asignados?

 X

4 ¿Se incluye información sobre ejecución física y
financiera de las medidas?

 X
En el apartado 12.2. se recoge la
ejecución física pero no la financiera.

5 ¿Se incluyen Buenas Prácticas de actuaciones
cofinanciadas?

 X

No se incluyen debido a que no existían
en esa anualidad Buenas Prácticas, al
no haber comenzado el proceso de
certificación de actuaciones a la
Comisión Europea o al estar este
proceso en una fase temprana que no
permitía identificarlas.

6 ¿Se incluyen posibles modificaciones de la
Estrategia de Comunicación?

 X

INFORME ANUAL DE EJECUCIÓN 2017

Ítem Pregunta SI NO Observaciones

1 ¿Se incluye información sobre las medidas de ICV
en el marco de la Estrategia de Comunicación?

 X

Se optó por la versión corta del informe.
Se proporciona información sobre
avances en la Estrategia en documento
aparte presentado al Comité de
Seguimiento.

2 ¿Se incluye información sobre medios de
comunicación utilizados?

 X

3 ¿Se incluyen disposiciones relativas a la
publicación, electrónica o por otros medios, de la
lista de beneficiarios, operaciones y fondos
públicos asignados?

 X

4 ¿Se incluye información sobre ejecución física y
financiera de las medidas?

 X

5 ¿Se incluyen Buenas Prácticas de actuaciones
cofinanciadas?

 X

6 ¿Se incluyen posibles modificaciones de la
Estrategia de Comunicación?

 X

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

45

INFORME ANUAL DE EJECUCIÓN 2018

Ítem Pregunta SI NO Observaciones

1 ¿Se incluye información sobre las medidas de ICV
en el marco de la Estrategia de Comunicación?

X
En el apartado 12.2.

2 ¿Se incluye información sobre medios de
comunicación utilizados?

X

3 ¿Se incluyen disposiciones relativas a la
publicación, electrónica o por otros medios, de la
lista de beneficiarios, operaciones y fondos
públicos asignados?

 X

4 ¿Se incluye información sobre ejecución física y
financiera de las medidas?

X

En el apartado 12.2. se incluye
información sobre las medidas que se
han desarrollado, pero no sobre
ejecución financiera de las mismas.

5 ¿Se incluyen Buenas Prácticas de actuaciones
cofinanciadas?

 X

6 ¿Se incluyen posibles modificaciones de la
Estrategia de Comunicación?

 X

Fuente: Elaboración propia.

En términos generales, la integración de información relativa a medidas de información,

comunicación y visibilidad en los informes anuales de ejecución ha sido limitada desde el inicio

del Programa Operativo hasta la anualidad 2018. En la anualidad 2015 esta falta de información

se justifica por el reducido grado de desarrollo del Programa Operativo que, aunque fue

aprobado por la Comisión Europea el 12 de diciembre de 2014, a final del año 2015 aun no tenía

designadas las Autoridades de Gestión y de Certificación, ni ningún Organismo Intermedio, ni

estaban aprobados los criterios de selección de las operaciones. En el año 2016 sí comenzó la

actividad, aprobándose la Estrategia de Comunicación e iniciándose su puesta en marcha.

Los informes de ejecución de las anualidades 2016 y 2018 son los que mayor información

aportan con respecto a las acciones de ICV, dado que se atiende a la obligación reglamentaria

de cumplimentar el apartado 12.2 “Resultados de las medidas de información y publicidad de

los Fondos aplicadas conforme a la Estrategia de Comunicación”, conforme a lo establecido en

el artículo 111, apartado 4, párrafo primero, letras a) y b), del Reglamento (UE) n.º 1303/2013,

en el que se recoge que los informes de ejecución anuales presentados en 2017 y 2019

expondrán y evaluarán […] información sobre los resultados de las medidas de información,

comunicación y visibilidad de los Fondos aplicadas conforme a la Estrategia de Comunicación.

En este apartado se aporta información concreta sobre la ejecución de medidas específicas

recogidas en la propia Estrategia de Comunicación, así como sobre los medios de comunicación

utilizados, aunque no sobre ejecución financiera.

Por su parte, en el Informe Anual de Ejecución de la anualidad 2017 no se incluye ninguna

información que permita valorar el grado de avance realizado en materia de información,

comunicación y visibilidad, debido a que se adoptó la versión corta del modelo del informe. No

se dispone de datos relativos a ejecución ni física ni financiera de este tipo de medidas ni

tampoco se aporta para esta anualidad información sobre Buenas Prácticas de operaciones

cofinanciadas.

La Autoridad de Gestión, no obstante, elaboró en esta anualidad un documento que se remitió

a los miembros del Comité de Seguimiento, y que se presentó de manera resumida en las

reuniones del Comité, con información detallada del grado de ejecución de las distintas medidas

recogidas en la Estrategia de Comunicación, así como una relación de actuaciones propuestas

para su consideración como Buenas Prácticas.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

46

Del análisis realizado se desprende que existe margen de mejora en términos de la integración

de información relativa a medidas de información, comunicación y visibilidad en los informes

anuales de ejecución del POEJ 2014-2020, pese al limitado número de caracteres de que se

dispone para cumplimentar el apartado donde se informa sobre la ICV, ya que:

• En ninguno de los informes anuales presentados hasta la fecha se incluye información

detallada sobre Buenas Prácticas de actuaciones cofinanciadas por el Programa

Operativo ni sobre ejecución financiera de actuaciones de información, comunicación y

visibilidad. En el caso de las Buenas Prácticas, la ausencia de información está motivada

por el hecho de que las operaciones que han sido propuestas para su consideración

como Buenas Prácticas aún no han sido validadas por la Autoridad de Gestión, tal y como

se detalla en el apartado 7 de este informe.

• Los datos sobre ejecución física de medidas recogidas en la Estrategia de Comunicación

solo se recogen en dos de las cuatro anualidades analizadas (2016 y 2018).

Esto muestra un reducido nivel de reporte de este tipo de actuaciones por la vía de los informes

anuales de ejecución que se presentan a la Comisión Europea, lo que puede dificultar el

seguimiento y el control de los avances reales producidos en este ámbito en general, y en la

ejecución de la Estrategia de Comunicación en particular.

No obstante, se cumple con los requisitos establecidos y se aporta la información en los

formatos definidos por la Comisión Europea para ello, complementándose con documentación

adicional que se remite y presenta en los Comités de Seguimiento.

3.3. Repercusión de los sistemas de seguimiento en la calidad de la ejecución de las

medidas.

El sistema de seguimiento de las medidas recogidas en la Estrategia de Comunicación del

Programa Operativo de Empleo Juvenil 2014-2020 facilita el desempeño de las funciones

atribuidas a los Organismos Intermedios, así como el análisis de los avances en su

implementación y resultados al Comité de Seguimiento. Su principal objetivo es, por tanto,

garantizar que se dispone de la información necesaria para atender los requerimientos de la

normativa comunitaria en materia de información, comunicación y visibilidad.

Dada la relevancia de este aspecto, así como la incidencia que puede tener sobre la calidad de

la ejecución de las medidas establecidas en la Estrategia de Comunicación, se ha realizado una

valoración de los sistemas, recursos y herramientas utilizados para llevar a cabo el seguimiento

de las actividades de información, comunicación y visibilidad. Este análisis se centra en el

conocimiento de los procesos para la puesta en marcha e implementación tanto del Programa

Operativo de Empleo Juvenil como de su Estrategia de Comunicación, dada la influencia que la

calidad del proceso de ejecución puede tener sobre la propia eficacia de la Estrategia.

El enfoque de la evaluación de esta dimensión es fundamentalmente descriptivo, añadiéndose

una visión valorativa sobre los factores de éxito y/o fracaso del funcionamiento del sistema de

seguimiento cuya consideración es decisiva para comprender los niveles de realización

alcanzados, así como los resultados e impactos globales.

La evaluación se basa en el análisis de los siguientes aspectos relacionados con el sistema de

seguimiento de las actividades de ICV:

• Existencia y calidad de las instrucciones y procedimientos de que disponen los órganos

encargados de la gestión y ejecución de las actuaciones en materia de gestión,

seguimiento, control, evaluación e información y comunicación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

47

• Existencia, disponibilidad y utilidad de manuales específicos de gestión, seguimiento,

control, evaluación e información y comunicación.

• Existencia, conocimiento y utilización de instrucciones y orientaciones dirigidas a

facilitar la información y transparencia.

• Disponibilidad y organización de aplicaciones informáticas que aseguren la calidad del

seguimiento y de la ejecución.

• Estructura y funcionamiento del GERIP y resto de redes.

• Fluidez en la comunicación y coordinación con otros órganos: Comités de Seguimiento,

Comité de Evaluación, etc.

3.3.1. Existencia y calidad de instrucciones y procedimientos

Los órganos encargados de la gestión y ejecución de las actuaciones de la Estrategia de

Comunicación disponen de instrucciones distribuidas desde la Autoridad de Gestión,

normalmente en respuesta a consultas remitidas por los Organismos Intermedios y/o

beneficiarios directos, y relativas a cuestiones como el uso del emblema y la identidad visual

(mención a la Unión Europea y al Fondo Social Europeo, o utilización del logo del Fondo Social

Europeo), o los textos en locuciones y productos audiovisuales. La vía principal que utiliza la

Autoridad de Gestión para la distribución de estas instrucciones es el correo electrónico.

Se realizan, asimismo, presentaciones específicas de la Estrategia de Comunicación a

Organismos Intermedios de las medidas de información, comunicación y visibilidad y de las

obligaciones en la materia, normalmente en respuesta a una petición por parte de estos, y

dentro de jornadas formativas.

Otra de las vías que se utilizan para la difusión de estas instrucciones es la publicación en el sitio

Web de la UAFSE. La Autoridad de Gestión se encuentra actualmente en pleno proceso de

renovación de su sitio Web, en el que se incluye una nueva sección16 con instrucciones y

orientaciones para Organismos Intermedios y beneficiarios directos de los distintos Programas

Operativos de FSE. En la fecha de realización de esta evaluación intermedia, no estaban

disponibles en esta sección documentos relacionados con información, comunicación y

visibilidad.

La principal vía de comunicación para el seguimiento y coordinación entre los Organismos

Intermedios y/o beneficiarios directos y la Autoridad de Gestión es el correo electrónico, lo que

se considera que limita la cobertura y el alcance de la información que se distribuye ya que llega,

principalmente, a las personas destinatarias de los correos electrónicos, pudiendo que no sea la

persona adecuada o que haya errores en la distribución por desactualización de los listados de

la Autoridad de Gestión, como se ha podido comprobar en el trabajo de campo.

A pesar de ello, se puede afirmar que existen, se conocen y se utilizan instrucciones y

orientaciones dirigidas a facilitar la información y transparencia, destacando el alto nivel de

recepción de instrucciones que se registra en las entidades beneficiarias (un 93,6% de las

consultadas responde afirmativamente a la pregunta “¿Ha recibido instrucciones específicas y/o

un manual de seguimiento de la Estrategia de Comunicación”). Este dato es indicativo del

esfuerzo que realizan los Organismos Intermedios para facilitar a las entidades destinatarias de

las ayudas el cumplimiento de sus obligaciones en materia de información, comunicación y

visibilidad. Así, se ha podido verificar la existencia de manuales y guías para presentación y

gestión de proyectos elaboradas por los Organismos Intermedios y dirigidas a sus destinatarios

16 http://www.mitramiss.gob.es/uafse/es/instrucciones-orientaciones/index.htm

http://www.mitramiss.gob.es/uafse/es/instrucciones-orientaciones/index.htm

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

48

con información sobre requisitos técnicos, orientaciones prácticas o referencias normativas en

materia de ICV como, por ejemplo, las desarrolladas por la Fundación INCYDE o la Fundación

ONCE.

Ilustración 10. Grado de recepción de instrucciones y/o manual de seguimiento de comunicación

Fuente: Encuesta a Organismos Intermedios y/o beneficiarios.

A pesar de la existencia de estos instrumentos de ayuda, los Organismos Intermedios han

señalado en el grupo de discusión que en ocasiones existe dificultad para concienciar a todas las

partes implicadas sobre la obligatoriedad de realizar ciertas tareas de ICV. Existe la percepción

de que no se le otorga importancia debido a que los incumplimientos en materia de información,

comunicación y visibilidad no tienen consecuencias graves. Por ello, existen diversidad en las

opiniones acerca de la idoneidad de reforzar la obligatoriedad del cumplimiento de lo

establecido en la Estrategia de Comunicación por la vía de su integración en documentos

programáticos, junto con el incremento de las penalizaciones asociadas a incumplimientos.

La existencia, conocimiento y utilización de instrucciones y orientaciones es un elemento

fundamental para fomentar la transparencia, tal y como se establece en la propia Estrategia de

Comunicación. Además, también la realización de determinadas actuaciones por parte tanto de

los Organismos Intermedios como de las entidades beneficiarias de ayudas contribuye en gran

medida a fomentar la transparencia.

Todos los Organismos Intermedios consultados contestan afirmativamente cuando se les

pregunta si han informado a los beneficiarios finales de ayudas de las obligaciones que

adquieren en materia de ICV, y más de un 86% afirman llevar a cabo diversas medidas para

fomentar la transparencia. Únicamente la organización de jornadas o eventos para difundir la

participación de estas entidades en el POEJ se realiza en menor medida (un 68,4% de los

Organismos Intermedios consultados).

66,7%

93,6%

33,3%

6,4%

Organismo Intermedio y/o
beneficario

Sólo beneficiario

SÍ NO

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

49

Ilustración 11. Nivel de implementación de acciones dirigidas a fomentar la transparencia

Fuente: Encuesta a Organismos Intermedios y/o beneficiarios.

3.3.2. Aplicaciones informáticas para el seguimiento y la ejecución de las actuaciones de

información, comunicación y visibilidad

El seguimiento de los avances de la Estrategia de Comunicación para plasmarlos en los informes

anuales de ejecución que se remiten al Comité de Seguimiento del POEJ se realiza sobre la base

del sistema de indicadores previamente analizado en el punto 3.1. de este informe, y en el que

intervienen todos los agentes que aplican el FSE a través del POEJ. Para ello, cada Organismo

Intermedio y cada beneficiario directo es responsable de recopilar la información en el ámbito

de las operaciones cofinanciadas de las que es responsable.

Este seguimiento lo hace la Autoridad de Gestión en colaboración con los Organismos

Intermedios y beneficiarios directos del POEJ. El apoyo por parte de la Autoridad de Gestión es

un elemento clave para el asegurar el éxito del funcionamiento de este sistema y para, en

consecuencia, facilitar el seguimiento de los avances y la gestión de la implementación de la

Estrategia de Comunicación.

Para realizar esta labor de seguimiento, en el periodo de programación 2014-2020, la Autoridad

de Gestión no ha puesto a disposición de los Organismos Intermedios una herramienta o

aplicación informática para efectuar el seguimiento de la ejecución de las Estrategias de

Comunicación, lo que se considera una importante debilidad. De acuerdo con la opinión de las

personas participantes en el grupo de discusión, el hecho de no disponer de una aplicación

informática para el registro de indicadores es una dificultad para realizar un adecuado

seguimiento de la actividad de información y comunicación.

No obstante, es preciso señalar que estaba prevista la utilización de la aplicación INFOCO1420,

adaptada a la infraestructura informática de la Autoridad de Gestión del Fondo Europeo de

Desarrollo Regional y gestionada por esta. Las dificultades técnicas para la adaptación al entorno

tecnológico del portal Web de la Autoridad de Gestión del Fondo Social Europeo han provocado

que no haya sido posible disponer de esta aplicación.

Por ello, la Autoridad de Gestión facilita a los Organismos Intermedios y a los beneficiarios

directos unas plantillas en formato Excel con los campos relativos a los indicadores de realización

y de resultados, así como de gasto ejecutado, que se deben cumplimentar anualmente para su

posterior integración en los correspondientes informes anuales de ejecución y documentos

adicionales que se presentan al Comité de Seguimiento.

68,4%

86,7%

86,7%

93,3%

100,0%

Ha organizado alguna jornada, seminario, eventos, feria y/o certamen para
divulgar su participación en el POEJ y/o en general sobre política regional

europea en España

En los pliegos de condiciones y cláusulas administrativas ha facilitado
información acerca de criterios de selección de proyectos, procedimientos

de examen de las solicitudes y tiempos

En la convocatoria y/o resolución de las ayudas, convenios, etc., ha
mencionado la participación del FSE

Ha difundido a través de algún procedimiento electrónico las distintas
convocatorias existentes en el marco del POEJ

Ha informado a los beneficiarios de las obligaciones que adquieren en
materia de información y comunicación, y de que pasará a formar parte de

la lista de operaciones publicada por la Autoridad de Gestión

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

50

A la carencia de instrucciones claras para cumplimentar los indicadores relativos a las acciones

de información, comunicación y visibilidad se suma a la limitación que supone el no disponer de

una aplicación informática que centralice y agilice el registro de la información. Existe una guía

para el seguimiento y la evaluación de los Programas Operativos del FEDER y del FSE en el

período 2014-2020 en la que se recogen criterios generales para el cómputo de las actuaciones

de comunicación utilizando el sistema de indicadores previsto, que es conocida por parte de los

Organismos Intermedios y de los beneficiarios directos, y que se complementa con las

instrucciones que la Autoridad de Gestión les transmite en función de los acuerdos en la materia

en el seno del GERIP.

A pesar de ello, se constata que la interpretación que se hace de estas instrucciones no es

homogénea entre los distintos beneficiarios directos, lo que provoca que los datos registrados

sean poco fiables, lo que tiene un impacto directo negativo en la calidad del seguimiento que se

realiza.

Se ha comprobado que el hecho de no disponer de una aplicación informática dificulta la

agregación de datos y la integración de información actualizada y fiable de todos los agentes

participantes en la ejecución de la Estrategia, así como la gestión y la explotación de la

información por parte de la Autoridad de Gestión. Esto afecta, a su vez, a la calidad de los datos,

con un elevado riesgo de error en el registro y en la contabilización agregada.

3.3.3. Redes y coordinación con otros órganos

Otro de los elementos que tiene una destacada incidencia tanto en el seguimiento como en el

control y en la propia ejecución de las acciones de ICV es la existencia de un conjunto de redes

de personas responsables en materia de comunicación.

Por un lado, a nivel nacional funciona desde 2007 la Red de Comunicación GERIP (Grupo Español

de Responsables de Información y Publicidad), en la que participan todos los responsables de

Comunicación e Información de los Fondos FEDER y FSE de las distintas administraciones

regionales y la Autoridad de Gestión, y que se configura como un instrumento muy útil para

compartir experiencias y facilitar tanto el diseño como la ejecución de la Estrategia de

Comunicación del POEJ. En las reuniones de GERIP desarrolladas en el presente marco de

programación ha participado regularmente una representación de la Autoridad de Gestión.

De acuerdo con las opiniones recogidas en el grupo de discusión, destaca la utilidad de GERIP

como parte de los mecanismos de seguimiento de la Estrategia de Comunicación, junto con otras

redes de comunicación creadas a nivel regional. Esto aplica especialmente para los Organismos

Intermedios regionales, que forman parte de este tipo de redes, y a los que la asistencia a estas

les permite homogeneizar criterios y distribuir las instrucciones y obligaciones a todos los niveles

implicados en la aplicación del POEJ. No obstante, no todos los Organismos Intermedios del POEJ

están representados de forma directa en este grupo, sino a través de la Autoridad de Gestión,

lo que se identifica como una debilidad.

