
Programa Juventud y
Empleo en
República Dominicana:
Análisis de la percepción
de los empleadores
acerca de las pasantías y
de las perspectivas de
inserción laboral de los
jóvenes

En base a una encuesta
cualitativa realizada en
Noviembre de 2010.

Maria Victoria Fazio

Banco
Interamericano de
Desarrollo

Unidad de Mercados
Laborales y Seguridad
Social (SCL/LMK)

NOTAS TÉCNICAS
IDB-TN-240

Marzo 2011

Programa Juventud y Empleo en
República Dominicana:

Análisis de la percepción de los
empleadores acerca de las

pasantías y de las perspectivas de
inserción laboral de los jóvenes

En base a una encuesta cualitativa realizada en
Noviembre de 2010.

Maria Victoria Fazio

Banco Interamericano de Desarrollo
2011

http://www.iadb.org

Las “Notas técnicas” abarcan una amplia gama de prácticas óptimas, evaluaciones de proyectos, lecciones
aprendidas, estudios de caso, notas metodológicas y otros documentos de carácter técnico, que no son
documentos oficiales del Banco. La información y las opiniones que se presentan en estas publicaciones
son exclusivamente de los autores y no expresan ni implican el aval del Banco Interamericano de
Desarrollo, de su Directorio Ejecutivo ni de los países que representan.

Este documento puede reproducirse libremente.

1300 New York Ave, NW, 20008. Washington, DC. Stop NE 1000.

Maria Victoria Fazio: mfazio@iadb.org

1

Nota técnica sobre las pasantías del PROGRAMA JUVENTUD y EMPLEO en
República Dominicana

Análisis de la percepción de los empleadores acerca de las pasantías y de las
perspectivas de inserción laboral de los jóvenes

En base a una encuesta cualitativa realizada en Noviembre de 2010.

María Victoria Fazio1 2

Primera Versión: Marzo de 2011.

Actualizada: Diciembre de 2011.

Resumen

El objetivo de estas notas es presentar un resumen de las lecciones aprendidas de un estudio
cualitativo realizado en empresas que participan del Programa Juventud y Empleo (PJE), con el fin de
analizar la percepción de los empleadores sobre el programa. En particular, en las consultas con los
empleadores se buscó identificar por qué las tasas de ocupación de los jóvenes son bajas al terminar
la pasantía en las empresas, según los resultados de las primeras evaluaciones de impacto. Las
consultas realizadas a empleadores permiten extraer conclusiones claras sobre cómo ven el
programa, sobre las posibilidades de empleo en los distintos tipos de empresas; y que permiten
entender por qué los efectos del programa en cuanto a empleo han sido menores a lo esperado. En
base a las conclusiones de este análisis se obtienen implicaciones que permiten elaborar
recomendaciones tanto para el diseño del programa, como para las evaluaciones de impacto. 3

1 BID (SCL/LMK). Se agradecen la valiosa colaboración del equipo de la Unidad Coordinadora de Programas del Ministerio de Trabajo de
República Dominicana, en especial los comentarios de Brígida García, Asesora de Evaluación de Impacto, y la indispensable contribución de sus
asistentes para poder desarrollar el trabajo de campo. También se agradecen especialmente los valiosos comentarios sobre estas notas de
Carmen Pagés (Jefe, Unidad de Mercados Laborales y Seguridad Social, SCL/LMK) y los comentarios sobre el cuestionario cualitativo de Laura
Ripani (SCL/LMK), jefa de misión y jefa de Proyecto DR-L1036, Programa de Apoyo al Servicio Nacional de Empleo en República Dominicana.
Todo error u omisión es responsabilidad del autor.

2 Durante el trabajo de campo para este estudio cualitativo también participé en algunas de las encuestas cuantitativas a empresas que estaba
realizando la empresa Gestión Moderna a pedido del MTE. Los resultados de la encuesta cualitativa que se presenta en estas notas técnicas se
pueden complementar con los datos extraídos por las encuestas cuantitativas, así como también de las nuevas evaluaciones de impacto que se
están realizando.
3 Las opiniones recogidas se encuentran disponibles en varios formatos: audio mp3, y transcriptas en Excel y en STATA.