Con respecto al nivel de participación de los Organismos Intermedios y/o beneficiarios directos,

así como de los destinatarios últimos de las ayudas en redes de comunicación relacionadas con

fondos europeos se observa, de acuerdo con la información aportada, que todos los Organismos

Intermedios participan en redes de este tipo (GERIP, GRECO-AGE, Red de Políticas de Igualdad,

redes regionales de comunicación, etc.), en mayor medida que los beneficiarios y destinatarios

finales. Se trata, en cualquier caso, de redes que no son específicas del FSE, lo que implica que

los acuerdos alcanzados en estos foros no sean siempre aplicables de forma directa a las

particularidades del Fondo Social Europeo.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

51

Ilustración 12. Grado de pertenencia a redes de comunicación

Fuente: Encuesta a Organismos Intermedios y/o beneficiarios.

A nivel europeo funciona la Red INIO (Informal Network of ESF Information Officers), red que se

constituyó en 1994 para agrupar a los responsables de comunicación de las Autoridades de

Gestión del Fondo Social Europeo de

los distintos Estados miembro de la

Unión Europea. La Autoridad de

Gestión asiste a estas reuniones, en

ocasiones acompañada de algún

Organismo Intermedio.

Por otro lado, se ha analizado la fluidez en la comunicación y coordinación con otros órganos

relevantes, entre los que destaca el Comité de Seguimiento del POEJ, que se reúne una vez al

año, con la asistencia de diversas entidades.

Tabla 17. Miembros permanentes del Comité de Seguimiento del POEJ

Miembros permanentes con derecho a voto Miembros permanentes a título consultivo

• Autoridad de Gestión.

• Organismos Intermedios de ámbito estatal y regional.

• Autoridades Locales (Federación Española de Municipios
y Provincias – FEMP).

• Confederación Empresarial Española de Economía Social
(CEPES).

• Consejo de la Juventud.

• Consejo Estatal de ONG de Acción Social

• Instituto de la Juventud (INJUVE).

• Red de Políticas de Igualdad.

• Red Nacional de Autoridades Ambientales.

• Red de Inclusión Social.

• Interlocutores Económicos y Sociales (CCOO, UGT y
CEOE).

• Organismos ámbito discapacidad (Comité Español de
Representantes de personas con Discapacidad - CERMI).

• Comisión Europea.

• Autoridad de Certificación (UAFSE).

• Autoridad de Auditoría (Intervención
General de la Administración del Estado).

• Subdirección General de Programación y
Evaluación del FSE.

• Representación de FEDER.

• Personal de la Autoridad de Gestión
asignado al POEJ.

Fuente: Sitio Web de la UAFSE.

A la fecha de la evaluación intermedia se han celebrado cuatro Comités de Seguimiento, a los

que se comprueba que han asistido de manera regular los Organismos Intermedios y

beneficiarios directos del Programa, y en los que la Autoridad de Gestión ha presentado los

avances de la Estrategia de Comunicación. De esta manera, se garantiza que todas las partes

implicadas en la aplicación del POEJ disponen de información actualizada sobre los resultados

obtenidos, o el plan de actuación para la siguiente anualidad, entre otros aspectos.

100,0%

61,5% 35,9% 2,6%

Organismo Intermedio y/o beneficario

Sólo beneficiario

Si No NS/NC

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

52

No obstante, el tiempo dedicado a esta cuestión en las reuniones de los Comités, de acuerdo

con la información aportada por la Autoridad de Gestión, es reducido, lo que limita en gran

medida la calidad de la información que se puede transmitir al respecto.

Tabla 18. Comités de Seguimiento del POEJ 2014-2020

Comité de Seguimiento Fecha Observaciones sobre ICV

Reunión de constitución del
Comité

11/03/2015 Se establece la aprobación de la Estrategia de
Comunicación para el siguiente Comité.

Segundo Comité 24/09/2015 Se incluye como punto del orden del día la
presentación de la Estrategia de Comunicación
del Programa.

Tercer Comité 29/06/2016 Se incluye como punto del orden del día la
presentación de la Estrategia de Comunicación
revisada.

Cuarto Comité 27/06/2017 Se incluye como punto del orden del día la
aplicación y seguimiento de la Estrategia de
Comunicación.

Fuente: Actas de los Comités de Seguimiento del POEJ.

Por último, se ha valorado la fluidez en la comunicación y coordinación con el Comité de

Evaluación de Fondo Social Europeo, como instrumento de coordinación que se reúne

anualmente y permite orientar la actividad de evaluación, desarrollar la capacidad de evaluación

y servir de plataforma común para el intercambio de conocimiento, experiencias y Buenas

Prácticas.

En el Comité de Evaluación del FSE participan los Organismos Intermedios del POEJ, junto con

los del resto de Programas Operativos plurirregionales del FSE, además de la Subdirección

General de Programación y Evaluación del FSE, la UAFSE, las Comunidades Autónomas y la

Comisión Europea, así como representantes de la autoridad nacional competente en materia de

políticas de igualdad entre mujeres y hombres y de igualdad de trato y no discriminación, de la

Red Nacional de Autoridades Ambientales y de la Red Nacional de Inclusión Social.

El Comité se ha reunido anualmente (2016, 2017, 2018 y 2019), y a las reuniones han asistido

con regularidad los Organismos Intermedios, por lo que se considera que la coordinación con

este órgano es adecuada.

Evaluación Intermedia de la Estrategia de Comunicación de los Programas
Operativos FEDER y FSE de la Comunidad Valenciana 2014-2020

53

Evaluación intermedia de la Estrategia de Comunicación del PO de

Empleo Juvenil 2014-2020

4. Verificación de la

inclusión de la

información,

comunicación y visibilidad

en las actuaciones de

verificación y control

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

54

Los procesos de verificación y control de operaciones cofinanciadas con fondos estructurales

constituyen un elemento cuya correcta aplicación tiene una elevada incidencia en términos de

mejora de la transparencia y la rendición de cuentas, sobre todo teniendo en cuenta la

relevancia que en este marco se les ha otorgado a los aspectos relativos a la información,

comunicación y visibilidad.

El artículo 125, apartado 4, letra a), del Reglamento (UE) nº1303/2013 del Parlamento Europeo

y del Consejo de 17 de diciembre de 2013, por el que se establecen disposiciones comunes

relativas al Fondo Europeo de Desarrollo Regional, al Fondo Social Europeo, al Fondo de

Cohesión, al Fondo Europeo Agrícola de Desarrollo Rural y al Fondo Europeo Marítimo y de la

Pesca, y por el que se establecen disposiciones generales relativas al Fondo Europeo de

Desarrollo Regional, al Fondo Social Europeo, al Fondo de Cohesión y al Fondo Europeo Marítimo

y de la Pesca, y se deroga el Reglamento (CE) nº 1083/2006 del Consejo, en adelante Reglamento

de Disposiciones Comunes (RDC), establece que la Autoridad de Gestión debe verificar que los

productos y servicios cofinanciados se han entregado y prestado, y que el gasto declarado por

los beneficiarios ha sido pagado y cumple la legislación aplicable, las condiciones del programa

operativo y las condiciones para el apoyo a la operación.

En este sentido, la Autoridad de Gestión garantiza la homogeneidad de las verificaciones

mediante la utilización de unas mismas listas de comprobación, que tienen soporte en «FSE14-

20». Estas listas deberán ser utilizadas por todos los participantes en la gestión de las solicitudes

de reembolso y en sus correspondientes verificaciones administrativas y sobre el terreno.

De conformidad con las disposiciones del artículo 125, apartado 5 del Reglamento de

Disposiciones Comunes, los distintos tipos de verificaciones a desarrollar, que deben

comprender aspectos administrativos, financieros, técnicos y físicos, se clasifican en dos grupos:

1. Verificaciones administrativas del 100% del gasto declarado con el alcance y contenidos

establecidos en los Reglamentos, entre los cuales está verificar que los gastos

declarados por el beneficiario son conformes a las normas comunitarias y nacionales,

así como a las políticas comunitarias, en particular, entre otras, en materia de ICV. El

resultado de esta verificación exhaustiva de los gastos de las operaciones ejecutadas se

traducirá en un Informe de Verificaciones Administrativas a partir de la

cumplimentación de listas de verificaciones (también denominados listas de

comprobaciones o check-lists).

2. Verificaciones sobre el terreno de operaciones concretas: una vez realizadas las

verificaciones administrativas que son susceptibles de integrar en una solicitud de

reembolso, el siguiente paso del procedimiento de control establecido es la verificación

sobre el terreno de operaciones y transacciones conexas. Estas verificaciones se realizan

empleándose para ello un método de muestreo.

El resultado de las verificaciones sobre el terreno se materializa en un Informe de

Verificaciones sobre el terreno, mediante la cumplimentación de una Lista de control

específica que proporciona una visión global de las conclusiones de las verificaciones y

las irregularidades detectadas.

Para cada solicitud de reembolso la Autoridad de Gestión/Organismo Intermedio deberá

justificar que ha realizado las verificaciones de gestión mediante las oportunas listas de

comprobación.

Conforme a lo previsto en el epígrafe 2.2.3.6 del documento de Sistemas de Gestión y Control

de la Autoridad de Gestión en los Programas Operativos Fondo Social Europeo y FEAD para el

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

55

periodo de programación 2014-2020 (versión marzo 2019), las tipologías de verificación, en

función de los actores participantes, son:

• Verificaciones de Gestión de la Autoridad de Gestión en relación con los beneficiarios

bajo su responsabilidad directa.

En los programas operativos nacionales y para los beneficiarios bajo la responsabilidad de

la Autoridad de Gestión, las verificaciones de cada solicitud de reembolso de los

beneficiarios y las verificaciones sobre el terreno de las operaciones, las realizará la

Autoridad de Gestión con el apoyo de una Asistencia Técnica.

Estas verificaciones incluyen dentro de su alcance comprobaciones destinadas a garantizar

el respeto a la normativa nacional y de la Unión Europea en materia de ICV.

• Verificación de los Organismos Intermedios por delegación de la Autoridad de

Gestión.

El procedimiento a seguir en este caso por cada uno de los Organismos Intermedios queda

detallado tanto en sus propios Sistemas de Gestión y Control como en sus manuales de

procedimientos. En ellos, los Organismos Intermedios especificarán claramente la

organización de las tareas de verificación, asegurándose, en todo caso una clara asignación

de funciones de la unidad encargada de dicha tarea así como una adecuada separación de

funciones con aquellas unidades encargadas de las tareas de gestión propiamente dichas.

La Autoridad de Gestión para facilitar y garantizar el correcto ejercicio de las funciones

delegadas adoptará medidas de distinto tipo:

• Manuales de procedimiento.

• Notas orientativas.

• Listas de control elaboradas para los Organismos Intermedios.

• Revisión de los informes preparados por los Organismos Intermedios;

• Revisión de los informes de auditoría preparados en el contexto del Artículo 127(1)

RDC, que incorporarán revisiones de las verificaciones en virtud del Artículo 125(5)

RDC hechas por el Organismos Intermedios.

• Verificaciones de calidad sobre las verificaciones efectuadas por los Organismos

Intermedios.

Estas verificaciones incluyen dentro de su alcance, al igual que el caso anterior,

comprobaciones destinadas a garantizar el respeto a la normativa nacional y de la Unión

Europea en materia de publicidad.

• Verificaciones de calidad de la Autoridad de Gestión sobre presentaciones de

proyectos de los Organismos Intermedios.

Estas verificaciones van dirigidas a comprobar y garantizar el adecuado ejercicio por los

Organismos Intermedios de las verificaciones de gestión respecto de todas las

presentaciones de proyectos.

Estas verificaciones las realiza la Autoridad de Gestión y se llevan a cabo siempre con

carácter previo a la remisión a la Autoridad de Certificación de declaraciones de gasto que

incluyan operaciones y proyectos presentadas por los Organismos Intermedios con

funciones delegadas para las verificaciones de gestión. Estas tareas de verificación tienen su

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

56

correspondiente soporte en la aplicación FSE14-20, quedando almacenada la información

que resulte de las mismas.

Estas verificaciones también incluyen dentro de su alcance comprobaciones destinadas a

garantizar el respeto a la normativa nacional y de la Unión Europea en materia de publicidad.

En los siguientes apartados del informe se realiza una valoración del grado en que la verificación

y el control observa los requisitos de información, comunicación y visibilidad. Para ello, se ha

llevado a cabo un examen de los procedimientos de control de las operaciones y su

implementación.

4.1. Integración de las obligaciones de información, comunicación y visibilidad en la

verificación a nivel procedimental

El análisis de integración de las actividades de ICV en la verificación procedimental tiene por

objetivo final determinar si las listas de comprobación definidas, según corresponda con cada

tipología de verificación, incluyen cuestiones dirigidas a controlar el cumplimiento de los

requisitos de ICV.

Las listas de comprobación se configuran como el principal instrumento para asegurar el

cumplimiento de los aspectos administrativo, financiero, físico y técnico, al recoger los

elementos reglamentarios que deben tenerse en cuenta para dar notoriedad y transparencia a

las acciones cofinanciadas por el FSE y poner de relieve las posibilidades que ofrecen a sus

beneficiarios potenciales.

Para la realización de este primer ejercicio se ha tomado como referencia el documento

“Sistemas de gestión y control de la Autoridad de Gestión en los Programas Operativos Fondo

Social Europeo y FEAD. Período de programación 2014-2020”17.

Verificaciones administrativas

Para la realización del análisis de la integración en el proceso de verificación de los requisitos

establecidos en el anexo XII Reglamento (UE) nº 1303/2013, se ha procedido a comprobar las

listas de comprobación denominadas “listas generales” y que se corresponden con el “Control

de Calidad de las verificaciones de gestión realizadas, conforme el art. 125.5 del RDC, efectuadas

por el Organismo Intermedio”. La finalidad de esta comprobación es determinar el grado de

fiabilidad de las verificaciones realizadas por parte de los Organismos Intermedios.

La lista empleada por la Autoridad de Gestión para la realización de estos controles incluye un

apartado específico sobre información, comunicación y visibilidad, en el que se detallan las

comprobaciones que se realizan sobre las verificaciones efectuadas por los Organismos

Intermedios.

17 Versión de marzo de 2019.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

57

Tabla 19. Comprobaciones referidas a información, comunicación y visibilidad incluidas en la lista general

ELEMENTO A COMPROBAR POR LA AUTORIDAD DE GESTIÓN

1. En las verificaciones llevadas a cabo por el OI ¿se concluye positivamente sobre las medidas de
I+C de conformidad con el Plan de Comunicación?

2. ¿El check list del OI informa sobre la comunicación a los beneficiarios de que la aceptación de la
financiación implica la aceptación de su inclusión en una lista de beneficiarios que se hará pública?

3. ¿El OI hace referencia en sus verificaciones (si la contribución pública total a la operación supera
los umbrales establecidos en la norma de aplicación) a si el Beneficiario ha colocado un cartel en
el enclave de las operaciones durante la ejecución de estas?

4. ¿Para la muestra de proyectos seleccionados se ha verificado que las partes que intervienen han
sido informadas de la financiación del Fondo Social Europeo?

5. ¿Consta la referencia a la cofinanciación del Fondo Social Europeo en:
o Normativa reguladora: Bases Reguladoras y convocatoria; expediente de gasto y anuncios

de licitación y adjudicación, contrato, convenio, encomienda de gestión, i.financiero.
o ¿Se hace referencia a la cofinanciación del Fondo Social Europeo en Solicitud/ Concesión/

convenio/ contrato /web /anuncios /boletines/folletos….?

6. En caso de proyectos sufragados por Iniciativa de Empleo Juvenil, ¿se ha informado a los
participantes específicamente sobre la ayuda de la IEJ prestada a través de la financiación del FSE,
y también sobre la asignación específica de la IEJ?

7. ¿El Órgano Gestor del proyecto controla el cumplimiento del Reglamento de publicidad por parte
de los beneficiarios/adjudicatarios y queda constancia física (informes/fotos) de este control?

Fuente: Elaboración propia a partir de la “lista general” de comprobación facilitada por la Autoridad de Gestión.

Se puede concluir que se contempla la información, comunicación y visibilidad dentro del

alcance de los controles de calidad, encontrándose integradas las comprobaciones sobre los

requisitos de aplicación en esta materia.

No obstante, y en lo que respecta a la pregunta 3, se recomienda su revisión dado que genera

confusión, ya que en el ámbito de las obligaciones de información, comunicación y visibilidad en

lo referente al FSE no existen umbrales que motivan el cumplimiento de la comunicación bajo

soportes específicos. Los beneficiarios han de atender las obligaciones recogidas en el anexo XII

del Reglamento (UE) nº 1303/2013, en el caso del FSE, con independencia del importe de la

ayuda.

Es conveniente destacar que no se ha podido realizar el análisis de las listas de comprobación

empleadas por parte de la Autoridad de Gestión para las verificaciones siguientes, descritas en

el apartado anterior, dado que no se ha tenido acceso a ellas:

• Verificaciones de Gestión de la Autoridad de Gestión en relación con los beneficiarios

bajo su responsabilidad directa.

• Verificaciones de los Organismos Intermedios por delegación de la Autoridad de

Gestión.

Verificación sobre el terreno

El análisis de la integración de los requisitos de información, comunicación y visibilidad en las

verificaciones sobre el terreno se ha realizado considerando la lista de comprobación empleada

por la Autoridad de Gestión denominada “Control de Calidad de las verificaciones de gestión

realizadas, conforme el art. 125.5 del RDC, efectuadas por el Organismo Intermedio”

correspondiente a las verificaciones sobre el terreno.

Dicha lista incluye comprobaciones específicas sobre el análisis de las comprobaciones

realizadas por los Organismos Intermedios en sus verificaciones. Concretamente se incluye la

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

58

pregunta: “¿El OI comprueba durante sus verificaciones in situ el cumplimiento de la normativa

de información y publicidad?”.

Al igual que se indicaba para las verificaciones administrativas, no se ha podido realizar el análisis

de la integración de los requisitos de información, comunicación y visibilidad en las tipologías de

verificaciones siguientes:

• Verificaciones de Gestión de la Autoridad de Gestión en relación con los beneficiarios

bajo su responsabilidad directa.

• Verificaciones de los Organismos Intermedios por delegación de la Autoridad de

Gestión.

4.2. Implementación de aspectos relacionados con la información, comunicación y

visibilidad en procesos de verificación

No se ha podido comprobar el grado de implementación de las obligaciones de información,

comunicación y visibilidad en las verificaciones a través de la aplicación de las listas de

comprobación anteriormente descritas, ya que no se ha tenido acceso a una muestra de

controles realizados a los diferentes Organismos Intermedios utilizando estas listas de

comprobación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

59

Evaluación intermedia de la Estrategia de Comunicación del PO de

Empleo Juvenil 2014-2020

5. Evaluación de la

integración del principio

de igualdad de

oportunidades en las

medidas de información,

comunicación y visibilidad

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

60

El Reglamento (UE) 1303/2013 del Parlamento Europeo y del Consejo, en su artículo 7 sobre la

promoción de la igualdad entre hombres y mujeres y no discriminación, indica que “los Estados

miembros y la Comisión velarán por que se tengan en cuenta y se promuevan la igualdad entre

hombres y mujeres y la integración de la perspectiva de género a lo largo de la preparación y la

ejecución de los programas, entre lo que se incluye lo que se refiere al seguimiento, la

presentación de informes y la evaluación”.

Las actividades de información, comunicación y visibilidad, al ser transversales a la ejecución de

los programas operativos deberán responder a este principio, por lo que es necesario verificar

el nivel de cumplimiento del principio de igualdad de oportunidades en las medidas recogidas

en la Estrategia de Comunicación.

Se ha analizado la integración de este principio tanto en el diseño como en la ejecución de las

actuaciones de información, comunicación y visibilidad en el marco de la Estrategia de

Comunicación del POEJ, valorándose la contribución de las distintas partes implicadas a través

de sus actuaciones a:

• Visibilizar, de cara a la opinión pública, la contribución del FSE a la igualdad de

oportunidades.

• Considerar las necesidades de todas las personas sin discriminación por sexo ni ninguna

otra razón en el acceso a los diferentes contenidos informativos.

• Facilitar información a las personas sin discriminación por sexo ni ninguna otra razón

sobre las posibilidades de participación como beneficiarias del Programa.

Para esta evaluación se tienen en cuenta las orientaciones establecidas a nivel comunitario tanto

para la fase de diseño de la Estrategia como para la de ejecución y, por otro lado, un conjunto

de elementos que facilitan la integración del principio de igualdad de oportunidades en el

desarrollo y seguimiento de las acciones de información, comunicación y visibilidad, así como

las orientaciones de la Guía para incorporar el enfoque de género en la información y

comunicación de los Fondos Estructurales y de Inversión Europeos, de la Red de Políticas de

Igualdad entre Mujeres y Hombres en los Fondos Comunitarios.

Así, se ha valorado en primer lugar la integración del principio de igualdad de oportunidades

en el diseño de la Estrategia de Comunicación. Puede considerarse en líneas generales que el

diseño de la Estrategia integra el principio de igualdad de oportunidades parcialmente:

• Se define un criterio de aplicación general, por el que se establece que “Las medidas

deberán utilizar los canales de comunicación y soportes más adecuados para cada grupo

destinatario, haciéndose un especial hincapié en las medidas de accesibilidad de las

personas con discapacidad y debiendo estar la información disponible cómo y cuándo el

destinatario la necesite”.

• Se responde adecuadamente a los requisitos relacionados con la integración del

principio de igualdad de oportunidades en la comunicación, siendo la única cuestión

recogida en el Anexo XII del Reglamento (UE) Nº1303/2013 del Parlamento Europeo y

del Consejo, relativa al principio de igualdad de oportunidades, la que establece que

“deberá incluirse una descripción de los materiales que se pondrán a disposición en

formatos accesibles para las personas con discapacidad”. Ni en el reglamento ni en la

Estrategia de Comunicación se establece ningún requisito específico en relación con la

igualdad de género. En el apartado 3.5. de la Estrategia de Comunicación se establece

lo siguiente:

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

61

“Además, tanto la Autoridad de Gestión como los Organismos Intermedios y

Beneficiarios del Programa Operativo de Empleo Juvenil implementarán

actuaciones específicas para la elaboración de materiales accesibles a

personas con discapacidad.

Se deberá emplear subtítulos en los audiovisuales que se elaboren en todas las

medidas que se basen en emisión de imágenes, asimismo, se adaptarán los

productos digitales a los distintos tamaños de pantalla, para que se pueda leer

el contenido con independencia del dispositivo que se elija o que se necesite

utilizar. Se empleará, cuando sea conveniente, programas de lectura de texto

(TTS), que permitan convertir el texto digital a voz sintetizada a través del

programa informático adecuado”.

• Las distintas medidas y actuaciones de comunicación previstas en la Estrategia de

Comunicación se dirigen a todos los agentes interesados en el Programa Operativo, de

manera que existe igualdad en el acceso a la información.

• En la redacción del documento se hace un uso no sexista ni discriminatorio del lenguaje,

y las imágenes que acompañan al texto no son estereotipadas.

Por otra parte, se ha evaluado el grado de integración del principio de igualdad de

oportunidades en la ejecución de la Estrategia de Comunicación. De acuerdo con las opiniones

de los Organismos Intermedios y/o beneficiarios directos y finales consultados, se considera

mayoritariamente que sí se tienen en cuenta las necesidades específicas de mujeres y hombres

y colectivos prioritarios para las acciones de información, comunicación y visibilidad. Así lo

señalan un 80,6% de los Organismos Intermedios y entidades beneficiarias consultadas.

Ilustración 13. Integración del principio de igualdad de oportunidades en la comunicación

Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

De forma más concreta, de acuerdo con lo señalado por las personas participantes en el grupo

de discusión organizado con Organismos Intermedios, se hace un importante esfuerzo por

utilizar el lenguaje inclusivo en todos los materiales de comunicación, pero se considera que aún

es una cuestión en la que hay margen para avanzar. Aunque existe una guía elaborada por la

Red de Políticas de Igualdad, para la inclusión de la perspectiva de género en las acciones de

comunicación, no todos los Organismos Intermedios la conocen. En este sentido, las personas

asistentes al grupo de discusión comentan que, aunque son conscientes de que probablemente

haya algunas herramientas que faciliten esta labor, no son conocidas ampliamente por parte de

los Organismos Intermedios ni de los gestores y existe, por tanto, cierta desinformación al

respecto.

Sí
80,6%

No
11,8%

NS/NC
7,5%

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

62

Se ha preguntado a los Organismos Intermedios y/o beneficiarios directos y finales sobre el nivel

de conocimiento y aplicación de una serie de herramientas que pueden facilitar la integración

en todos los niveles responsables de la aplicación del FSE a través del POEJ, como son las

siguientes:

• Recopilación y registro de información relativa a personas por sexo.

• Considerar las necesidades de hombres y mujeres y de colectivos prioritarios para las

acciones de ICV.

• Disponer de guías y/o metodologías que faciliten la aplicación de la perspectiva de

género e igualdad de trato en acciones de comunicación.

• Recopilar y registrar información por colectivos prioritarios.

• Disponer de herramientas para aplicar lenguaje no sexista en acciones de comunicación.

Ilustración 14. Medidas para la integración del principio de igualdad de oportunidades en la comunicación

Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

En general, destaca la consideración de las necesidades de hombres y mujeres y colectivos

prioritarios para las acciones de comunicación como la medida que se desarrolla en mayor

grado. El 66,7% de los Organismos Intermedios y/o beneficiarios directos y finales encuestados

señalan que lo hacen. A pesar de que más de la mitad de estos agentes afirma que recopila y

registra información relativa a personas por sexo y por colectivos prioritarios, no se hace un

tratamiento posterior de estos con esta desagregación, puesto que ni la aplicación informática

que utilizan para otros Fondos lo permite (en caso de gestores de fondos FEDER), ni pueden

registrarlos de esta manera por las vías utilizadas para la recopilación de indicadores de

comunicación del POEJ (hojas Excel).

Con respecto a la accesibilidad, la mayor parte de los Organismos Intermedios que asistieron al

grupo de discusión afirmaron no tener sus páginas web accesibles ni materiales adaptados para

personas con discapacidad visual, por ejemplo. Sí se señala que subtitulan los materiales

audiovisuales. En este sentido, se estima que aún es posible mejorar para hacer los contenidos

accesibles a todos los públicos.

De acuerdo con las opiniones expresadas en el grupo de discusión, si bien existe conciencia con

respecto a la importancia de integrar el principio de igualdad de oportunidades en la

60,0%

73,3%

66,7%

66,7%

60,0%

41,0%

39,7%

51,3%

59,0%

67,9%

Cuenta con herramientas para aplicar lenguaje no sexista

en acciones de comunicación

Cuenta con guía/metodología que facilite aplicar

perspectiva de género e igualdad de trato en acciones de

comunicación

Recopila y registra información por colectivos prioritarios

Recopila y registra información relativa a personas por sexo

Tiene en cuenta necesidades de mujeres y hombres y

colectivos prioritarios para acciones de comunicación

Sólo beneficiario Organismo Intermedio y/o beneficario

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

63

comunicación, hay sensación de desconocimiento y falta de herramientas y/o capacidad técnica

para llevarlo a cabo por parte de los Organismos Intermedios y/o beneficiarios directos y finales.

Por último, para valorar la contribución de la Estrategia de Comunicación del POEJ a la hora de

visibilizar de cara a la opinión pública la contribución del FSE a la igualdad de oportunidades, se

ha realizado además un análisis complementario de las actuaciones de información,

comunicación y visibilidad que han sido llevadas a cabo por los Organismos Intermedios y los

beneficiarios directos. Para ello se han revisado las actuaciones registradas en el sistema de

seguimiento basado en indicadores de comunicación18, y como resultado se han identificado

acciones dirigidas a colectivos prioritarios y/o que visibilizan la contribución del FSE a la

reducción de desigualdades. Se han podido identificar actuaciones dirigidas fundamentalmente

a jóvenes en general y a jóvenes con dificultades de acceso al mercado laboral, dado que este

es el público destinatario del Programa. Se citan a continuación algunos ejemplos de este tipo

de actuaciones:

• Nota de prensa: "No son ninis, son la Generación IN y quieren crear su propio puesto de

trabajo".

• Publicación de nota de prensa: “El Gobierno de Castilla-La Mancha ha destinado más de

64 millones de euros desde el inicio de la legislatura a la integración laboral de personas

con discapacidad”.

• En el apartado de actualidad de la página web del gobierno del Principado de Asturias

se anuncia la convocatoria 2018-2019 de acciones de Formación para el Empleo

destinada a mejorar la empleabilidad de personas desempleadas y de colectivos con

dificultades de inserción laboral por importe de 12,8 millones de euros en la que se

destaca la cofinanciación del 80% de FSE.

• Anuncio en El Diario Montañés para la promoción de “Empleo Autónomo menores de

30 años”.

Estas actuaciones permiten en cierta medida hacer visible la contribución del FSE a la reducción

de desigualdades, en este caso, informando y difundiendo las operaciones cofinanciadas que se

desarrollan para facilitar el acceso al empleo de jóvenes con especiales dificultades. No

obstante, no se han podido identificar actuaciones específicamente dirigidas a mujeres o que

visibilicen la contribución del FSE a la reducción de desigualdades entre hombres y mujeres y

otros colectivos.

Se puede afirmar, por tanto, que mediante la ejecución de la Estrategia de Comunicación del

POEJ se está contribuyendo de manera limitada a visibilizar de cara a la opinión pública la

contribución del FSE a la igualdad de oportunidades. Sí se ha podido constatar que se trata, en

términos generales, de garantizar que exista igualdad entre hombres y mujeres en el acceso de

las personas beneficiarias tanto a la información como a las propias actuaciones desarrolladas.

18 Utilizando como criterios de búsqueda palabras como, por ejemplo, “Jóvenes”, “Mujeres”, “Igualdad”,
“Exclusión”, “Discapacidad”, “Inmigrantes” o “Género”.

Evaluación Intermedia de la Estrategia de Comunicación de los Programas
Operativos FEDER y FSE de la Comunidad Valenciana 2014-2020

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

6. Análisis del impacto

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

65

A través de la ejecución de las medidas contempladas en la Estrategia de Comunicación se

esperan conseguir dos tipos de efectos directos:

• Efectos sobre los Organismos Intermedios del POEJ, beneficiarios directos y

beneficiarios finales de las ayudas.

• Efectos en la ciudadanía.

El análisis del impacto se ha llevado a cabo para estos dos niveles de efectos esperados,

realizándose también una valoración de los elementos que han facilitado y/o dificultado su

consecución.

Este doble análisis se ha basado en los indicadores de impacto de las actividades en materia de

ICV realizadas en aplicación de la Estrategia de Comunicación del POEJ, que permiten medir los

efectos o consecuencias más a largo plazo de las actuaciones en materia de información,

comunicación y visibilidad, y si esos efectos son atribuibles a dichas intervenciones.

Atendiendo a lo establecido en la Estrategia de Comunicación del POEJ, se han considerado dos

tipos de indicadores de impacto. Por un lado, indicadores relacionados con las actuaciones de

los distintos colectivos implicados en la aplicación de los fondos del PO y, por otro, indicadores

relativos al conocimiento del Fondo Social Europeo por parte de la ciudadanía.

Tabla 20. Indicadores de impacto de la Estrategia de Comunicación del POEJ

Tipo de
indicador

Indicador
Unidad de

medida
Fuente

Actuaciones de
colectivos
implicados en
aplicación de
fondos

Grado de conocimiento de las
obligaciones

% Encuesta a
OOII/beneficiarios

Tasa de satisfacción % Encuesta a OOII
/beneficiarios

Tasa de utilidad de las actuaciones % Encuesta a OOII
/beneficiarios

Conocimiento
de ciudadanía

Grado de conocimiento del Fondo
Social Europeo

% Encuesta a ciudadanía

Grado de conocimiento del papel
desempeñado por la Unión Europea

% Encuesta a ciudadanía

Fuente: Elaboración propia a partir de la Estrategia de Comunicación del POEJ.

La cumplimentación de los indicadores se realizará con los resultados de las encuestas, y se

completarán con la realización de entrevistas y del grupo focal, de los que se obtiene

información cualitativa que permite ampliar y profundizar en los hallazgos derivados del análisis

cuantitativo. Esta triangulación de datos permite identificar los principales logros alcanzados

como consecuencia de la implementación de la Estrategia de Comunicación, así como los

desafíos que se han generado.

6.1 Impacto en organismos que aplican los fondos

El análisis del impacto en los organismos que aplican los fondos se ha basado en la valoración

de los efectos de las actuaciones de ICV sobre los Organismos Intermedios y entidades

beneficiarias de las intervenciones desarrolladas en el marco del POEJ.

Se utilizarán los tres indicadores de impacto en organismos responsables de la aplicación del

FSE, construidos a partir de la información recopilada mediante encuestas a los Organismos

Intermedios y/o beneficiarios directos y finales 19 del Programa Operativo:

19 De acuerdo con el listado de preguntas y/o comprobaciones destinado a órganos gestores y/o beneficiarios (Anexo
4 de la GSE de las Estrategias de Comunicación de los PO FEDER-FSE 2014-2020).

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

66

1. Grado de conocimiento de las obligaciones existentes en la programación, gestión,

seguimiento, control, evaluación e información y publicidad.

Para el cálculo de este indicador se tienen en cuenta las respuestas a las preguntas

relativas al conocimiento de la Estrategia de Comunicación, la aplicación de las

características técnicas, la utilización del eslogan, la recopilación y archivo de material

de comunicación, etc. Concretamente, se consideran las respuestas de los Organismos

Intermedios y/o beneficiarios directos y finales a las siguientes preguntas:

• ¿Conoce la Estrategia de Comunicación del POEJ?

• ¿Ha recibido instrucciones específicas y/o un manual de seguimiento de la

Estrategia de Comunicación?

• ¿Ha aplicado correctamente las características técnicas exigidas

reglamentariamente para las medidas de ICV?

• ¿Ha utilizado el eslogan acordado en la Estrategia de Comunicación para el

material de comunicación?

• ¿Ha remitido notas de prensa y/o ha publicado alguna noticia a través de los

medios de comunicación en relación con el POEJ y/o el papel desempeñado por

la UE?

• ¿Recopila y archiva el material de comunicación de las actuaciones que realiza?

• ¿Ha puesto en marcha alguna actuación de publicidad para los logros en

actuaciones cofinanciadas con Fondos Europeos?

2. Tasa de satisfacción.

Para el cálculo de este indicador se tienen en cuenta las respuestas a las preguntas

relativas a la valoración de los partícipes con respecto a la información facilitada en

reuniones, jornadas o cursos en los que hayan sido informados acerca de los

procedimientos de gestión, control, evaluación y/o comunicación de los Fondos

Europeos.

La estimación de la satisfacción se basa en las opiniones sobre aspectos como la

duración de la sesión o el número de participantes, o el grado de satisfacción global con

la sesión. Concretamente, se consideran las valoraciones de los Organismos Intermedios

y/o beneficiarios directos y finales que hubieran participado en alguna jornada o sesión

formativa en relación con los requisitos de comunicación en el nuevo periodo de

programación 2014-2020, o en alguna reunión, jornada y/o curso donde se le haya

informado de los procedimientos de gestión, control, evaluación y/o comunicación de

los Fondos Europeos, relativas a las siguientes cuestiones:

• La duración de la sesión/evento y el número de participantes fue el adecuado.

• La sesión/evento ha satisfecho mis expectativas.

3. Tasa de utilidad de las actuaciones.

Este indicador se calcula a partir de las respuestas a las preguntas relativas a la

valoración de los partícipes con respecto a la utilidad de las reuniones, jornadas o cursos

en los que hayan sido informados acerca de los procedimientos de gestión, control,

evaluación y/o comunicación de los Fondos Europeos.

Para esta valoración se tienen en cuenta las opiniones sobre aspectos como si la

información presentada ha servido para adelantar y/o actualizar sus conocimientos o la

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

67

utilidad práctica de los contenidos presentados. Concretamente, se consideran las

valoraciones de los Organismos Intermedios y/o beneficiarios directos y finales que

hubieran participado en alguna jornada o sesión formativa en relación con los requisitos

de comunicación en el nuevo periodo de programación 2014-2020, o en alguna reunión,

jornada y/o curso donde se le haya informado de los procedimientos de gestión, control,

evaluación y/o comunicación de los Fondos Europeos, relativas a las siguientes

cuestiones:

• La información presentada ha servido para adelantar y/o actualizar sus

conocimientos.

• Los contenidos presentados son de utilidad práctica.

• La sesión/evento es una herramienta adecuada para informar/formar sobre los

Fondos.

Los indicadores de impacto interno alcanzan valores por encima del 83%, destacando como el

más elevado el grado de conocimiento de las obligaciones de ICV (91,1%), si bien aún está

ligeramente por debajo del valor objetivo. Las tasas de satisfacción y de utilidad alcanzan

también valores muy positivos, superando incluso el objetivo establecido para el final del

período 2014-2020.

Tabla 21. Resultados en indicadores de impacto en organismos que aplican POEJ

Indicador
Unidad de

medida
Valor
(2019)

Objetivo
(2020)

Grado de conocimiento de las obligaciones % 91,1% 95%

Tasa de satisfacción % 83,5% 73%

Tasa de utilidad de las actuaciones % 89,8% 71%
Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

Con respecto al grado de conocimiento de las obligaciones de información, comunicación y

visibilidad, que alcanza un 91,1% global, se observa una ligera diferencia entre los beneficiarios

directos y finales y los Organismos Intermedios del POEJ. De acuerdo con la información

facilitada por estos, el grado de conocimiento de estas obligaciones alcanza el 92,4% en el caso

de los Organismos Intermedios, mientras que para los beneficiarios se sitúa en el 90,8%.

De entre todas las obligaciones de información, comunicación y visibilidad que han sido

consideradas para el cálculo de este indicador, destaca el conocimiento y correcta aplicación de

las características técnicas exigidas reglamentariamente para las medidas de información,

comunicación y visibilidad (un 97,8% de las entidades consultadas afirman que lo hacen

correctamente). Esto es coherente con las opiniones expresadas por los Organismos

Intermedios en el grupo de discusión, que apuntan a que la ejecución de la Estrategia se centra

mucho en el desarrollo de medidas destinadas al cumplimiento de obligaciones y mandatos

normativos.

Las diferencias más importantes entre los Organismos Intermedios y las entidades que son

únicamente beneficiarias del POEJ se dan en relación con la recepción de instrucciones y/o un

manual de seguimiento de la Estrategia de Comunicación (muy superior entre los beneficiarios).

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

68

Ilustración 15. Conocimiento de obligaciones en materia de información, comunicación y visibilidad

Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

Por su parte, la tasa de satisfacción global de los agentes implicados en la aplicación del POEJ

(Organismos Intermedios y/o beneficiarios directos y finales) con los eventos, jornadas o cursos

relacionados con los requisitos de ICV y sobre procedimientos de programación, gestión,

evaluación y comunicación de FSE20 alcanza un 83,5%. Existe, por tanto, un alto nivel de

valoración de estas actuaciones, considerándose que su duración y el número participantes son

adecuados para cumplir con sus objetivos (un 80,0% de los Organismos Intermedios y/o

beneficiarios directos y finales así lo señalan). El grado en que este tipo de eventos y jornadas

han conseguido satisfacer las expectativas de los asistentes es incluso mayor, alcanzando un

86,9%.