2

1. Motivación de la encuesta cualitativa en empresas

El programa Juventud y Empleo se inició en 2001 en República Dominicana con el objetivo general de
Aumentar las posibilidades de empleo de la población joven de menos ingresos, adecuando la oferta de
capacitación y la demanda de mano de obra del sector productivo.
La población objetivo de esta intervención a nivel nacional son los jóvenes de:
i) los 4 deciles más pobres de ingreso; ii) De 16 a 29 años; iii) No bachilleres; iv) Preferiblemente que
hayan abandonado la escuela; v) Con deseos de trabajar; vi)

La intervención del Programa Juventud y Empleo consiste en brindar capacitación para el trabajo al
grupo de jóvenes de bajos recursos que no estudian ni trabajan mediante dos tipos de capacitación:

Dispuestos a capacitarse; vii)
Desempleados, subempleados o inactivos.

1) Un curso teórico que brinda un componente de capacitación técnica en el área específica del
curso (mecánica, ventas, peluquería), y/o un componente de capacitación para el desarrollo de
habilidades básicas DHB (como responsabilidad, puntualidad, trabajo en equipo). 4

2) Una pasantía de dos meses realizada en una de las empresas que aceptaron participar del
programa Juventud y Empleo.

5

El diseño del programa incluye un componente de evaluación de impacto. Los beneficiarios fueron
seleccionados aleatoriamente entre un grupo autofocalizado de jóvenes. Se realizaron cuestionarios de
base tanto para beneficiarios como para el grupo no seleccionado (control). Las principales variables
sobre las que se analizó el impacto del programa son el nivel (empleo, salarios) y calidad (condiciones
contractuales, permanencia, seguridad social) de la inserción laboral.

Una de las primeras evaluaciones fue realizada por Card y otros (2007) mediante un seguimiento a los
dos grupos de jóvenes en 2005, luego de 10 a 14 meses de que el grupo de tratamiento realizara la
pasantía en las empresas. 6

Los resultados para esta cohorte en términos de tasas de ocupación de los jóvenes beneficiarios indican
que para la muestra completa no se encuentra un impacto significativo en la tasa de empleo ni en la
evolución del empleo. Sí se encontraron impactos moderados para ciertos grupos como el grupo más
joven de beneficiarios (de entre 17 y 19 años) y para el municipio de Santo Domingo, donde los
beneficiarios tienen una probabilidad un 10% mayor de encontrar un empleo que los jóvenes que no
realizaron la capacitación. En cuanto al impacto en salarios, se encuentra que los jóvenes capacitados
que encuentran trabajo reciben entre 5 y 10% más que el grupo control.

4 Estos cursos son desarrollados en centros de capacitación denominados COS (Centros Operativos del Sistema). Los COS son los
encargados de brindar estos cursos y de ofrecer a las empresas la posibilidad de recibir pasantes.

5 Dependiendo de la empresa, los jóvenes reciben otra capacitación en la empresa o directamente aprenden mientras trabajan
desarrollando algunas de las tareas que se realizan en la empresa. La empresa no tiene la obligación de remunerar a los
jóvenes, el PJE da una compensación mínima a los jóvenes para cubrir algunos gastos durante la pasantía, y algunas empresas
dan algún beneficio adicional como comida o la participación en propinas, por ejemplo.
6 Ver SET (2006). “Programa Juventud y Empleo”, presentación realizada en Cuernavaca, México y Card, D.F. Regalia, D. Rosas y
Y.Soares (2007), “The Labor Market Impacts of Youth Training in the Dominican Republic: Evidence from a Randomized
Evaluation”, W12883, NBER.

http://www.nber.org/papers/w12883�
http://www.nber.org/papers/w12883�

3

Una evaluación muy reciente del Programa Juventud y Empleo realizada por Ibarrarán y otros (2011) de
manera experimental, siguiendo a los jóvenes por un período más largo, entre 18 y 24 meses después de
que realizaron la pasantía también encuentra que el programa no tiene un impacto estadísticamente
significativo en la probabilidad de encontrar un empleo.