Si se realiza el análisis atendiendo al tipo de actuación informativa o formativa desarrollada, la

tasa de satisfacción de las entidades participantes es mayor en las jornadas sobre

procedimientos de programación, gestión, evaluación y comunicación de FSE que en las

jornadas sobre información, comunicación y visibilidad (86,1% frente a 80,8%).

Por su parte, y realizando el análisis en función del perfil del agente responsable de la aplicación

del FSE, se observa que el grado de satisfacción es mayor entre las entidades beneficiarias que

entre los Organismos Intermedios (84,9% frente al 77,8%).

20 Jornadas a las que recuerdan haber asistido las personas que han contestado el cuestionario
(Organismos Intermedios y/o beneficiarios).

93,3%

93,3%

66,7%

100,0%

93,3%

100,0%

100,0%

75,3%

82,1%

93,6%

93,6%

96,2%

97,4%

97,4%

Ha puesto en marcha alguna actuación de publicidad para los logros en
actuaciones cofinanciadas con Fondos Europeos

Ha remitido notas de prensa y/o ha publicado alguna noticia a través de
medios de comunicación en relación con el POEJ y/o el papel desempeñado

por la UE

Ha recibido instrucciones específicas y/o un manual de seguimiento de la
Estrategia de Comunicación

Conoce la Estrategia de Comunicación del POEJ

Recopila y archiva el material de comunicación de las actuaciones
cofinanciadas

Ha utilizado el eslogan acordado en la Estrategia de Comunicación para el
material de comunicación

Se han aplicado correctamente las características técnicas exigidas
reglamentariamente para las medidas de ICV

Sólo beneficiario Organismo Intermedio y/o beneficiario

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

69

Ilustración 16. Tasas de satisfacción por colectivos y tipología de actuaciones

Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

Con respecto a la tasa de utilidad de las sesiones informativas en materia de procedimientos de

gestión, control, evaluación y/o comunicación de los Fondos Europeos, cuya valoración se sitúa

en un 89,8% global, destaca que son valoradas como una herramienta adecuada para informar

/ formar sobre los Fondos (90,5% de las entidades consultadas así lo han señalado).

Si se realiza el análisis atendiendo al tipo de actuación informativa o formativa desarrollada, las

jornadas sobre procedimientos de programación, gestión, evaluación y comunicación de FSE

tienen un nivel de utilidad similar al de las específicas de información, comunicación y visibilidad

(90,6% de tasa de utilidad frente a un 89,1%).

Se observa un grado de utilidad de este tipo de sesiones21 sensiblemente mayor para

Organismos Intermedios que para entidades únicamente beneficiarias (91,9% frente a 89,3% de

tasa de utilidad).

Ilustración 17. Tasa de utilidad de las actuaciones

Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

21 Sesiones a las que recuerdan haber asistido las personas que han contestado el cuestionario
(Organismos Intermedios y/o beneficiarios).

72,7%

81,8%

64,3%

92,3%

81,6% 81,6% 84,3%

92,2%

Duración y participantes
adecuados para cumplir con los

objetivos

Ha satisfecho las expectativas Duración y participantes
adecuados para cumplir con los

objetivos

Ha satisfecho las expectativas

Jornada/evento sobre requisitos ICV Jornada/evento sobre procedimientos de Fondos Europeos

Organismo intermedio y/o beneficiario Sólo beneficiario

90,9%

90,9%

90,9%

92,9%

92,9%

92,9%

88,0%

90,0%

88,0%

88,9%

88,7%

92,3%

Información útil para adelantar y/o actualizar conocimientos
sobre Fondos y/o su aplicación

Contenidos presentados de utilidad práctica

Herramienta adecuada para informar/formar sobre los Fondos

Información útil para adelantar y/o actualizar conocimientos
sobre Fondos y/o su aplicación

Contenidos presentados de utilidad práctica

Herramienta adecuada para informar/formar sobre los Fondos

Jo
rn

ad
a/

ev
en

to
 s

ob
re

 r
eq

u
is

it
os

 IC
V

Jo
rn

ad
a/

ev
en

to
 s

ob
re

 p
ro

ce
d

im
ie

n
to

s
d

e
Fo

nd
o

s
Eu

ro
pe

os

Sólo beneficiario Organismo intermedio y/o beneficario

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

70

6.2 Impacto en la ciudadanía

La medición del impacto de la Estrategia de Comunicación del POEJ 2014-2020 en la ciudadanía

se ha basado en el análisis de los indicadores relativos a la población en general, según se

establece en la Estrategia de Comunicación.

A este respecto, es preciso tener en cuenta que, tal y como se ha detallado en el apartado 1 de

este informe, se han utilizado datos recogidos mediante encuestas realizadas a la población

mayor de 16 años en todo el territorio nacional utilizando un cuestionario común en regiones

en las que se implementan Estrategias de Comunicación de distintos Programas Operativos,

tanto del FEDER como del FSE. Esto implica que los indicadores construidos con esta

información, y sobre los que se basa el análisis a continuación, no permiten medir el impacto

exclusivamente atribuible a las actuaciones desarrolladas en el marco de la Estrategia de

Comunicación del POEJ, sino que estarán influidos por otras actuaciones que se desarrollan en

el marco de otras Estrategias de Comunicación que también se implementan por todo el

territorio nacional.

Tabla 22. Indicadores de impacto sobre ciudadanía mayor de 16 años

Indicador
Unidad de

medida
Valor alcanzado

(2019)
Valor objetivo

(2020)

Grado de conocimiento del Fondo Social Europeo % 55,3% 55%

Grado de conocimiento del papel desempeñado por
la Unión Europea

% 70,8% 70%

Fuente: Encuesta a ciudadanía.

En términos globales, el nivel de conocimiento y conciencia de la contribución de la Unión

Europea al desarrollo nacional es elevado entre la población, alcanzando el valor objetivo

establecido para el final de período. La proporción de personas que saben que España recibe

dinero de la Unión Europea para contribuir a su progreso económico y social es mayor que la de

personas que conocen el Fondo Social Europeo (70,8% frente a 55,3%).

Se aprecian diferencias entre hombres y mujeres en términos de impacto de la comunicación

sobre la ciudadanía. Así, los hombres conocen en mayor medida que las mujeres el Fondo Social

Europeo, y son también más conscientes del papel que la Unión Europea juega en el progreso

económico y social de las regiones españolas.

Ilustración 18. Grado de conocimiento global (contribución de UE y del FSE)

Fuente: Encuesta a ciudadanía.

74,8%

56,8%
67,2%

53,9%

70,8%

55,3%

Sabe que su Comunidad Autónoma recibe dinero de la
UE para su progreso económico y social

Ha oído hablar del Fondo Social Europeo "FSE"

Hombres

Mujeres

Promedio

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

71

Teniendo en cuenta la edad de la población, se observa que el mayor impacto de la

comunicación en términos de conocimiento del FSE y del papel que la Unión Europea

desempeña en el progreso económico y social de las regiones españolas se ha conseguido en los

tramos de mediana edad:

• Las personas entre 45 y 54 años son las más conscientes de que su Comunidad

Autónoma recibe dinero de la Unión Europea para contribuir a su progreso económico

y social (76,8%), mientras que las menores de 19 años son las menos conscientes

(59,9%).

• El mayor nivel de conocimiento del FSE se da en las personas entre los 20 y los 54 años.

Se ha conseguido un menor impacto en términos de conocimiento del FSE en la

población más joven (un 47,4% de la menor de 19 años) y la de más edad (un 52,9% de

la mayor de 54 años).

Ilustración 19. Grado de conocimiento del papel de la UE y del FSE, por tramos de edad

Fuente: Encuesta a ciudadanía.

Las intervenciones realizadas con FSE reconocidas en mayor medida por la ciudadanía española

son las vinculadas con la formación y el empleo. Algo más de la mitad de la población afirma que

las conoce (50,3%).

Se observan diferencias por sexo en cuanto al conocimiento de los distintos tipos de

intervenciones cofinanciados por el FSE, siendo los hombres los que conocen en mayor medida

todos los tipos de proyectos, exceptuando las ayudas para luchar contra la exclusión y/o ayudar

a personas con discapacidad.

59,9% 63,3%
68,2% 72,7% 76,8%

69,3%

47,4%
53,0% 55,9% 57,8% 59,0%

52,9%

De 16 a 19 años De 20 a 24 años De 25 a 29 años De 30 a 44 años De 45 a 54 años Más de 54 años

Sabe que su C.A. recibe dinero de la UE para progreso económico y social

Ha oído hablar del Fondo Social Europeo "FSE"

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

72

Ilustración 20. Conocimiento de distintos tipos de proyectos o inversiones con FSE

Fuente: Encuesta a ciudadanía.

En función de la edad de la ciudadanía, se observa que los proyectos de formación y empleo son

los más conocidos en todos los tramos de edad, excepto entre las personas más jóvenes

(menores de 19 años), para las que son más conocidas las ayudas para luchar contra la exclusión

social y/o ayudar a personas con discapacidad. Por el contrario, los proyectos de FSE menos

conocidos en todos los tramos de edad, exceptuando el de jóvenes menores de 19 años, son los

relacionados con ayudas para disminuir desigualdades sociales y entre hombres y mujeres.

Tabla 23. Conocimiento de proyectos del FSE por tramos de edad

 EDAD

Promedio

16 - 19
años

20 - 24
años

25 - 29
años

30 - 44
años

45 - 54
años

Más de
54 años

Formación y Empleo 41,1% 43,5% 51,7% 51,2% 53,2% 49,7% 50,3%

Ayudas a las empresas 33,7% 38,9% 48,1% 50,0% 51,2% 48,6% 48,4%

Ayudas para luchar contra la
exclusión y/o ayudar a
personas con discapacidad

44,4% 42,4% 42,6% 42,7% 43,0% 46,0% 44,0%

I+D+i y Sociedad de la
Información

36,1% 36,9% 35,5% 37,3% 41,1% 38,6% 38,4%

Ayudas para disminuir
desigualdades sociales y entre
hombres y mujeres

43,3% 33,7% 33,5% 36,9% 36,6% 38,6% 37,3%

Fuente: Encuesta a ciudadanía.

6.3 Logros y desafíos en materia de información, comunicación y visibilidad

La participación en este Programa Operativo de un gran número de Organismos Intermedios

hace que la gestión de la comunicación sea más compleja y que las responsabilidades se diluyan.

Concretamente, se observa cierta que existe dificultad para realizar una separación de funciones

en los Organismos Intermedios regionales, debido a la ejecución simultánea de la Estrategia de

Comunicación del POEJ con las Estrategias de Comunicación de los Programas Operativos

regionales del FSE. Esto supone un obstáculo para conseguir la implicación de las Comunidades

Autónomas en la realización de actuaciones de comunicación vinculadas a operaciones

enmarcadas en el POEJ.

51,4% 50,8%
43,8% 40,0% 37,8%

49,1% 45,9% 44,3%
36,7% 36,9%

50,3% 48,4%
44,0%

38,4% 37,3%

Formación y Empleo Ayudas a las empresas Ayudas para luchar contra
la exclusión y/o ayudar a

personas con discapacidad

Investigación, Desarrollo e
Innovación y Sociedad de la

Información

Ayudas para disminuir las
desigualdades sociales y
entre hombres y mujeres

Hombre

Mujer

Tasa global

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

73

Los principales problemas relacionados con la comunicación de las actuaciones cofinanciadas,

desde el punto de vista de los Organismos Intermedios y/o beneficiarios directos y finales, están

relacionados con la publicación de la lista de beneficiarios, nombres de operaciones y cantidad

de fondos públicos asignados, según señala un 20,4% de los Organismos Intermedios y/o

beneficiarios directos y finales encuestados. No obstante, destaca el hecho de que casi la mitad

de las entidades consultadas considera que no tienen ningún problema relacionado con la

comunicación (47,3%), lo que puede ser un logro atribuible a la correcta aplicación de las

medidas incluidas en la Estrategia de Comunicación, así como al funcionamiento de los

mecanismos de seguimiento y control de su ejecución.

Se han identificado otros obstáculos adicionales, fundamentalmente referidos a las dificultades

para controlar lo que se publica en los medios de comunicación, así como para conseguir que

los destinatarios de las ayudas y las entidades colaboradoras cumplan con los requisitos de

información, comunicación y visibilidad.

Ilustración 21. Principales problemas relacionados con la comunicación

Fuente: Encuestas a Organismos Intermedios y/o beneficiarios.

Como resultado del análisis realizado en esta evaluación, se han podido identificar una serie de

logros y retos en materia de información, comunicación y visibilidad que se resumen en la tabla

a continuación.

46,7%

13,3%
6,7% 6,7% 6,7%

33,3%

47,4%

24,4%
19,2%

5,1%
1,3%

12,8%

Ninguno Lista de

beneficiarios,

nombres de

operaciones y

cantidad de

fondos públicos

asignados

Contenido de las

herramientas

epecíficas (vallas,

carteles, etc.)

Comunicar la

cofinanciación

europea

Lema del Fondo

indicado en la

Estrategía de

Comunicación

Emblema

comunitario

Otros

Organismo Intermedio y/o beneficiario Sólo beneficiario

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

74

Tabla 24. Logros y desafíos en información, comunicación y visibilidad

Logros

• El grado de avance en términos de ejecución física de la Estrategia de
Comunicación es adecuado en relación con lo programado.

• La correcta aplicación de las medidas incluidas en la Estrategia de
Comunicación, así como el funcionamiento de los mecanismos de
seguimiento y control de su ejecución, están contribuyendo a minimizar los
problemas relacionados con la comunicación en los Organismos
Intermedios y/o beneficiarios directos y finales.

• Los indicadores de impacto interno alcanzan valores muy positivos: el
grado de conocimiento de las obligaciones de ICV entre Organismos
Intermedios y beneficiarios directos y finales se sitúa en un nivel muy
próximo al objetivo establecido para el final del período 2014-2020. Las
tasas de satisfacción y de utilidad superan incluso ese objetivo.

• Más de la mitad de la población ha oído hablar del FSE y más del 70% sabe
que su Comunidad Autónoma recibe dinero de la Unión Europea para su
progreso económico y social.

• Se dispone de un importante banco de proyectos que han sido
identificados por los Organismos Intermedios y/o beneficiarios directos y
finales para su consideración como Buenas Prácticas, que tiene un gran
potencial para su difusión a la ciudadanía.

Retos

• Asegurar el cumplimiento de las obligaciones en materia de información,
comunicación y visibilidad por parte de todos los agentes implicados en la
comunicación: beneficiarios, entidades colaboradoras o medios de
comunicación, entre otros.

• Mejorar el sistema de seguimiento basado en indicadores, tanto a nivel de
procesos como de definición y cumplimentación de indicadores.

• Mejorar la coordinación y la implicación de los distintos niveles en la
ejecución de medidas recogidas en la Estrategia de Comunicación,
especialmente en el caso de los Organismos Intermedios regionales,
aumentando el grado de compromiso de los equipos técnicos encargados
de la gestión y la comunicación de las operaciones y mejorando su
capacitación y especialización en ICV.

• Aumentar el impacto sobre toda la población, especialmente entre el
público joven, como colectivo destinatario final del Programa, mejorando
el nivel de conocimiento del Programa en general y de las actuaciones para
jóvenes en particular.

• Integrar la igualdad de oportunidades y la perspectiva de género en mayor
medida, tanto en el diseño como en la ejecución de las medidas de
información, comunicación y visibilidad.

Fuente: Elaboración propia.

Evaluación Intermedia de la Estrategia de Comunicación de los Programas
Operativos FEDER y FSE de la Comunidad Valenciana 2014-2020

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

7. Buenas Prácticas

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

76

La detección, análisis y transferencia de Buenas Prácticas constituye en el período 2014-2020

una herramienta relevante tanto para el avance en la consecución de los objetivos de la Política

Regional Comunitaria, como para la transparencia en la gestión pública. La identificación y

difusión de Buenas Prácticas de intervenciones cofinanciadas por el POEJ, que cumplan con los

criterios establecidos para su consideración, constituye un elemento destacado de la Estrategia

de Comunicación.

Conforme a lo establecido en el seno de GERIP, y según se recoge en la Estrategia de

Comunicación del POEJ, todos los organismos públicos que reciban fondos en el Programa

Operativo tienen la obligación de cumplir con el siguiente requisito:

Deben presentar al menos una buena práctica por año22

En la medida que sea posible se intentará que el montante global que supongan las Buenas

Prácticas en el total del período supere al menos el 50% del montante total asignado.

Los criterios para la identificación y selección de Buenas Prácticas de actuaciones cofinanciadas

por los Fondos Europeos son los acordados en el seno de la red GERIP y están recogidos en la

Estrategia de Comunicación del POEJ y en la Guía Metodológica de Seguimiento y Evaluación de

las Estrategias de Comunicación de los Programas Operativos del Fondo Europeo de Desarrollo

Regional y del Fondo Social Europeo 2014-2020:

• La actuación ha sido convenientemente difundida entre los beneficiarios/as,

beneficiarios/as potenciales y el público en general.

Se deberá presentar todo lo realizado para la comunicación de la citada actuación.

• La actuación incorpora elementos innovadores.

Habrá que destacar el carácter innovador de la actuación, que puede estar vinculado a

las metodologías, tecnologías o procesos, a los servicios facilitados y las distintas

herramientas empleadas para ponerla en marcha. También se considerará innovación

respecto al territorio o ámbito de ejecución y al público objetivo.

• Adecuación de los resultados obtenidos a los objetivos establecidos.

Se han de destacar los principales objetivos, destacando el valor añadido que supone el

haber recibido Fondos Europeos, indicando si todos ellos se están cumpliendo y

haciendo hincapié en qué tipo de actividades y resultados se pueden atribuir al

proyecto: Impacto en términos físicos, cuantitativos, cualitativos.

• Contribución a la resolución de un problema o debilidad detectada en el ámbito

territorial de ejecución.

Es preciso describir a qué problemática responde el proyecto presentado y cómo su

puesta en marcha favorece el desarrollo del territorio y/o del público objetivo.

• Alto grado de cobertura sobre la población a la que va dirigida.

Debe mencionarse el alcance, no solo sobre los beneficiarios/ as sino también sobre la

población en general.

• Consideración de los criterios horizontales de igualdad de oportunidades y no

discriminación, así como responsabilidad social y sostenibilidad ambiental.

Se debe indicar cómo se han aplicado estos criterios en la actuación correspondiente.

• Sinergias con otras políticas o instrumentos de intervención pública.

22 Esta obligación se hace extensible a aquellos Organismos Públicos que gestionan líneas de ayuda a
empresas, que deberán presentar Buenas Prácticas que impliquen a alguna o algunas de las empresas que
hayan sido beneficiarias de las ayudas de una determinada convocatoria.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

77

Se tendrá en cuenta si la acción ha reforzado la actuación de otros Fondos (regionales,

nacionales, europeos) y ha contribuido a potenciar los aspectos positivos de los mismos.

Igualmente se establece que los informes de Buenas Prácticas se han de presentar con lenguaje

accesible y claro, y se aportarán los argumentos necesarios para justificar el cumplimiento de

los anteriores criterios, así como cuanta documentación gráfica y documental de apoyo se

considere oportuna. Asimismo, se deberá facilitar el importe de la ayuda y el gasto total al que

asciende la operación en cuestión y el impacto de esta en términos de desarrollo económico y

empleo.