Es interesante destacar que esta evaluación sí encuentra luego de casi dos años de terminada la
pasantía, un impacto en la probabilidad de encontrar un empleo de mejor calidad en otras empresas
(encontrar un empleo con seguro de salud es 6% más probable para los hombres y un empleo de mayor
ingreso es 11% más factible para las mujeres). También, quizás relacionado con el aumento en las
probabilidades de encontrar un empleo de mejor calidad, los autores resaltan el impacto positivo en
indicadores intermedios de éxito futuro en el mercado laboral como las capacidades básicas para el
empleo o no cognitivas (en ingles, soft skills). En particular, los autores encuentran efectos positivos
sobre la capacidad de liderazgo, la autoestima, la ambición, la persistencia en alcanzar un objetivo y el
tiempo invertido en la búsqueda laboral. 78

En conclusión, de las evaluaciones se encuentran efectos positivos en el desarrollo de autoestima, y de
habilidades no cognitivas y efectos positivos en indicadores no laborales, que también surgieron de las
consultas en el campo con empleadores y pasantes. Sin embargo, es importante investigar por qué
luego del programa no se encuentra un aumento en la probabilidad de ocupación en general ni en las
empresas donde se desarrolla la pasantía. La baja tasa de ocupación luego de realizada la pasantía
motiva una serie de preguntas acerca de la percepción del programa desde el punto de vista del grupo
de empresas que reciben pasantes: Por qué los jóvenes no están siendo contratados por las empresas?
La escasa contratación se debe a limitaciones presupuestarias de las empresas? O se explica porque
las empresas no tienen el objetivo de contratar pasantes? Es posible que las empresas no tengan
incentivos a contratar, pudiendo recibir más pasantes en forma gratuita? Alternativamente, puede ser
que el desempeño de los jóvenes luego de hacer la capacitación teórica y práctica no es satisfactorio
para las empresas?

1.1 Objetivo del estudio cualitativo en empresas

Con el fin de comprender la percepción de los empleadores del grupo de empresas que participan del
programa, se realizó una misión del 15 al 18 de noviembre de 2010 en República Dominicana para
realizar un análisis cualitativo en las empresas mediante consultas de opinión sobre el programa
Juventud y Empleo. Las respuestas obtenidas permiten obtener conclusiones claras sobre el objetivo
que tienen los empleadores al recibir pasantes del PJE. Los resultados también sirven para dar
sugerencias sobre algunos lineamientos que podrían incorporarse en la implementación del programa
con el fin de aumentar las posibilidades de ocupación y en empleos con mayor productividad para los
jóvenes beneficiarios. El análisis también permite obtener implicancias para las evaluaciones de

7 En cuanto a impactos no laborales, el Programa tiene un impacto estadísticamente significativo en la probabilidad de
embarazo adolescente (5% menor). El programa tiene un impacto estadísticamente significativo en expectativas a futuro como
por ejemplo: en tener una vida mejor, mejor salud, obtener el empleo deseado, vivir en un mejor barrio, una mejor vida de aquí
a 20 años, mayor reconocimiento en la sociedad.

8 Heckman y otros (2006) encuentran que las habilidades no cognitivas como la autoestima y el autocontrol tienen un efecto
significativo y a veces mayor que el de las habilidades cognitivas sobre los resultados laborales, educacionales y sociales.

4

impacto. El desarrollo del análisis de las opiniones de los empleadores se encuentra en la sección 3 de
estas notas.