No obstante, es conveniente destacar que en la Estrategia de Comunicación, además de recoger

estos 7 criterios (Medida 2.5. página 24), en la página 38 (apartado 4.1 “Creación de redes e

intercambio de buenas prácticas”), se indica que los casos de Buenas Prácticas que se presentan

en la Red INIO son las “Buenas Prácticas de Comunicación” y que se justifican atendiendo a los

siguientes 8 criterios:

• Uso de elementos innovadores en la presentación, organización y/o desarrollo en los

objetivos, enfoque, metodología y colectivos a los que va dirigida.

• Adecuación de los contenidos a los objetivos perseguidos.

• Incorporación de criterios de igualdad de género, igualdad de oportunidades y no

discriminación.

• Alto grado de cobertura sobre la población objetivo de la acción de comunicación,

distinguiendo entre mujeres y hombres, siempre que sea posible.

• Adecuación con el objetivo general de difusión del Fondo Social Europeo.

• Alto grado de cobertura sobre la población objetivo de la acción de comunicación.

• Evidencia de un alto grado de calidad.

• Uso de tecnologías de la información y las redes sociales.

Por otro lado, se indica que estos son los criterios vinculados al desarrollo de la medida 2.15 de

la Estrategia de Comunicación “Selección y recopilación de casos de Buenas Prácticas”,

generándose confusión sobre cuáles son los criterios a considerar.

7.1 Análisis del cumplimiento de obligaciones

Se han identificado un total de 30 operaciones cofinanciadas en el marco del POEJ que han sido

propuestas para su consideración como Buenas Prácticas por parte de distintos Organismos

Intermedios y beneficiarios directos, considerando las siguientes fuentes de información:

• Informes Anuales de Ejecución del POEJ (2015, 2016, 2017 y 2018).

• Actas de los Comités de Seguimiento del POEJ (2015, 2016 y 2017).

• Presentaciones que la persona responsable de la comunicación en la Autoridad de

Gestión realiza en los Comités de Seguimiento anuales (2015, 2016, 2017 y 2019).

• Página web de la Comisión Europea dedicada a Buenas Prácticas de proyectos

cofinanciados por el FSE23.

• Informes justificativos de operaciones propuestas como Buenas Prácticas por los

Organismos Intermedios a la Autoridad de Gestión.

• Informes justificativos de operaciones seleccionadas como Buena Práctica para su

publicación en la web de la Comisión Europea.

23 https://ec.europa.eu/esf/main.jsp?catId=46&langId=es

https://ec.europa.eu/esf/main.jsp?catId=46&langId=es

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

78

Es preciso destacar que, salvo las dos operaciones publicadas en la página web de la Comisión

Europea, el resto de propuestas no se encuentran validadas por la Autoridad de Gestión, debido

a que no se han realizado las comprobaciones pertinentes sobre aspectos relacionados con la

gestión de las operaciones que permitan su justificación como Buenas Prácticas.

La Autoridad de Gestión prevé solicitar a las entidades responsables de estas operaciones que

realicen la justificación del cumplimiento de los 7 criterios establecidos en el seno de GERIP en

una fase posterior, una vez que se disponga de la validación de las operaciones por parte del

equipo de gestión responsable del POEJ en la Autoridad de Gestión.

Teniendo en cuenta lo anterior, se ha realizado un análisis del cumplimiento de las obligaciones

en materia de Buenas Prácticas sobre la base de la información disponible y referida a las

operaciones presentadas para su consideración como Buenas Prácticas por parte de 17

Organismos Intermedios y beneficiarios directos desde el inicio del actual periodo de

programación hasta el 30 de junio de 2019.

Tabla 25. Relación de Buenas Prácticas analizadas

Año Operación/Línea ayuda Organismo
Fuente de
información

Total FSE

2014 Formación Escuela de Hostelería OI Melilla
Autoridad de
Gestión

686.959,60 €

2015
Igualdad de oportunidades en programas de
formación

OI Rioja
Página web de
la CE

1.448.886 €

2016
Plan Regional para la Conciliación de la Vida
Laboral, Familiar y Personal 2007-201024

OI Castilla la Mancha
Página web de
la CE

17.889.056 €

2016
Itinerarios personalizados de inserción para
menores y jóvenes de Teruel y Zaragoza
2017-2019 código de proyecto SC-11/2016

OI Aragón
Propuesta del
OI a la AG

54.127,28 €

2016
Itinerario formativo de transformación
digital orientado al empleo.

Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2016
Programa de empleo joven en riesgo de
exclusión. Asociación Desarrollo Local
(DELOA).

Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2016

Programa de empleo joven para la
transformación digital de EOI y la SPEGC
(Sociedad de Promoción Económica de Gran
Canaria).

Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2016
Programa de empleo joven en nuevas
tecnologías para el empleo de EOI y el
Ayuntamiento de Málaga.

Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2016
Programa de empleo joven de EOI y la
Diputación de Ourense.

Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2016
Curso de moldista ajustador en IBI
(Alicante).

Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2016
“Degustando Asturias”. Programa de
inserción laboral de personas jóvenes
desocupadas y sin formación.

OI Asturias
Informe anual
ejecución

--

2016

Subvenciones 2016-17 a Ayuntamientos
para la celebración de contratos en
prácticas con jóvenes menores de 30 años
inscritos en el Sistema Nacional de Garantía
Juvenil.

OI Asturias
Informe anual
ejecución

--

24 Si bien está declarada en 2016, la información incluida en la ficha descriptiva analizada indica que sería
una operación del marco anterior de programación (2007-2013).

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

79

2016

“La Escuelina”. Proyecto Ocupacional
tendente a la restauración de la Escuelina
Rural de Bierces, Enmarcado en el Programa
de subvenciones Joven Ocúpate.

OI Asturias
Informe anual
ejecución

--

2016

“TIC-LAB”: Creación de un taller de
recuperación, reciclaje y reutilización de
ordenadores, enmarcado en el Programa
Joven Ocúpate.

OI Asturias
Informe anual
ejecución

--

2016 Programa de Innovación y Talento OI Extremadura
Informe anual
ejecución

--

2016
Rap “El idioma de la calle”: Participa con el
Plan de Empleo de Cruz Roja

Cruz Roja Española
Informe anual
ejecución

--

2016
Programa de Formación en Alternancia con
el Empleo Garantía Juvenil 2016. Proyecto
“Las mujeres queremos pintar más”

OI Canarias
Informe anual
ejecución

--

2016
Plan de Capacitación del Programa Integral
de Cualificación y Empleo.

Cámara de Comercio de
España

Informe anual
ejecución

--

2016
Itinerarios Individualizados de Orientación
Profesional

YMCA
Informe anual
ejecución

--

2016 Profesionales digitales: Empleo Joven Red.es
Informe anual
ejecución

--

2017 Programa de atención a infancia y juventud OI Aragón
Autoridad de
Gestión

25.844,69 €

2018 Proyecto Millenials
Fundación Escuela de
Organización Industrial (EOI)

Autoridad de
Gestión

--

2018 GALEUROPEA OI Galicia
Autoridad de
Gestión

--

2018 Pasaporte al empleo Fundación ONCE
Organismo
Intermedio

5.290.887 €

2018 European Coworkings
Fundación Escuela de
Organización Industrial (EOI)

Informe anual
ejecución

--

2018
Plan de capacitación para jóvenes
investigadores

OI Andalucía
Informe anual
ejecución

--

2018
Coordinación para mejorar la integración en
el mercado laboral y la inclusión social de
las víctimas de la violencia de género

OI Murcia
Informe anual
ejecución

--

2019 Programa INSERTA-T OI Melilla
Autoridad de
Gestión

337.729,91 €

2019 Som rurals, fem futur OI Catalunya
Autoridad de
Gestión

--

2019 Escola de Pastors de Catalunya OI Catalunya
Autoridad de
Gestión

--

IMPORTE TOTAL DECLARADO (BB.PP.) 25.733.490,48 €

Fuente: Elaboración propia a partir de datos facilitados por la UAFSE y Web de la Comisión Europea.

Destaca la implicación y la contribución en este ámbito de la Fundación Escuela de Organización

Industrial (EOI), con 8 propuestas, y del Organismo Intermedio de Asturias con 4 propuestas. Se

observa que no todos los Organismos Intermedios contribuyen con propuestas de Buenas

Prácticas.

El nivel de presentación de propuestas de proyectos para su consideración como Buena Práctica

es reducido, teniendo en cuenta que hay un total de 29 Organismos Intermedios y 5

beneficiarios directos.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

80

No se ha podido realizar una valoración sobre el nivel de gasto certificado correspondiente a

operaciones declaradas como Buenas Prácticas25, considerando la referencia del 50% del

montante total asignado

Considerando todas las Buenas Prácticas presentadas, y de las que se dispone de información

sobre su vinculación con el Programa Operativo y la anualidad en la que se presenta, se observa

que no se cumple la obligación de que todos los organismos públicos que reciban fondos en el

Programa Operativo cumplan con el requisito de presentar al menos una Buena Práctica al año.

La designación de la Autoridad de Gestión, la selección de Organismos Intermedios y la

aprobación de los criterios de selección de operaciones no se realizó hasta el año 2016, lo que

justificaría el reducido número de propuestas presentadas en 2014 y 201526.

La presentación de propuestas de Buenas Prácticas se ha concentrado en el año 2016, en el que

se proponen 18 de las 30 analizadas (el 64,3%).

Ilustración 22. Evolución anual en la presentación de propuestas de Buenas Prácticas

Fuente: Elaboración propia a partir de las Buenas Prácticas analizadas.

Entre los elementos que causan este bajo nivel de cumplimiento de la obligación de

presentación de Buenas Prácticas estarían, de acuerdo con la información recogida mediante

entrevistas y en el grupo de discusión, los siguientes:

• No existen directrices claras ni apoyo suficiente por parte de la Autoridad de Gestión

para la identificación y justificación de las Buenas Prácticas.

• Dificultad para identificar una Buena Práctica cada año en determinados casos como,

por ejemplo, los de los Organismos Intermedios y/o beneficiarios directos y finales que

gestionan pocas operaciones, de gran volumen y de duración plurianual.

• Se estima que el requisito establecido de declarar como tal el 50% del montante

asignado es poco realista y difícil de cumplir.

Se considera conveniente destacar que los requisitos de número de Buenas Prácticas al año y

representatividad en términos de gasto podrían entrar en contradicción con el propio concepto

de Buena Práctica. De acuerdo con la opinión expresada por algunos de los Organismos

Intermedios asistentes al grupo de discusión organizado para esta evaluación, se dan casos en

los que, para poder cumplir con estas obligaciones, se presentan propuestas de operaciones que

25 No se dispone de información sobre gasto total subvencionable ni sobre gasto certificado de todas de
las operaciones propuestas como Buenas Prácticas.
26 Las propuestas presentadas en las anualidades 2014 y 2015 podrían ser operaciones que hayan sido
ejecutadas en dichas anualidades que se hubieran propuesto para su cofinanciación por el FSE con
posterioridad, una vez designada la Autoridad de Gestión y seleccionados los Organismos Intermedios
(2016).

1 1

18

1

6

3

2014 2015 2016 2017 2018 2019

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

81

no son verdaderamente actuaciones destacables, lo que puede ser incoherente

conceptualmente. En algunos casos además se gestionan pocas operaciones, pero de gran

volumen y duración plurianual, de manera que casi todas deberían ser Buenas Prácticas si se

quiere cumplir con el requisito.

No obstante, es preciso destacar que algunos Organismos Intermedios realizan una labor

destacable en la identificación y propuesta de proyectos, tanto en los ejecutados directamente

como en los desarrollados por sus entidades beneficiarias destinatarias de las ayudas,

empleándose estas Buenas Prácticas para uso interno y difusión en medios.

En esta línea, y de acuerdo con las aportaciones recogidas de los Organismos Intermedios que

participaron en el grupo de discusión, se considera conveniente reforzar las medidas que

permitan aprovechar el potencial que tienen las Buenas Prácticas para mostrar a la ciudadanía

el impacto y la repercusión del FSE en las regiones, contribuyendo de esta forma al logro de los

objetivos de la Estrategia de Comunicación del POEJ.

7.2 Análisis de las Buenas Prácticas validadas

A continuación, se analizan las Buenas Prácticas presentadas por los Organismos Intermedios

del POEJ considerando la información que ha proporcionado a la Autoridad de Gestión.

Tabla 26. Fichas de Buenas Prácticas

Buena Práctica 01
Código SC-11/2016. 2016.IEJ.IASS.01

Operación/Línea
ayuda

Itinerarios personalizados de inserción para menores y jóvenes de Teruel y Zaragoza
2017-2019

Resumen de la
actuación

Gestión de itinerarios de inserción sociolaboral y programas de Segunda Oportunidad
para mejorar la empleabilidad de menores de 16 a 18 años tutelados y jóvenes mayores
de 18 años ex tutelados incluidos en el Programa de Transición a la Vida Independiente
que cumplan los requisitos establecidos por el Instituto Aragonés de Servicios Sociales,
competente para la declaración de las situaciones de riesgo y desamparo de menores y
para la determinación, aplicación, seguimiento y evaluación de la medida de protección
a establecer en cada caso, sin perjuicio de las competencias asumidas por las Comarcas
y de las atribuciones propias de la Autoridad Judicial.
En concreto se desarrollan las siguientes medidas:

a) Atención con acompañamiento mediante itinerarios de formación e inserción
dirigidos a fomentar el acceso y permanencia en el mercado de trabajo de
menores tutelados (apoyo formativo- laboral).

b) Actuaciones de adquisición y mejora de las competencias personales, sociales y
laborales (apoyo personal).

c) Medidas residenciales (apoyo residencial).
d) Medidas económicas (apoyo económico).

Inversión El coste elegible de la operación total es 742.830,11€, siendo el proyecto de 58.904,33€.
La ayuda FSE ha representado un 91,89% alcanzando 54.127,28€.

Puntos a
destacar

Si bien el proyecto tiene previsto impactar en 27 personas destinatarias finales, a fecha
de la presentación del proyecto como Buena Práctica aún no se encuentra finalizado,
por lo que se desconoce el impacto final.
La justificación de la Buena Práctica se basa en los 7 criterios establecidos en la Estrategia
de Comunicación27, que no se corresponden exactamente con los establecidos en la Red
GERIP.

27 Punto 4.1. de la Estrategia de Comunicación del POAT 2014-2020.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

82

Buena Práctica 02
Código Z-0026-YEICE-17. 2017.IEJ.PROM.03

Operación/Línea
ayuda

“Programa de atención a infancia y juventud”

Resumen de la
actuación

Convocatoria de subvenciones para la anualidad 2017 destinada al desarrollo de un Plan
de Empleo Juvenil cuya finalidad es favorecer la empleabilidad y la adquisición de
experiencia laboral de personas jóvenes desempleadas inscritas en el Sistema Nacional de
Garantía Juvenil mediante su participación en proyectos de interés general y social
puestos en marcha por entidades locales, organismos, corporaciones y empresas públicas,
universidades y entidades sin ánimo de lucro en el ámbito de colaboración con el Instituto
Aragonés de Empleo.
Su materialización consiste en la contratación por parte de la entidad beneficiaria de la
ayuda “YMCA” de 10 jóvenes inscritos en Garantía Juvenil durante 6 meses. Una de las
jóvenes contratadas, causó baja, siendo sustituida por otra trabajadora. Lo que haría un
total de 11 contrataciones en este proyecto.

Inversión El coste elegible de la operación total es 226.000,65 €, siendo el proyecto de 28.125,68 €.
La ayuda FSE ha representado un 91,89% alcanzando 25.844,69 €.

Puntos a
destacar

El proyecto ha impactado en 11 personas destinatarias.
La justificación de la Buena Práctica se basa en los 7 criterios establecidos en la Estrategia
de Comunicación28, que no se corresponden exactamente con los establecidos en la Red
GERIP.

Buena Práctica 03
Código --

Operación/Línea
ayuda

"INSERTA-T”

Resumen de la
actuación

Formación teórica que consta de los siguientes módulos: Informática aplicada a la gestión
de empresas, habilidades sociales, inserción laboral, sensibilización medioambiental y en
igualdad de género, orientación para el autoempleo, inglés empresarial. La duración de
esta formación es de 120 horas.
Una vez superada la fase teórica de competencias transversales (formación teórica), se
inicia una fase de prácticas profesionales no laborales en empresas. Las empresas e
instituciones de acogida son seleccionadas en función del perfil del alumnado.
El alumnado tiene condición de becario por parte del adjudicatario de la licitación y realiza
en esta condición su estancia formativa-práctica en la empresa de acogida que se le asigna.
Como becario, mensualmente cobra el 75% del IPREM (indicador público de rentas y
efectos múltiples), es decir, 403,38 euros/mes, durante seis meses, lo que suponen 600
horas de prácticas en una empresa.
Durante el año 2018, se han organizado e impartido 6 itinerarios de formación-empleo
destinados a la integración sostenible en el mercado de trabajo de jóvenes titulados en
formación profesional de grado medio o superior, de las familias relacionadas con
servicios a empresas, servicios personales y familias profesionales técnicas que sean
beneficiarios del sistema Nacional de Garantía Juvenil.

Inversión El importe ejecutado ha sido de 416.950,50 €, sufragando el Fondo Social Europeo el 81%.

Puntos a
destacar

Impacto significativo. Se han beneficiado 104 personas (45 hombres y 59 mujeres), el
impacto que se ha alcanzado ha sido de una tasa de inserción laboral a las 4 semanas del
49,03% (42% en el caso de los hombres y 50% de las mujeres).
La justificación de la Buena Práctica se sustenta en los 7 criterios establecidos en la Red
GERIP.

28 Punto 4.1. de la Estrategia de Comunicación del POAT 2014-2020.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

83

Buena Práctica 04
Código --

Operación/Línea
ayuda

"Inclusión sociolaboral a través de formación teórico - práctica”

Resumen de la
actuación

Realización en la Escuela de Hostelería, que dispone de instalaciones propiedad de Proyecto
Melilla S.A. - Ciudad Autónoma de Melilla, de cursos de formación impartidos por el
beneficiario de la subvención.
Las especialidades que se ofrecen incluyen cocina (1.400 horas), Servicio de Restaurante
(1.250 horas) y otras especialidades de menor duración relacionadas con la hostelería como
repostería, protocolo, etc.
La Escuela ofrece prácticas en el propio centro de trabajo, ya que abre un restaurante al
público en general durante al menos 3 meses en el propio Centro de Formación. Así, antes
de la apertura, desde el inicio del curso los propios alumnos, monitorizados por sus
profesores, hacen uso del restaurante, tanto en la especialidad de Cocina como en la de
Servicio al cliente, preparando el almuerzo en la Escuela, lo que permite aprender y corregir
fallos antes de la apertura. Además, la Escuela ofrece prácticas profesionales no laborales
fuera del Centro de Formación durante al menos 3 meses.

Inversión Coste Total: 696.066,41€
Ayuda FSE: 639.628,59€

Puntos a
destacar

Se han visto beneficiadas 143 personas.
Las principales características de los beneficiarios se pueden resumir de la siguiente forma:

- El 46,85% son hombres, frente al 53,15% de mujeres.
- Un 38,46% de los atendidos eran desempleados de larga duración (38,18%

hombres y 61,82% mujeres).
- La gran mayoría (un 85,31%) son menores de 25 años (49,18% hombres y 50,82%

mujeres).
- La formación más habitual es la enseñanza primaria (61,11%), de los cuales el

38,38% son hombre ante el 61,82% de mujeres.
- El 11,89% de los beneficiarios son inmigrantes (82,35% de hombres y 17,65%de

mujeres.
La justificación de la Buena Práctica se sustenta en los 7 criterios establecidos en la Red
GERIP.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

84

Buena Práctica 05
Código --

Operación/Línea
ayuda

" Som rurals, fem futur”

Resumen de la
actuación

Proyecto de orientación y de formación profesionalizadora que busca mejorar la
empleabilidad de los jóvenes participantes, dotándolos de las herramientas y recursos
necesarios para hacer frente al mercado laboral del Pla de l'Estany que es una comarca
que tiene una importante actividad agrícola y ganadera.
Breve descripción: Debido a la necesidad existente en el territorio sobre la inserción y
formación en el ámbito rural y ecuestre, al proyecto se ejecuta una acción formativa de
200 horas destinada a la "Cuidado y manejo de caballos". Aparte de su funcionalidad a
nivel curricular esta formación ayuda a los jóvenes a desarrollar las competencias
generales básicas así como a desarrollarse a nivel personal y emocional gracias al valor
terapéutico del trabajo con caballos. Paralelamente a la formación, se hacen visitas a
empresas del territorio, especialmente en explotaciones agrícolas y ganaderas, con el
objetivo de que conozcan de primera mano el sector económico en el que se están
formando. Asimismo, se hacen colaboraciones con la perrera del territorio para que los
jóvenes puedan participar de sus actividades.

Inversión No se indica

Puntos a
destacar

No se indica impacto ni se atiende a criterios a la hora de justificar la Buena Práctica.

Buena Práctica 06
Código --

Operación/Línea
ayuda

"Escola de Pastors de Catalunya”

Resumen de la
actuación

El objetivo del proyecto es garantizar el relevo generacional del sector primario en
Cataluña.
Para ello ofrece una formación y orientación a personas con una verdadera vocación por
el oficio, independientemente de si estas provienen de campo o no. Es precisamente esta
vocación de las personas participantes del proyecto lo que garantiza su éxito. Durante la
formación se verán conceptos fundamentales para el desarrollo de la actividad, siempre
con un enfoque agroecológico, es decir, de pequeño campesinado que trabaja
cooperativamente o colectiva y que vende directamente al consumidor su producto. Se
hará de la mano de los mejores expertos y expertas, las campesinas de nuestro país,
siempre acompañados por una técnica formadora que garantice el buen funcionamiento
de las clases.
También se ofrecerá unas cápsulas formativas complementarias en cuestión de género,
sensibilidad ambiental y resolución de conflictos. La formación será participativa y
vivencial para garantizar el buen aprendizaje. Paralelamente, se ofrecerá una orientación
individualizada a cada joven para, por un lado, trazar su itinerario formativo, y de otra,
acompañarlo en la búsqueda de trabajo para que éste lo haga con las máximas garantías
de éxito. Aparte de las sesiones con la persona orientadora, el proyecto pondrá a
disposición de los jóvenes una bolsa de trabajo que conecta campesinado instalado y este
nuevo campesinado emergente que sale de la Escuela de Pastores.
Finalmente, se prevén visitas al entorno productivo como complemento idóneo para
acercar la realidad de la ganadería extensiva, del pastoreo a los jóvenes que participen en
el proyecto.

Inversión No se indica

Puntos a
destacar

No se indica impacto ni se atiende a criterios a la hora de justificar la Buena Práctica.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

85

Buena Práctica 07
Código --

Operación/Línea
ayuda

"Proyecto Millenials”

Resumen de la
actuación

Actividades formativas agrupadas en Programas técnicos (CAD 3D, fabricación
mecánica, etc.) 24%, Gestión empresarial 24%, Marketing 17%, Agroalimentarios 13%,
Desarrollos web y tic 10%, y cursos de menor cualificación profesional 12%. Los
programas oscilan entre 150 horas y 300 horas dependiendo de la temática y la
especialización. Todos ellos con módulo específico de empleabilidad 20 horas lectivas
+2,5 horas de tutoría individualizada (Soft Skills, entrevistas de trabajo, etc.).

Inversión No se indica

Puntos a destacar En esta actuación participaron en total 789 alumnos y alumnas (superando los objetivos
marcados en el proyecto) con presencia en todas las provincias y ámbito rural.
la distribución por género la participación en este programa ha sido de 418 (53%)
hombre y 371 mujeres (47%), existiendo un equilibrio entre las distintas provincias a la
hora de inscribirse a los cursos, independientemente de los lugares de origen.
No se atiende a ningún criterio a la hora de justificar la Buena Práctica.

Buena Práctica 08
Código --

Operación/Línea
ayuda

"Programa de movilidad transnacional juvenil GALEUROPA”

Resumen de la
actuación

El objetivo es reforzar la empleabilidad y las competencias profesionales de las
personas jóvenes no ocupadas y no integradas en los sistemas de educación o
formación.
La Orden establece ayudas para proyectos de movilidad a través de tres procedimientos
distintos:

a) ayudas individuales concedidas directamente a los jóvenes que realicen su
propio proyecto de movilidad, inscritos en el Sistema Nacional de Garantía
Juvenil (SNGJ) en el ámbito de la Comunidad Autónoma Gallega.

b) ayudas a proyectos de movilidad presentados por entidades sin ánimo de
lucro con sede permanente o domicilio social en Galicia y que desarrollen
actividades en el ámbito de la juventud.

c) ayudas a proyectos de movilidad presentados por ayuntamientos,
mancomunidades, agrupaciones o fusiones de ayuntamientos.

Las prácticas no laborables en las empresas/entidades europeas tuvieron una duración
mínima de 2 meses y máxima de 3, realizadas en el período comprendido entre la fecha
de resolución y aceptación de la ayuda y el 30 de noviembre del 2018.

Inversión No se indica

Puntos a destacar No se indica impacto ni se atiende a ningún criterio a la hora de justificar la Buena
Práctica.

El equipo evaluador considera que sólo una de las ocho Buenas Prácticas presentadas tiene

adecuadamente justificados los 7 criterios establecidos en la Red GERIP29. Asimismo, y como

29 Ficha de Buena Práctica nº 4.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

86

observación general, los elementos gráficos que se incluyen en las fichas no respaldan

adecuadamente o amplían la información aportada.

Como punto fuerte a las mismas destaca la naturaleza de las acciones presentadas. Se trata de

operaciones con elevado impacto social o amplia incidencia sobre la población, así como que

incorporan aspectos asociados con la igualdad de oportunidades, medio ambiente y lucha

contra el cambio climático.

Las áreas de mejora identificadas van orientadas tanto a la metodología de justificación de las

Buenas Prácticas, que es no es homogénea dado que no se atiende a los criterios establecidos

en la Red GERIP y adolecen de material gráfico o visual, como a la de gestión interna. La

identificación y propuestas de las Buenas Prácticas deberían estar orientadas a poner en valor

operaciones de todos los Organismos Intermedios siguiendo un criterio de proporcionalidad

como, por ejemplo, en función del volumen de gasto certificado.

Por todo ello, y con el objetivo de atender adecuadamente a los requisitos existentes en materia

de Buenas Prácticas, se considera necesario implementar los mecanismos necesarios para que

exista tanto uniformidad en la presentación como una mayor fluidez en lo que se refiere a su

identificación y justificación y, todo ello fomentando una mayor participación por parte de los

Organismos Intermedios.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

87

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

8. Conclusiones y

recomendaciones

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

88

8.1. Conclusiones

Las conclusiones alcanzadas como resultado de los trabajos de evaluación desarrollados se

presentan a continuación ordenadas por criterios.

DISEÑO: PERTINENCIA, VALIDEZ, COHERENCIA, RECURSOS Y PROPORCIONALIDAD

• La articulación de la Estrategia de Comunicación del Programa Operativo de Empleo

Juvenil 2014-2020 sigue un enfoque de intervención que relaciona de forma lógica sus

componentes identificando objetivos en un triple nivel, partiendo de un objetivo

estratégico que se traduce en dos objetivos generales y seis específicos. Si bien se

identifican grupos diferenciados de destinatarios, no se definen objetivos específicos

concretos y particulares de comunicación vinculados a cada uno de ellos. Esto implica

una dificultad para articular las medidas de forma que se adapten al perfil del público

destinatario y a sus necesidades concretas de comunicación.

• La lógica de planificación dificulta evaluar la coherencia de la Estrategia, ya que no

establecen relaciones causa-efecto entre los medios y fines.

• Se contempla la ejecución de un total de 32 medidas de información, comunicación y

visibilidad, destacando en número las que se dirigen a beneficiarios potenciales (23 de

las 32 medidas previstas), a la ciudadanía (20 de las 32 medidas y herramientas

previstas) y a los beneficiarios públicos y privados (18 de las 32 medidas y herramientas

previstas. La Autoridad de Gestión es responsable de casi la totalidad de las medidas

previstas (30 de 32 medidas previstas), en colaboración en 22 de ellas con los

Organismos Intermedios.

• Todas las medidas de información, comunicación y visibilidad previstas en la Estrategia

de Comunicación ya han sido puestas en marcha y la totalidad de los agentes objetivo

de la Estrategia han sido atendidos. Las actividades realizadas mantienen plena

coherencia con las medidas definidas en la Estrategia, lo que evidencia que se mantiene

la validez de esta.

• El conjunto de instrumentos previstos para la implementación de la Estrategia se

considera adecuado, destacando los medios de comunicación tradicionales como los

que consiguen alcanzar en mayor medida a la población destinataria. A pesar de la

importancia que se concede a las nuevas tecnologías para difundir las actuaciones del

Programa, esta herramienta no está teniendo el impacto esperado (un 37,6% de la

población conoce las actuaciones de FSE por esta vía).

• Se considera que existen carencias en cuanto al equipo humano responsable de la

Estrategia de Comunicación. Los Organismos Intermedios señalan que no cuentan con

un equipo suficiente, que además suele priorizar las tareas de gestión frente a las de

ICV. El equipo técnico de la Autoridad de Gestión responsable de la Estrategia de

Comunicación del POEJ se considera insuficiente y constituye una limitación para poder

desempeñar adecuadamente las tareas de coordinación, ejecución y seguimiento de la

Estrategia que le corresponden.

• La asignación de fondos a actuaciones en materia de información, comunicación y

visibilidad del POEJ supone un 1,0% sobre la dotación total del Programa Operativo en

términos de ayuda FSE. Si bien se considera una proporción adecuada, teniendo en

cuenta el alcance de los objetivos establecidos, y que está además por encima de lo

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

89

acordado en el seno del GERIP, existe una percepción común entre los Organismos

Intermedios sobre la insuficiencia de la dotación presupuestaria para la ejecución de las

acciones de comunicación.

• La ejecución financiera hasta 30 de junio de 2019 alcanza un 50,2% del presupuesto total

asignado a la Estrategia de Comunicación, destacando el gasto destinado al desarrollo

de actuaciones relacionadas con la organización de actividades y actos públicos, y con la

difusión de información a través de cualquier tipo de cartelería, que concentran más del

75% del gasto ejecutado en actuaciones de información, comunicación y visibilidad

hasta el 30 de junio de 2019.

• La evolución del gasto realizado en información, comunicación y visibilidad muestra una

evolución creciente desde el inicio del periodo de programación, destacando la

concentración de la ejecución financiera en las primeras anualidades de desarrollo del

Programa Operativo (2016 y 2017).

IMPLEMENTACIÓN Y EFICACIA

• En el sistema de indicadores de comunicación se identifican un conjunto de debilidades

que afectan a la calidad del seguimiento que se realiza de la Estrategia de Comunicación:

o Se emplea un mismo indicador para distintos objetivos específicos. Los

indicadores definidos permiten medir el avance en unas tipologías de

actuaciones de comunicación, pero sin estar vinculados con los objetivos de la

Estrategia de Comunicación, lo que dificulta conocer los avances en la

consecución de cada objetivo.

o Los indicadores no se encuentran tampoco vinculados con las medidas

específicas definidas en la Estrategia, lo que impide medir a través de ellos el

avance en la implementación de las medidas concretas a través de las que se

materializa la Estrategia.

o Las actuaciones de la Autoridad de Gestión no quedan recogidas en el sistema

de seguimiento basado en indicadores, puesto que se registran en el

seguimiento de la Estrategia de Comunicación del POAT, lo que provoca que la

medición de los avances no contemple las medidas desarrolladas por todos los

agentes responsables de la implementación de la Estrategia.

• El nivel de avance general de avance en términos de ejecución de la Estrategia es

elevado, si bien varía notablemente en función del tipo de actividad. Destaca que se ha

superado el nivel programado en cinco de los siete indicadores de realización, aunque

podría deberse a deficiencias en la contabilización.

• En términos generales, el ritmo de ejecución de las actuaciones de información,

comunicación y visibilidad ha ido aumentando desde 2015, identificándose un

incremento notable en la actividad a partir de 2016 y alcanzándose los valores más altos

de realización en los años 2017 y 2018, coincidiendo con el mayor nivel de desarrollo de

las operaciones.

• El análisis de la participación por Organismos Intermedios pone de relieve la labor

destacada por algunos de los participantes. Existen también entidades que no han

intervenido en el desarrollo de algunas de las tipologías de actuaciones de información,

comunicación y visibilidad, al no haber registrado datos de indicadores concretos

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

90

relacionados con estas actividades, bien por la propia naturaleza de las actividades o

bien por errores en el registro de los datos.

• En los niveles de consecución de resultados derivados de la implementación de la

Estrategia de Comunicación del POEJ destacan los valores anormalmente altos de

algunos indicadores de resultado, que podrían estar vinculados con las anomalías

detectadas en la información.

• La evolución temporal de los indicadores de resultado está alineada en términos

generales con el ritmo de implementación reflejado en los indicadores de realización,

destacando los crecimientos registrados entre las anualidades de 2016 y 2017.

• Se cumple con los requisitos establecidos en cuanto a la integración de información

relacionada con la información, comunicación y visibilidad en los informes anuales de

ejecución, aportándose la información en los formatos definidos por la Comisión

Europea para ello y complementándose con documentación que se remite y presenta

en los Comités de Seguimiento. No obstante, en ninguno de los informes anuales de

ejecución se incluye información sobre Buenas Prácticas de actuaciones cofinanciadas

por el Programa Operativo, ni sobre ejecución financiera de actuaciones de información,

comunicación y visibilidad.

• Los órganos encargados de la gestión y ejecución de las actuaciones de la Estrategia de

Comunicación disponen de instrucciones distribuidas desde la Autoridad de Gestión,

tanto por correo electrónico como a través de la realización de presentaciones

específicas de la Estrategia de Comunicación a Organismos Intermedios, de las medidas

de información, comunicación y visibilidad y de las obligaciones en la materia dentro de

jornadas formativas.

• El compromiso de los Organismos Intermedios del Programa para fomentar la

transparencia es destacable. Todos los que han sido consultados afirman que han

informado a los beneficiarios finales de ayudas de las obligaciones que adquieren en

materia de ICV, y de que pasarán a formar parte de la lista de operaciones publicada por

la Autoridad de Gestión.

• Para realizar el seguimiento de los avances en el desarrollo de la Estrategia a través de

los indicadores de comunicación, la Autoridad de Gestión no ha puesto a disposición de

los Organismos Intermedios una aplicación informática de soporte, lo que se considera

una importante debilidad. Se constata la existencia de dificultades para realizar la

agregación de datos y para integrar información actualizada y fiable de todos los agentes

participantes en la ejecución de la Estrategia, así como para gestionar y explotar la

información. Esto afecta, a su vez, a la calidad de los datos, con un elevado riesgo de

error en el registro y en la contabilización agregada.

• Los requisitos de información, comunicación y visibilidad están integrados a nivel

procedimental y documental en el proceso de verificación. No se puede emitir

valoración sobre el grado de implementación de estos requisitos a través de la aplicación

de las listas de comprobación, ya que no se ha tenido acceso a una muestra de controles

realizados a los diferentes Organismos Intermedios.

• Se han identificado un total de 30 operaciones propuestas para su consideración como

Buenas Prácticas por parte de distintos Organismos Intermedios a la Autoridad de

Gestión, incluyendo 3 proyectos seleccionados como Buenas Prácticas por la Comisión

Europea.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

91

• No existen evidencias de que los Organismos Intermedios estén presentando al menos

una propuesta de Buena Práctica al año, por lo que no se estaría cumpliendo la

obligación establecida.

• La presentación de propuestas de Buenas Prácticas se ha concentrado en el año 2016,

en el que se proponen 18 de las 30 que han sido analizadas (el 64,3%). El nivel de

presentación, por tanto, es reducido, teniendo en cuenta que hay un total de 29

Organismos Intermedios y 5 beneficiarios directos. No se aprecia tampoco una

evolución creciente ni relacionada con la evolución del desarrollo del propio Programa

Operativo.

• Sólo 1 de las 8 de las Buenas Prácticas analizadas que cuentan con una ficha descriptiva

tienen adecuadamente justificados los 7 criterios establecidos en la Red GERIP.

IMPACTO

• La implementación de la Estrategia está teniendo un alto impacto en los organismos que

aplican el POEJ. Los indicadores de impacto interno alcanzan valores por encima del

83%, destacando como el más elevado el grado de conocimiento de las obligaciones en

materia de información, comunicación y visibilidad (91,1%), si bien aún está ligeramente

por debajo del valor objetivo. Las tasas de satisfacción y de utilidad alcanzan valores

muy positivos, superando el objetivo establecido para el final del período 2014-2020.

• Destaca el alto nivel de conocimiento y correcta aplicación de las características técnicas

exigidas reglamentariamente para las medidas de información, comunicación y

visibilidad.

• Las jornadas sobre procedimientos de programación, gestión, evaluación y

comunicación de FSE registran los niveles de satisfacción y de valoración de la utilidad

por parte de las entidades participantes más alto, frente a las jornadas específicas sobre

información, comunicación y visibilidad.

• El grado de conocimiento de la ciudadanía con respecto del papel desempeñado por la

Unión Europea en el progreso económico y social de las Comunidades Autónomas se

sitúa en un 70,8%, alcanzando el objetivo programado para 2020 (70%).

Los hombres son más conscientes que las mujeres de que las Comunidades Autónomas

reciben dinero de la Unión Europea para contribuir a su progreso económico y social (un

74,8% de los hombres frente al 67,2% de las mujeres).

• Un 55,3% de la población ha oído hablar del Fondo Social Europeo, lo que supera

ligeramente el objetivo establecido para 2020 (55%).

• En términos generales, el principal reto en materia de información, comunicación y

visibilidad lo constituye el aumentar el impacto sobre el público joven, como colectivo

destinatario final del Programa, mejorando el nivel de conocimiento del Programa en

general y de las actuaciones para jóvenes en particular. La mejora de la coordinación

entre los distintos niveles de agentes que aplican la Estrategia, así como el aumento del

grado de compromiso de los equipos técnicos para el desarrollo de las actuaciones de

ICV se configuran como otros dos desafíos destacados.

INTEGRACIÓN DEL PRINCIPIO DE IGUALDAD DE OPORTUNIDADES

• Si bien puede considerarse en líneas generales que el diseño de la Estrategia integra

parcialmente el principio de igualdad de oportunidades de forma transversal,

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

92

respondiéndose adecuadamente a los requisitos relacionados con la integración del

principio de igualdad de oportunidades en la comunicación, aún existe margen para

integrar adecuadamente la perspectiva de género tanto en el diseño como en la

ejecución de las medidas de ICV.

• La principal medida empleada para integrar el principio de igualdad de oportunidades

en la comunicación del POEJ es la consideración de las necesidades de hombres y

mujeres y colectivos prioritarios para las acciones de comunicación. Si bien existe

conciencia con respecto a la importancia de integrar el principio de igualdad de

oportunidades en la comunicación, hay sensación de desconocimiento y falta de

herramientas y/o capacidad técnica para llevarlo a cabo por parte de los Organismos

Intermedios y/o beneficiarios directos y finales.