La principal conclusión que se encuentra del análisis cualitativo es que el PJE es principalmente
percibido por los empleadores como un programa de asistencia e inserción social para la población de
jóvenes que está fuera del sistema educativo y del mercado laboral. En este sentido, los empleadores en
su mayoría no ven al programa como una herramienta de búsqueda de capital humano capacitado, si no
que lo ven como una oportunidad de responsabilidad social para ayudar a que los jóvenes tengan menos
riesgos de entrar en actividades delictivas, adicciones u otros problemas.

Sin embargo, los resultados de las consultas muestran que esta visión del programa depende mucho del
tipo de actividad y del tamaño de la empresa consultada. Por ejemplo, en los únicos sectores donde el
programa es visto no solo como una forma de responsabilidad social, sino también como un
instrumento de capacitación y reclutamiento de potenciales empleados es en los hoteles y restaurantes.
Estas son las empresas más grandes que participan del programa y que sí han reportado que capacitan a
trabajadores con posibilidades reales de contratación, mientras que el resto de las empresas que
participan son muy pequeñas o pertenecen a sectores de actividad donde no se requiere una
capacitación tan específica (como ventas de muebles, en kioscos y otras ventas), y donde los pasantes
realizan actividades de soporte de la actividad principal. También, en estas empresas pequeñas los
empleadores no tienen planeado expandir su planta de personal, en general por cuestiones
presupuestarias y por bajos niveles de ganancias.

En este sentido, una recomendación que surge del análisis es que el programa Juventud y Empleo
podría focalizar las capacitaciones en empresas con actividades para las que se requiera un
entrenamiento mas específico que en sectores como ventas, y en empresas más grandes, con mayores
posibilidades de capacitación y para las cuales el programa es beneficioso como forma de reclutar y
entrenar capital humano especifico. También en empresas con mayores posibilidades de absorción. Del
análisis se entiende que empresas muy pequeñas, donde solo trabaja el dueño y un ayudante, la
probabilidad de absorción es muy baja o cero, ya sea por motivos presupuestarios u otras barreras a la
expansión del negocio.

Si bien los resultados de las evaluaciones no muestran grandes efectos términos de tasas de ocupación,
del análisis cualitativo han surgido ejemplos de efectos secundarios del programa que pueden ser
positivos en términos de inserción laboral futura. Por ejemplo, el análisis cualitativo confirma que la
mayoría de los empleadores no buscan emplear a los pasantes, pero también encuentra que los
empleadores sí reconocen que los pasantes egresan del programa con actitudes positivas hacia el
trabajo y que los jóvenes podrían haber sido empleados si las empresas hubieran buscado aumentar su
personal. Otro efecto secundario del programa es que en ciertos casos ha funcionado para generar una
bolsa de trabajo de ex pasantes, ya que algunos empleadores han reportado que guardan la información
de contacto del pasante para llamarlo al momento de una vacante o para recomendarlo a otro
empleador. También los empleadores han reportado que los jóvenes egresan con más motivación para
continuar su experiencia laboral o para seguir estudiando en algunos casos. Esta actitud de mayor
confianza en la capacidad de trabajar también surgió en entrevistas con pasantes. Es importante
destacar que estos efectos positivos sobre habilidades para la inserción laboral futura también fueron
confirmados por la reciente evaluación de impacto de Ibarrarán y otros (2011) comentados
anteriormente.

5

En la sección 2 se comentan las características del estudio cualitativo. Luego, en la sección 3 (3.1 a 3.9)
se resumen las opiniones más escuchadas que surgieron en el diálogo a los empleadores sobre distintos
aspectos del programa. En los casos donde las opiniones variaban por características de la empresa, se
señalan las diferencias por tamaño y actividad de la empresa. En la sección 4 se presenta un cuadro
resumen de las opiniones presentadas en los puntos 3.1 a 3.9. En la sección 5 se presentan las
conclusiones y algunas recomendaciones. El apéndice, por último, incluye el cuestionario que sirvió de
guía para el diálogo con los empleadores.