• Mediante la ejecución de la Estrategia de Comunicación del POEJ se está contribuyendo

de manera limitada a visibilizar de cara a la opinión pública la contribución del FSE a la

igualdad de oportunidades. Los Organismos Intermedios tratan, en términos generales,

de garantizar que exista igualdad entre hombres y mujeres en el acceso de las personas

beneficiarias tanto a la información como a las propias actuaciones desarrolladas.

• No se han podido identificar actuaciones específicamente dirigidas a mujeres o que

visibilicen la contribución del FSE a la reducción de desigualdades entre hombres y

mujeres y otros colectivos.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

93

8.2. Recomendaciones

De las conclusiones anteriores se derivan una serie de recomendaciones que se presentan a

continuación.

R1. Revisar el diseño de la Estrategia de Comunicación

La lógica de planificación que subyace en la Estrategia de Comunicación dificulta evaluar su

coherencia, ya que no establecen relaciones causa-efecto entre los medios y fines.

Se recomienda, por tanto, valorar un posible rediseño de la Estrategia que facilite el seguimiento

y la medición de los avances realizados en el logro de los objetivos, definiendo para ello una

vinculación de las medidas previstas con los objetivos específicos, así como con los resultados e

impactos esperados.

R2. Fomentar el desarrollo de medidas con mayor impacto en la población joven

El menor impacto en términos de conocimiento del FSE en la población se da entre las personas

más jóvenes (menores de 19 años), para las que Internet es la principal vía por la que han oído

hablar del Fondo.

Por ello se recomienda otorgar mayor relevancia a las actuaciones dirigidas a jóvenes y reforzar

medidas que permitan mejorar el nivel de conocimiento del Programa en general y de las

actuaciones para jóvenes en particular, considerando para ello los resultados obtenidos con los

canales que se utilizan en la actualidad. Se propone, por ejemplo, recurrir en mayor medida al

uso de las redes sociales y de Internet, utilizando formatos atractivos para el público joven como,

por ejemplo, los vídeos de corta duración.

R3. Reforzar la coordinación entre agentes implicados en la información, comunicación y

visibilidad

A pesar de que el grado de conocimiento y cumplimiento de las obligaciones de información,

comunicación y visibilidad es alto a todos los niveles, se observa que aún es necesario avanzar

en los niveles de compromiso e implicación de los equipos técnicos de Organismos Intermedios,

de entidades beneficiarias y de entidades colaboradoras para desarrollar en mayor medida

actuaciones de comunicación.

Se recomienda, en este sentido y bajo la coordinación de la Autoridad de Gestión, promover

foros que permitan el intercambio de experiencias y de conocimiento entre los Organismos

Intermedios regionales y de ámbito nacional, dirigidos a conseguir mayor concienciación por

parte de todos los equipos de las distintas entidades gestoras del Programa que puedan

desarrollar actividades de comunicación. Sería además recomendable intensificar el

seguimiento del avance en el desarrollo de las medidas de comunicación.

R4. Ampliar las vías para la distribución de instrucciones y orientaciones

A pesar de que existen instrucciones y orientaciones, y de que se distribuyen por parte de la

Autoridad de Gestión entre los Organismos Intermedios, se recomienda ampliar las vías que ya

se utilizan con otras complementarias. Para ello, podrían utilizarse foros que ya existen o crear

instrumentos nuevos para facilitar la implementación de mejoras, la gestión de las Buenas

Prácticas y la distribución de instrucciones:

• Comité de Seguimiento (ampliación del horario actual o del tiempo dedicado a la

comunicación).

• Sitio Web de la UAFSE, incluyendo nuevos contenidos específicos de comunicación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

94

• Actualización de bases de datos de contactos.

• Creación de un grupo de trabajo de comunicación o una red de personas responsables

de comunicación de FSE.

R5. Introducir mejoras en el sistema de seguimiento

Una de las principales debilidades del sistema de seguimiento está relacionada con los medios

y vías por las que se registra, recopila y trata la información de indicadores de ICV. Por ello, se

recomienda diseñar y aplicar un nuevo protocolo de registro y recogida de indicadores, que

incluya:

• Incrementar la frecuencia de recopilación, al menos una vez al año.

• Fomentar el registro de datos en todas las tipologías de indicadores.

• Realizar una mejor estimación de los indicadores de realización y resultado, así como de

los montantes estimados, partiendo del análisis de las ejecuciones alcanzadas.

• Desarrollar una herramienta informática de apoyo, sencilla, compatible con Excel y que

permita la carga masiva de datos.

• Distribución de instrucciones claras y directas (en reuniones, en grupos de trabajo o en

Comités).

• Realizar una revisión de la calidad y coherencia de los datos proporcionados por los

Organismos Intermedios.

El diseño del protocolo deberá, necesariamente, ir acompañado de un esfuerzo por parte de la

Autoridad de Gestión para mejorar la capacitación de los Organismos Intermedios y/o los

beneficiarios directos.

R6. Consolidar el protocolo para la gestión de las Buenas Prácticas

El actual circuito de identificación, presentación y validación de Buenas Prácticas presenta un

reducido nivel de solidez, lo que se está traduciendo en un bajo nivel de presentación de

proyectos para su consideración como Buenas Prácticas. A esto se une el desconocimiento del

sistema para su validación por parte algunos de los Organismos Intermedios y/o beneficiarios

directos y finales.

Por lo tanto, y dado el riesgo que existe de incumplimiento del requisito establecido en este

ámbito, se propone diseñar un protocolo de gestión de Buenas Prácticas basado en las siguientes

pautas:

• Definir criterios claros y comunes, y difundirlos.

• Llevar un registro para controlar la presentación de proyectos por Organismo

Intermedio y/o beneficiario, e informar de la situación a cada participante al menos una

vez al año.

• Coordinar con los responsables de gestión de los Programas en la propia Autoridad de

Gestión, para agilizar la validación de los proyectos propuestos.

• Diseñar un modelo de ficha justificativa común.

• Potenciar la difusión de las Buenas Prácticas como medio para facilitar la visibilidad de

los resultados del POEJ.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

95

R7. Reforzar la integración del principio de Igualdad de Oportunidades

De acuerdo con el análisis realizado, se observa cierto margen de mejora a la hora de integrar el

principio de igualdad de oportunidades de forma transversal tanto en el diseño de la Estrategia

como en la ejecución de las medidas de información, comunicación y visibilidad.

Se recomienda, por tanto, reforzar la integración de este aspecto de cara al próximo período de

programación, mediante la consideración de los siguientes elementos:

• Impulsar la difusión de herramientas que faciliten la aplicación de la perspectiva de

género en la comunicación, fundamentalmente la Guía.

• Definir los objetivos específicos desde una perspectiva de género, haciendo referencia

explícita a la igualdad.

• Realizar un tratamiento desagregado por sexo de los indicadores de comunicación

referidos a personas.

• Impulsar la actualización de las páginas web de la Autoridad de Gestión y de Organismos

Intermedios para hacerlas accesibles.

• Desarrollar en mayor medida materiales de comunicación adaptados para personas con

discapacidad visual.

R8. Introducir mejoras en el sistema de verificación

Se recomienda revisar la pregunta número de 3 de la lista general empleada por la Autoridad de

Gestión para la realización del “Control de Calidad de las verificaciones de gestión realizadas,

conforme el art. 125 del RDC, efectuadas por el Organismo Intermedio”, cuya interpretación

puede generar dudas. En el caso del FSE, los beneficiarios han de atender las obligaciones

recogidas en el anexo XII del Reglamento (UE) 1303/2013, con independencia del importe de la

ayuda, por lo que en el FSE no existen umbrales que motivan el cumplimiento de la

comunicación bajo soportes específicos, como pudiera ocurrir en el FEDER.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

96

Evaluación intermedia de la Estrategia de Comunicación del PO de Empleo

Juvenil 2014-2020

ANEXOS

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

97

Anexo I. Preguntas realizadas a la Autoridad de Gestión.

1. ¿Ha elaborado una Estrategia de Comunicación para el POEJ?

2. ¿Se ha advertido a los beneficiarios de que formará parte de un listado público en caso de

acceder a una ayuda comunitaria?

3. ¿Ha realizado alguna actividad de lanzamiento del POEJ?

4. ¿Ha realizado actividades anuales que presenten los logros y avances del POEJ?

5. ¿Ha realizado la publicación electrónica de la lista de operaciones?

6. ¿Ha informado a través de Página Web del contenido del POEJ?

7. ¿Ha publicado material divulgativo sobre el POEJ?

8. ¿Ha informado acerca de las responsabilidades que los beneficiarios adquieren en materia

de gestión, seguimiento, control, evaluación e información y comunicación?

9. ¿Ha puesto a disposición de quienes estén interesados los datos de contacto de aquellas

unidades administrativas a las que se pueden dirigir para solicitar cualquier tipo de

información referida al POEJ?

10. ¿Ha proporcionado información sobre la normativa, los procedimientos de gestión y sus

actualizaciones?

11. ¿Ha distribuido instrucciones específicas y/o un manual de requisitos de comunicación

entre los Organismos Intermedios y/o beneficiarios de las operaciones?

12. ¿Realiza una recopilación gráfica de las actuaciones informativas y publicitarias llevadas a

cabo?

13. ¿Ha utilizado el lema acordado en la Estrategia de Comunicación en el material de

comunicación que haya puesto en práctica?

14. ¿Ha organizado alguna jornada, curso seminario para dar a conocer la gestión del POEJ y

de sus resultados?

15. ¿Ha puesto en marcha alguna actuación de publicidad para hacer ver los logros alcanzados

por el POEJ, o en general por la política regional en España?

16. ¿Ha aplicado correctamente las exigencias técnicas para las medidas de información y

comunicación recogidas en los Reglamentos?

17. ¿Ha participado en alguna red de comunicación relacionada con los Fondos Europeos?

18. ¿Lleva a cabo un seguimiento de los avances de la Estrategia de Comunicación,

plasmándolo en los informes que se remiten al Comité de Seguimiento?

19. ¿Contribuye a la difusión de Buenas Prácticas de los proyectos recogidos en el POEJ para

los que se ha elaborado la Estrategia de Comunicación?

20. ¿Incluye la Estrategia de Comunicación del POEJ alguna medida destinada a la presentación

de ejemplos de proyectos cofinanciados para su consideración como Buena Práctica?

21. ¿Ha informado a los organismos gestores y beneficiarios de la ayuda comunitaria de los

criterios de Buenas Prácticas de actuaciones cofinanciadas?

22. ¿Ha validado ya alguna operación para su inclusión en la base de datos web de Buenas

Prácticas de actuaciones cofinanciadas?

23. ¿Cumplimenta indicadores de comunicación (realización y/o resultado) como

consecuencia de su participación en el POEJ? Indique cuáles.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

98

Anexo II. Guion de entrevista a Organismos Intermedios y beneficiarios directos.

CONOCIMIENTO Y CUMPLIMIENTO DE OBLIGACIONES DE COMUNICACIÓN

• ¿Conoce la Estrategia de Comunicación del POEJ? ¿Cómo valora su conocimiento de la

Estrategia?

o Objetivos.

▪ Informar y dar a conocer los logros alcanzados.

▪ Apoyar a los actores implicados.

o Medidas.

o Destinatarios.

o Responsables.

• Si no conoce la Estrategia o tiene dificultades para su aplicación:

o ¿Qué acciones cree que hubieran sido adecuadas para informar/formar sobre

la Estrategia de Comunicación y su aplicación?

• ¿Cuáles de las medidas recogidas en la Estrategia de Comunicación desarrolla su

entidad? (medidas relacionadas con el cumplimiento de obligaciones reglamentarias /

medidas de difusión y visibilidad).

o ¿Cuáles de las que desarrolla cree que son las más efectivas? ¿Y las que menos?

¿Por qué?

o ¿Qué cree que se está consiguiendo con estas medidas?

• ¿Qué dificultades encuentra para desarrollar las medidas de comunicación que le

corresponden? (obligaciones / otro tipo de medidas de difusión).

Por ejemplo:

o Informar de obligaciones a beneficiarios o conseguir que las cumplan (si tiene

beneficiarios).

o Cumplir con todas las obligaciones.

o Conocer criterios / especificaciones técnicas / acceso a ejemplos o

documentación relevante.

• ¿Con qué recursos cuenta para desarrollar la comunicación de las operaciones que

gestiona en POEJ / para difundir las oportunidades a potenciales beneficiarios? ¿Cree

que son adecuados para las actuaciones que desarrolla?

o Equipo técnico.

o Medios materiales.

o Recursos económicos.

o Apoyo externo (por parte de la UAFSE – instrucciones, formación en

comunicación // con alguna asistencia técnica).

SISTEMA DE SEGUIMIENTO DE LA ESTRATEGIA DE COMUNICACIÓN

• ¿Cuál es el sistema para la cumplimentación de indicadores de comunicación?

o ¿Con qué frecuencia se hace? ¿Por qué vía?

o ¿Qué criterio usa para el registro del gasto vinculado a la comunicación?

o ¿Tiene / ha tenido alguna dificultad para la cumplimentación de indicadores?

¿Cuáles y cómo las ha resuelto?

• ¿Cómo considera que podría mejorarse el actual sistema de recopilación y registro de

indicadores de comunicación?

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

99

• ¿Considera que está adecuadamente informado de las novedades en materia de

requisitos y obligaciones de ICV? ¿Cuál es la principal vía por la que recibe esta

información? ¿Participa en alguna red especializada en comunicación (GERIP, GRECO-

AGE, INFORM, INIO)?

IGUALDAD DE OPORTUNIDADES

• ¿Contribuye a través de sus actuaciones de comunicación a visibilizar, de cara a la

opinión pública, la contribución del FSE a la igualdad de oportunidades entre hombres

y mujeres?

o ¿Podría citar algún ejemplo?

• ¿Contribuye a través de sus actuaciones de comunicación a visibilizar a los colectivos

desfavorecidos?

o ¿Podría citar algún ejemplo?

• ¿Cómo tiene en cuenta las necesidades de las mujeres en el acceso a los diferentes

contenidos informativos que desarrolla?

• ¿Facilita información a las mujeres sobre las posibilidades de participación como

beneficiarias del POEJ?

BUENAS PRÁCTICAS

• ¿Ha presentado alguna buena práctica?

o SI - ¿La ha elaborado su entidad? ¿Ha necesitado ayuda de la UAFSE? ¿Tenía

instrucciones adecuadas para elaborarlas?

o NO - ¿Por qué?

• Si ha presentado alguna, ¿Hacen algún tipo de difusión de las Buenas Prácticas?

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

100

Anexo III. Cuestionario a ciudadanía.

Conocimientos previos30

1. ¿Sabe usted que su Comunidad Autónoma recibe dinero de la Unión Europea para

contribuir a su progreso económico y social?

 Si

 No

2. ¿Ha oído hablar del Fondo Social Europeo “FSE”?

 Si

 No

Si las respuestas 1 y 2 son negativas, fin de la encuesta.

Actuaciones de los Fondos Europeos

3. ¿Conoce proyectos o inversiones que se han realizado con financiación europea en su

Comunidad Autónoma relativos a las siguientes cuestiones? (respuesta múltiple)

 SÍ NO

Investigación, Desarrollo e Innovación y Tecnologías de la Información (TIC)

Ayudas y/o subvenciones a las empresas

Formación y Empleo

Ayudas para disminuir las desigualdades sociales y entre hombres y mujeres

Ayudas para luchar contra la exclusión y/o ayudar a personas con discapacidad

4. ¿Cómo se enteró de este tipo de actuaciones? (respuesta múltiple)

 SÍ NO

He visto vallas en las carreteras / placas en centros de formación

He visto carteles / posters en la calle

He visto/oído anuncios en prensa, radio y/o televisión

A través de folletos

A través de Internet

A través de terceras personas

He participado en algún curso de formación financiado por la Unión Europea

Importancia de los Fondos Europeos

5. ¿Cómo valora usted el papel jugado por los Fondos Europeos (FEDER y FSE) en el

desarrollo de su Comunidad Autónoma?

 Irrelevante

 Positivo

 Muy beneficioso

 Absolutamente crucial

6. ¿Considera que los lemas “FEDER una manera de hacer Europa" y "El FSE invierte en

tu futuro” reflejan adecuadamente el papel de la Unión Europea en el desarrollo

económico y social de su Comunidad Autónoma?

 Si

 No

30 Se incluyen únicamente las preguntas relacionadas con FSE que han sido consideradas para esta
evaluación.

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

101

Anexo IV. Cuestionario para Organismos Intermedios y/o beneficiarios.

1. Indique por favor cuál es su relación con el POEJ:

 Organismo Intermedio y/o beneficiario

 Sólo beneficiario

2. ¿Conoce la Estrategia de Comunicación del POEJ?

 SI

 NO (por favor, indique el motivo)

3. ¿Ha recibido instrucciones específicas y/o un manual de seguimiento de la Estrategia

de Comunicación?

 SI

 NO (por favor, indique el motivo)

4. ¿Ha participado en alguna jornada o sesión formativa en relación con los requisitos de

comunicación en el nuevo periodo de programación?

 SI

 NO (por favor, indique el motivo)

Si su respuesta es "Sí", exprese su grado de acuerdo con cada una de las siguientes

afirmaciones, en una escala de 1 a 4 (donde 1 = mínimo acuerdo y 4 = máximo acuerdo).

 1 2 3 4

La información presentada ha servido para adelantar
y/o actualizar sus conocimientos sobre los Fondos y/o
su aplicación

Los contenidos presentados son de utilidad práctica

La sesión/evento es una herramienta adecuada para
informar/formar sobre los Fondos

La duración de la sesión/evento y el número de
participantes fue el adecuado para cumplir con los
objetivos previstos

La sesión/evento ha satisfecho mis expectativas

5. ¿Forma su Organismo parte de alguna red de comunicación relacionada con los

Fondos Europeos?

 SI

 NO (por favor, indique el motivo)

6. PREGUNTA SÓLO PARA ORGANISMOS INTERMEDIOS

¿Ha distribuido instrucciones específicas y/o un manual de requisitos de comunicación

dirigido a los beneficiarios?

 SI

 NO (por favor, indique el motivo)

7. ¿Considera que ha aplicado correctamente las características técnicas exigidas

reglamentariamente para las medidas de información y comunicación?

 SI

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

102

 NO (por favor, indique el motivo)

8. ¿Ha utilizado el lema acordado en la Estrategia de Comunicación para el material de

comunicación puesto en práctica?

 SI

 NO (por favor, indique el motivo)

9. PREGUNTA SÓLO PARA ORGANISMOS INTERMEDIOS

¿En convocatorias y/o resoluciones de las ayudas, convenios, etc. ha mencionado la

participación del FSE?

 SI

 NO (por favor, indique el motivo)

10. PREGUNTA SÓLO PARA ORGANISMOS INTERMEDIOS

¿En los pliegos de condiciones y cláusulas administrativas ha facilitado información

acerca de los criterios de selección de los proyectos, los procedimientos de examen de

las solicitudes y sus tiempos?

 SI

 NO (por favor, indique el motivo)

11. PREGUNTA SÓLO PARA ORGANISMOS INTERMEDIOS

¿Ha difundido a través de algún procedimiento electrónico las distintas convocatorias

existentes en el marco del POEJ?

 SI

 NO (por favor, indique el motivo)

12. PREGUNTA SÓLO PARA ORGANISMOS INTERMEDIOS

¿Ha informado a los beneficiarios de las obligaciones que, con carácter general,

adquieren en materia de información y comunicación, y, en concreto, de que pasarán

a formar parte de la lista de operaciones que será publicada por la Autoridad de

Gestión?

 SI

 NO (por favor, indique el motivo)

13. ¿Ha remitido notas de prensa y/o ha publicado alguna noticia a través de los medios

de comunicación en relación con el POEJ y/o el papel desempeñado por la UE?

 SI

 NO (por favor, indique el motivo)

14. ¿Recopila y archiva el material de comunicación de las actuaciones que gestiona?

 SI

 NO (por favor, indique el motivo)

15. ¿Ha participado en alguna reunión, jornada y/o curso donde se le haya informado

acerca de los procedimientos de gestión, control, evaluación y/o comunicación de los

Fondos Europeos?

 SI

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

103

 NO (por favor, indique el motivo)

Si su respuesta ha sido “Sí”, exprese su grado de acuerdo con cada una de las siguientes

afirmaciones, en una escala de 1 a 4 (donde 1 = mínimo acuerdo y 4 = máximo acuerdo).

 1 2 3 4

La información presentada ha servido para
adelantar y/o actualizar sus conocimientos sobre
los Fondos y/o su aplicación

Los contenidos presentados son de utilidad práctica

La sesión/evento es una herramienta adecuada
para informar/formar sobre los Fondos

La duración de la sesión/evento y el número de
participantes fue el adecuado para cumplir con los
objetivos previstos

La sesión/evento ha satisfecho mis expectativas

16. ¿Ha puesto en marcha alguna actuación de publicidad para hacer ver los logros

conseguidos en actuaciones cofinanciadas con fondos europeos?

 SI

 NO (por favor, indique el motivo)

17. PREGUNTA SÓLO PARA ORGANISMOS INTERMEDIOS

¿Ha organizado alguna jornada, seminario, evento, feria y/o certamen para divulgar

su participación en el POEJ y/o en general sobre la política regional europea en

España?

 SI

 NO (por favor, indique el motivo)

18. ¿Conoce los criterios establecidos para la justificación de los proyectos cofinanciados

como Buenas Prácticas?

 SI

 NO (por favor, indique el motivo)

19. ¿Sabe que, como beneficiario/gestor, debe informar del cumplimiento de todos los

criterios establecidos de Buenas Prácticas de actuaciones cofinanciadas para al menos

alguno de los proyectos que promueve con cargo a los fondos estructurales?

 SI

 NO (por favor, indique el motivo)

20. ¿Ha presentado algún proyecto del que es beneficiario/gestor para su consideración

como buena práctica en el período 2014-2020?

 SI

 NO (por favor, indique el motivo)

21. ¿Cuáles son los principales problemas con los que se encuentran a la hora de dar

cumplimiento a los requisitos de comunicación en el desarrollo de sus operaciones?

 Emblema comunitario

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

104

 Lema del Fondo indicado en la Estrategia de Comunicación

 Comunicar la cofinanciación europea

 Lista de beneficiarios, los nombres de las operaciones y la cantidad de fondos
públicos asignados a las mismas

 Contenido de las herramientas específicas (vallas, carteles, etc.)

 Otros (especifique)

22. ¿Cuenta con una guía o metodología que le facilite aplicar la perspectiva de género e

igualdad de trato en las acciones de comunicación que desarrolla?

 SI

 NO

23. ¿Cuenta con herramientas para aplicar un lenguaje no sexista en las acciones de

comunicación que desarrolla?

 SI

 NO

24. ¿Tiene en cuenta las necesidades específicas de mujeres y hombres y colectivos

prioritarios para las acciones de comunicación?

 SI

 NO

 Parcialmente (Si su respuesta ha sido "Parcialmente", indique qué necesidades
ha tenido en cuenta)

25. ¿Recopila y registra la información relativa a personas desagregada por sexo?

 SI

 NO

26. ¿Recopila y registra la información desagregada por colectivos prioritarios?

 SI

 NO

27. En general, ¿considera que se integra adecuadamente la perspectiva de género y de

igualdad de trato en las acciones de comunicación?

 SI

 NO

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

105

Anexo V. Planes de actuación analizados.

Actuaciones programadas en 2017

ACTUACIÓN PÚBLICO OBJETIVO
FECHA DE REALIZACIÓN

ORIENTATIVA

Celebración Día de Europa
Organismos intermedios Beneficiarios,

beneficiarios potenciales, público en general,
medios de comunicación, Europa

Mayo

Nota de prensa informativa sobre la
celebración del Día de Europa

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa
Mayo

Banner en prensa informativa sobre la
celebración del Día de Europa

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa
Mayo

Vídeo sobre la celebración del Día de Europa
Organismos intermedios Beneficiarios,

beneficiarios potenciales, público en general,
medios de comunicación, Europa

Mayo

Reportaje fotográfico sobre la celebración del
Día de Europa

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa
Mayo

Carteles Día de Europa 500 ud. Mayo

Estrellas día de Europa 1000 ud. Mayo

Folletos Día de Europa 2000 ud. Mayo

Orientaciones sobre la elaboración de los IAE Organismos intermedios y Beneficiarios Marzo

Nota de prensa informativa sobre la
celebración del Comité de Seguimiento de los
PO nacionales

Organismos intermedios y Beneficiarios, Europa Junio

Celebración de Comité de Seguimiento del
POISES

Organismos intermedios y Beneficiarios, Europa Mes de Junio

Celebración de Comité de Seguimiento del
POEFE

Organismos intermedios y Beneficiarios, Europa Mes de Junio

Celebración de Comité de Seguimiento del
POAT

Organismos intermedios y Beneficiarios, Europa Mes de Junio

Celebración de Comité de Seguimiento del
POEJ

Organismos intermedios y Beneficiarios, Europa Mes de Junio

Difusión del 60 aniversario del FSE Beneficiarios potenciales y público en general A lo largo del año

Foro Anual FSE de Comunicación (2017) Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Octubre 2017

Publicación de los enlaces de los apartados
específicos de todos los beneficiarios públicos
que conforman la parte regional del Portal
Web Único

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Cuando se vayan
recibiendo a lo largo

del año

Publicación de la lista de operaciones en el
portal web único de la Autoridad de Gestión Organismos intermedios Beneficiarios,

beneficiarios potenciales, público en general,
medios de comunicación, Europa

Actualización
semestral, cuando

comience la puesta en
marcha de las
actuaciones

Actualización de la base de datos de Buenas
Prácticas de Actuaciones cofinanciadas en el
apartado específico de la Web de la Autoridad
de Gestión

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Cuando se vayan
presentando por parte

de los beneficiarios

Evaluación Intermedia de la Estrategia de Comunicación del PO de
Empleo Juvenil 2014-2020

106

Actuaciones programadas en 2018

ACTUACIÓN PÚBLICO OBJETIVO
FECHA DE REALIZACIÓN

ORIENTATIVA

Campaña Celebración Día de Europa
Organismos intermedios Beneficiarios,

beneficiarios potenciales, público en general,
medios de comunicación, Europa

Mayo

Orientaciones sobre la elaboración de los IAE Organismos intermedios y Beneficiarios Febrero

Celebración de los Comités de Seguimiento de
los PO nacionales

Organismos intermedios y Beneficiarios , Europa Mayo

Foro Anual FSE de Comunicación (2018) Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Junio

Publicación de los enlaces de los apartados
específicos de todos los beneficiarios públicos
que conforman la parte regional del Portal
Web Único

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Cuando se vayan
recibiendo a lo largo

del año

Publicación de la lista de operaciones en el
portal web único de la Autoridad de Gestión

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Actualización
semestral

Actualización de la base de datos de Buenas
Prácticas de Actuaciones cofinanciadas en el
apartado específico de la Web de la Autoridad
de Gestión

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Cuando se vayan
presentando por parte

de los beneficiarios

Actuaciones programadas 2019

ACTUACIÓN PÚBLICO OBJETIVO
FECHA DE REALIZACIÓN

ORIENTATIVA

Campaña Celebración Día de Europa
Organismos intermedios Beneficiarios,

beneficiarios potenciales, público en general,
medios de comunicación, Europa

Mayo

Orientaciones sobre la elaboración de los IAE Organismos intermedios y Beneficiarios Febrero-Marzo

Celebración de los Comités de Seguimiento de
los PO nacionales

Organismos intermedios y Beneficiarios , Europa Mayo-Junio

Foro Anual FSE (2019) Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Julio

Acto de Difusión FSE 2019: Difusión y entrega
de premios FSE a la mejor producción
audiovisual, a la mejor creación artística y a las
mejores prácticas

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Octubre-Noviembre

Publicación de los enlaces de los apartados
específicos de todos los beneficiarios públicos
que conforman la parte regional del Portal
Web Único

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Cuando se vayan
recibiendo a lo largo

del año

Publicación de la lista de operaciones en el
portal web único de la Autoridad de Gestión

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Actualización
semestral

Actualización de la base de datos de Buenas
Prácticas de Actuaciones cofinanciadas en el
apartado específico de la Web de la Autoridad
de Gestión

Organismos intermedios Beneficiarios,
beneficiarios potenciales, público en general,

medios de comunicación, Europa

Cuando se vayan
presentando por parte

de los beneficiarios

Evaluación Intermedia de la Estrategia de Comunicación del PO de Empleo Juvenil 2014-2020

107

Anexo VI. Contribución a indicadores de realización por Organismos Intermedios y beneficiarios directos.

 Eventos Difusión Publicaciones Web Usuarios/as Soportes Documentación Redes

Valor % Valor % Valor % Valor % Valor % Valor % Valor % Valor %

Agencia Estatal Consejo Superior de
Investigaciones Científicas (CSIC)

0
0,00%

0
0,00%

0
0,00%

2
0,20% 0 0,00%

0
0,00%

0
0,00%

0
0,00%

Agencia Estatal de Investigación (AEI) 0 0,00% 3 0,10% 0 0,00% 5 0,50% 0 0,00% 0 0,00% 3 0,75% 0 0,00%

Cámara Oficial de Comercio, Industria,
Servicios y Navegación de España

0
0,00%

0
0,00%

0
0,00%

0
0,00% 0 0,00%

0
0,00%

0
0,00%

0
0,00%

OI Canarias 1 0,09% 1 0,03% 1 0,30% 1 0,10% 0 0,00% 1 0,07% 2 0,50% 0 0,00%

OI Cantabria 0 0,00% 1 0,03% 1 0,30% 1 0,10% 0 0,00% 12 0,88% 10 2,50% 0 0,00%

OI Ceuta 4 0,34% 86 2,82% 0 0,00% 1 0,10% 0 0,00% 0 0,00% 0 0,00% 0 0,00%

OI Melilla 1 0,09% 119 3,90% 9 2,72% 1 0,10% 0 0,00% 11 0,80% 18 4,50% 0 0,00%

OI Madrid 0 0,00% 0 0,00% 0 0,00% 1 0,10% 0 0,00% 0 0,00% 0 0,00% 0 0,00%

Cruz Roja Española 8 0,69% 42 1,38% 3 0,91% 12 1,20% 0 0,00% 31 2,26% 6 1,50% 0 0,00%

OI Comunidad Valenciana 18 1,55% 116 3,80% 3 0,91% 6 0,60% 0 0,00% 6 0,44% 13 3,25% 8 30,77%

OI Baleares 0 0,00% 13 0,43% 10 3,02% 110 11,03% 0 0,00% 50 3,65% 0 0,00% 0 0,00%

OI Castilla y León 16 1,38% 19 0,62% 1 0,30% 5 0,50% 0 0,00% 49 3,58% 23 5,75% 1 3,85%

D.G. Relaciones con las Comunidades
Autónomas y Entes Locales (DGRCAEL)

0
0,00%

1
0,03%

0
0,00%

1
0,10%

0
0,00%

1
0,07%

1
0,25%

0
0,00%

OI Galicia 13 1,12% 22 0,72% 3 0,91% 15 1,50% 0 0,00% 1 0,07% 22 5,50% 0 0,00%

Fundación Acción Contra el Hambre 0 0,00% 1 0,03% 1 0,30% 5 0,50% 0 0,00% 1 0,07% 0 0,00% 3 11,54%

Fundación EOI 45 3,88% 219 7,18% 30 9,06% 2 0,20% 0 0,00% 276 20,16% 2 0,50% 2 7,69%

Fundación INCYDE 504 43,41% 613 20,10% 48 14,50% 680 68,20% 0 0,00% 572 41,78% 0 0,00% 0 0,00%

Fundación ONCE 0 0,00% 1 0,03% 0 0,00% 1 0,10% 0 0,00% 1 0,07% 1 0,25% 0 0,00%

Fundación Secretariado Gitano 8 0,69% 4 0,13% 8 2,42% 2 0,20% 0 0,00% 3 0,22% 0 0,00% 0 0,00%

OI Aragón 9 0,78% 9 0,30% 1 0,30% 0 0,00% 0 0,00% 25 1,83% 26 6,50% 0 0,00%

OI Andalucía 5 0,43% 19 0,62% 0 0,00% 3 0,30% 0 0,00% 1 0,07% 0 0,00% 2 7,69%

OI La Rioja 4 0,34% 5 0,16% 3 0,91% 2 0,20% 0 0,00% 2 0,15% 4 1,00% 0 0,00%

OI Murcia 42 3,62% 133 4,36% 11 3,32% 51 5,12% 0 0,00% 40 2,92% 22 5,50% 7 26,92%

OI Navarra 0 0,00% 10 0,33% 0 0,00% 0 0,00% 0 0,00% 0 0,00% 0 0,00% 0 0,00%

OI País Vasco 32 2,76% 325 10,66% 66 19,94% 36 3,61% 0 0,00% 105 7,67% 39 9,75% 0 0,00%

OI Extremadura 3 0,26% 22 0,72% 0 0,00% 2 0,20% 0 0,00% 6 0,44% 7 1,75% 0 0,00%

Evaluación Intermedia de la Estrategia de Comunicación del PO de Empleo Juvenil 2014-2020

108

OI Principado de Asturias 14 1,21% 4 0,13% 0 0,00% 4 0,40% 0 0,00% 8 0,58% 26 6,50% 3 11,54%

Servicio Público de Empleo Estatal
(SEPE)

1
0,09%

2
0,07%

2
0,60%

0
0,00% 0 0,00%

0
0,00%

2
0,50%

0
0,00%

OI Catalunya 26 2,24% 112 3,67% 6 1,81% 2 0,20% 0 0,00% 1 0,07% 40 10,00% 0 0,00%

OI Castilla la Mancha 346 29,80% 1.016 33,32% 116 35,05% 43 4,31% 0 0,00% 154 11,25% 128 32,00% 0 0,00%

YMCA 61 5,25% 131 4,30% 8 2,42% 3 0,30% 0 0,00% 12 0,88% 5 1,25% 0 0,00%

TOTAL 1.161 100,00% 3.049 100,00% 331 100,00% 997 100,00% 0 0,00% 1.369 100,00% 400 100,00% 26 100,00%

Evaluación Intermedia de la Estrategia de Comunicación del PO de Empleo Juvenil 2014-2020

109

Anexo VII. Contribución a indicadores de resultado por Organismos Intermedios y beneficiarios directos.

Asistentes Distribución Puntos Visitas

Incremento
usuarios/as

Cobertura Reuniones
Asistentes
reuniones

 Valor % Valor % Valor % Valor % Valor % Valor % Valor % Valor %

Agencia Estatal Consejo Superior de
Investigaciones Científicas (CSIC)

0 0,00% 0,00% --- 0 0,00% 0 0,00% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

Agencia Estatal de Investigación
(AEI)

0 0,00% 0,00% --- 0 0,00% 0 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

Cámara Oficial de Comercio,
Industria, Servicios y Navegación de
España

54.923 34,76% 99,00% --- 5 0,03% 1.366.288 1,73% 0 0,00% 99,00% --- 0 0,00% 0 0,00%

Cruz Roja Española 0 0,00% 0,00% --- 0 0,00% 0 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

Dirección General de Relaciones con
las Comunidades Autónomas y
Entes Locales (DGRCAEL)

0 0,00% 0,00% --- 0 0,00% 0 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

Fundación Acción Contra el Hambre 0 0,00% 33,33% --- 5 0,03% 9.195 0,01% 0 0,00% 0,00% --- 3 6,67% 3 0,79%

Fundación EOI 1.815 1,15% 33,33% --- 32 0,18% 76.867 0,10% 0 0,00% 66,67% --- 6 13,33% 6 1,57%

Fundación INCYDE 13.513 8,55% 66,67% --- 2.621 14,45% 12.270.834 15,51% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

Fundación ONCE 0 0,00% 0,00% --- 0 0,00% 1.000.000 1,26% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

Fundación Secretariado Gitano 26.600 16,84% 0,00% --- 220 1,21% 1.172.000 1,48% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

OI Andalucía 15.501 9,81% 0,00% --- 0 0,00% 185.577 0,23% 0 0,00% 0,00% --- 2 4,44% 39 10,21%

OI Aragón 977 0,62% 100,00% --- 0 0,00% 0 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

OI Baleares 0 0,00% 0,00% --- 0 0,00% 0 0,00% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

OI Canarias 16 0,01% 100,00% --- 14 0,08% 0 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

OI Cantabria 515 0,33% 33,33% --- 25 0,14% 1.354.506 1,71% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

OI Castilla la Mancha 15.967 10,11% 0,99% --- 11.000 60,65% 225.221 0,28% 0 0,00% 0,62% --- 0 0,00% 0 0,00%

OI Castilla y León 2.535 1,60% 100,00% --- 1 0,01% 95.859 0,12% 0 0,00% 100,00% --- 10 22,22% 252 65,97%

OI Catalunya 3.100 1,96% 89,17% --- 100 0,55% 172.393 0,22% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

OI Ceuta 3.030 1,92% 0,00% --- 0 0,00% 28.058 0,04% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

OI Comunidad Valenciana 4.313 2,73% 0,00% --- 1 0,01% 112.069 0,14% 0 0,00% 0,00% --- 8 17,78% 40 10,47%

OI Extremadura 410 0,26% 0,00% --- 0 0,00% 265 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

OI Galicia 329 0,21% 100,00% --- 56 0,31% 1.224 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

OI La Rioja 42 0,03% 0,00% --- 2 0,01% 5.727 0,01% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

Evaluación Intermedia de la Estrategia de Comunicación del PO de Empleo Juvenil 2014-2020

110

OI Madrid 0 0,00% 0,00% --- 0 0,00% 6.716 0,01% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

OI Melilla 150 0,09% 75,00% --- 18 0,10% 67.718 0,09% 0 0,00% 50,00% --- 0 0,00% 0 0,00%

OI Murcia 4.628 2,93% 0,00% --- 4 0,02% 1.059 0,00% 0 0,00% 36,73% --- 13 28,89% 42 10,99%

OI Navarra 0 0,00% 0,00% --- 0 0,00% 0 0,00% 0 0,00% 0,00% --- 0 0,00% 0 0,00%

OI País Vasco 3.353 2,12% 99,24% --- 1.000 5,51% 60.924.073 77,00% 0 0,00% 98,97% --- 0 0,00% 0 0,00%

OI Principado de Asturias 4.688 2,97% 0,00% --- 0 0,00% 22.468 0,03% 0 0,00% 100,00% --- 3 6,67% 0 0,00%

Servicio Público de Empleo Estatal
(SEPE)

15 0,01% 100,00% --- 1 0,01% 0 0,00% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

YMCA 1.571 0,99% 100,00% --- 3.032 16,72% 22.203 0,03% 0 0,00% 100,00% --- 0 0,00% 0 0,00%

TOTAL 157.991 100,00% --- --- 18.137 100,00% 79.120.320 100,00% 0 0,00% --- --- 45 100,00% 382 100,00%