2. Características del estudio cualitativo a empleadores

Es importante mencionar que este trabajo de campo con cuestionarios cualitativos sobre la percepción
de los empresarios se realizó para una submuestra de la muestra de empresas que habían sido
seleccionadas para un estudio mucho más amplio que está realizando el MTE a través del PJE. Ese
estudio incluye cuestionarios cuantitativos a empresas, centros de formación y a pasantes, y estudios
cualitativos solo a centros de formación y pasantes, pero no incluía estudios cualitativos (o en
profundidad) en las empresas.

De este modo, las respuestas obtenidas por el estudio cualitativo a empresas que se presenta en estas
notas resultan complementarias a las encuestas que se están llevando a cabo a través del PJE,MTE. El
cuestionario cualitativo a empresas fue elaborado en el BID y parte del equipo de MTE fue consultado
sobre la relevancia y pertinencia del estudio y colaboro en la ejecución del trabajo de campo. Además de
estas encuestas, el PJE-MTE, también está desarrollando una nueva evaluación de impacto.

Si bien el análisis de impacto es la herramienta más rigurosa para medir los efectos del programa, es
también necesario complementar ese análisis con intercambios directos con la población participante
del programa para extraer su percepción sobre el funcionamiento del programa y mejorar la
comprensión sobre los resultados que se observan con el análisis de impacto.

i) Características de las empresas encuestadas

Se entrevistaron 17 empleadores de casi todos los tipos de actividades económicas donde se realizan las
pasantías, de modo de tener opiniones de empresas de varias actividades.

• El grupo entrevistado comprende empresas de las siguientes actividades económicas:

En servicios: Restaurants, hoteles, centro médico, laboratorio de análisis clínicos, peluquería,
reparación de computadores y servicios de seguridad.

En comercio: venta de artículos de librería, venta de muebles, venta de artículos de plomería y
electricidad, farmacia, centro de venta por departamentos.

En manufacturas: fabricación de zapatos.

• El tiempo en el programa de cada una de las empresas que dieron sus opiniones variaba entre 4
años y un año.

6

• El numero de pasantes por empresa es bajo para la mayoría de las empresas (entre 1 y 3),
excepto para los hoteles, donde se han recibido hasta 80 pasantes y los restaurantes, alrededor
de 20 pasantes.

• La distribución geográfica de las entrevistas comprende diversas provincias y municipios con
diferentes dinámicas en sus mercados de trabajo: Santo Domingo, Santiago, Baní, San Pedro de
Macorís y La Romana)

3. Análisis de la percepción de los empleadores en base a sus opiniones

sobre distintos aspectos del programa.

En el apéndice se incluye el cuestionario cualitativo sobre el cual se basó el diálogo con los
empleadores que participan del programa. En esta sección se resumen las principales opiniones
expresadas por los empleadores en cuanto a diversos aspectos del programa, y que permiten
elaborar conclusiones sobre las posibilidades de contratación de los pasantes, según la
percepción de los empleadores.
En la encuesta cualitativa a empresas se plantearon consultas sobre aspectos del programa para
abrir el diálogo y dejar que los empleadores desarrollen su opinión sobre cada aspecto. En los
puntos 3.1 a 3.9 se presentan los principales puntos de consulta sobre el programa y se dividen
las opiniones en dos grupos: i) la opinión mayoritaria; ii) las opiniones por tipos de empresa
(tamaño de establecimiento y actividad económica). También se comentan algunas opiniones en
particular.

7

3.1 Sobre el objetivo de recibir pasantes. Por qué creen que es importante recibir
pasantes del PJE en las empresas?

i) La opinión más escuchada:
Las empresas en general creen que es importante recibir pasantes para ayudar a los
jóvenes, dándoles una oportunidad de capacitarse, de integrarse en la sociedad y en el
mercado laboral, y evitando que estén en la calle y que entren en problemas como la
delincuencia.
Esta opinión se repite en todos los casos de las empresas visitadas.
Una segunda opinión escuchada es que los pasantes ayudan también a la empresa en
distintos modos:

Para la empresa es de mucha ayuda. Bajan la carga laboral a los empleados, se puede
dar vacaciones a otros.

En otro caso, en una empresa de ventas de tamaño más grande, el empleador reconoce
que, además de ayudar a los jóvenes, “recibir pasantes ayuda a la empresa porque es
barata la mano de obra, y no hay que pagarles ni sueldo base, ni seguridad social”. Este
tipo de respuesta se dio en un lugar de ventas donde se solicitan más pasantes
estacionalmente, en épocas de grandes ventas, como fin de año.

La palabras más repetidas en cuanto al objetivo de recibir pasantes entre los
empleadores son: oportunidad, ayuda, preparación, integrarlos.

ii) Por tamaño de establecimiento y tipo de actividad económica
Por tamaño
A mayor tamaño del establecimiento, los empleadores han expresado que la
capacitación en la empresa permite formar a los empleados según los estándares de la
empresa. Este tipo de empresas más grandes, si parecen capacitar, identificar talentos y
contratar a los jóvenes más destacados luego de la pasantía.

Entre las empresas de tamaño más pequeños (de hasta 5 empleados), prácticamente
solo se menciona que la empresa recibe pasantes para ayudarlos a tener una
oportunidad y evitar que caigan en problemas. En ningún caso se menciona a lo largo de
la entrevista el objetivo de contratar a los pasantes luego de terminada la pasantía.

Por tipo de actividad económica
En el sector servicios, los hoteles y restaurantes mencionan que además de ayudar a los
jóvenes a capacitarse con los estándares de la empresa, luego se busca contratarlos
para realizar distintas tareas (como meseros, o trabajos de limpieza). Los trabajadores

8

para tareas más calificadas como concierge son reclutados en centros de formación de
hotelería (nivel universitario).

En el sector ventas, prácticamente ningún empleador menciona que se busca contratar
a los pasantes luego de la capacitación. Se encontró un solo caso de pasante contratado
luego de la capacitación. En otros casos, o no estaba en los planes contratar a los
jóvenes, o no tienen posibilidades presupuestarias, sobre todo cuando el
establecimiento es pequeño.

“PARA EVITAR QUE LOS JOVENES SE PONGAN EN VICIO; Y QUE SE DEDIQUEN A ALGO UTIL Y SEPAN
ENFRENTAR LA VIDA DE UNA FORMA MAS DECENTE (MUCHAS TIENEN HIJOS). PARA DARLES
OPORTUNIDAD.”
“SE LE DA OPORTUNIDAD A LOS JOVENES DE INTEGRARSE EN EL MERCADO LABORAL Y APLICAR
CONOCIMIENTOS EN EL CAMPO. PARA LA EMPRESA ES DE MUCHA AYUDA. BAJA LA CARGA
LABORAL DE EMPLEADOS.”
“ES IMPORTANTE DAR OPORTUNIDAD A LA JUVENTUD PARA QUE SE DESARROLLEN”
“PARA PREPARAR A LOS MUCHACHOS QUE ESTAN EN LA CALLE. PARA AYUDAR A ESOS JOVENES.”
“DESDE EL PUNTO DE VISTA SOCIAL AYUDAR A JOVENES QUE VIENEN DE ESTRATO BAJO Y QUE
DESERTARON LA EDUCACION. Y PARA AYUDAR A LA EMPRESA PORQUE ERA BARATA LA MANO DE
OBRA. Y NO TENIAN QUE PAGARLES SUELDO BASE, NI SEGURIDAD SOCIAL.”

Fuente: Algunas de las opiniones de los empleadores a cerca del objetivo de recibir pasantes del PJE en las empresas
durante la encuesta cualitativa a empleadores realizada en República Dominica en Noviembre de 2010.

3.2 Sobre la importancia de realizar capacitación en la empresa con el programa

Juventud y Empleo y antes del PJE
i) La opinión más escuchada:

Todos los empleadores coinciden en que la capacitación en el trabajo es
importante para que los empleados puedan aplicar los conocimientos en el
área de trabajo.
Entre las empresas consultadas, la mayoría ya realizaban algún tipo de
capacitación a sus empleados.

ii) Por tamaño y tipo de actividad económica :
En general, en las empresas más grandes y en servicios, sí se hacía
capacitación a los empleados contratados desde antes del ingreso al PJE. En
cambio, en las empresas más pequeñas y en las empresas de ventas, no se
brindaba capacitación a los empleados.

3.3 Sobre las tareas en las que se realiza la pasantía
En general, las competencias en las que se han entrenado los pasantes están
relacionadas con la actividad principal de la empresa.

9

Sin embargo, se han encontrado casos en los que los pasantes realizan tareas de
soporte, como reparación de equipos que se utilizan en la empresa, o como tareas
de promoción en la calle, no relacionadas con la actividad principal.

i) Tipo de tareas:
En las empresas donde la actividad principal requiere personal con estudios
universitarios, como Laboratorios o clínicas, las tareas de los pasantes incluyeron
tareas de: Contabilidad, recepcionista, administrativo.

En las empresas de servicios:
Peluquería: la pasantía se realizaba en las tareas más básicas como lavado, peinado,
pero no en las más avanzadas.
Restaurants: la pasantía incluía varios tipos de tareas como seguridad, servicio al
cliente, preparación de alimentos, abastecimiento.
Hoteles: servicio de atención al cliente en el bar y restaurant, preparación de
alimentos, o servicios de limpieza.

En las empresas de ventas:
Tanto en las más pequeñas como en las grandes, los pasantes se desarrollan en su
mayoría en el área de ventas, y otros en el área de almacén.

3.4 Sobre los costos y beneficios de recibir pasantes para la empresa
i) La opinión más escuchada:
En relación con los costos: La percepción de los empleadores es que no se generan

costos, o que se generan costos mínimos como el pago de transporte y comida
en algunos casos.

En relación con los beneficios: Salvo en dos casos en los que se menciona que los
beneficios son solo para los pasantes, casi todas las empresas opinan que recibir
pasantes es beneficioso para la empresa. Principalmente porque “ayudan” en la
empresa, por ejemplo, cubriendo o asistiendo al resto del personal, o trabajando
en épocas de altas ventas.

ii) Por tamaño de la empresa y tipo de actividad económica
Por el lado de los costos, las empresas más grandes y de servicios tienen mayor

tendencia a proveer alimentos y transportes en comparación con las empresas
chicas o de ventas.

En cuanto a los beneficios, en general todas las empresas de distintos tamaño y
actividad reportan beneficiarse a través de la ayuda de los pasantes.

10

3.5 Sobre las características más valoradas en un pasante o trabajador en la empresa

i) La opinión más escuchada:
Los empleadores en todo tipo de actividad y tamaño de empresa coinciden en
que las características o habilidades más valoradas en la actitud de los pasantes
son la responsabilidad, puntualidad, disposición al trabajo y honestidad.
Luego, otras características menos comentadas pero que sí interesan a varios
empleadores son la buena presencia y buenos modales, el comportamiento
proactivo y la habilidad para aprender rápidamente.

3.6 Sobre la satisfacción con el desempeño de los pasantes.

i) La opinión más escuchada:
Todos los encuestados opinan que están muy satisfechos con el desempeño de la
gran mayoría de los pasantes. Algunos reportan que con el 80% quedan muy
satisfechos. También reportan casos aislados en los que los pasantes no han
respondido bien o han tenido problemas de conducta.
Sobre la actitud de los pasantes reportan que ha sido muy buena, que se nota que
los jóvenes tienen muchas ganas de trabajar.

En muchos casos los empleadores se lamentan de no poder contratar a los pasantes
más exitosos dado el límite de vacantes que tienen, pero sí reportan que guardan la
información de contacto del pasante en el caso que se abra una vacante.
En este tipo de casos se encontró que un posible efecto secundario del PJE es la
generación de bolsas de trabajo en algunas empresas.

3.7 Sobre las posibilidades de contratación en la empresa

i) La opinión más escuchada:
 En general, solo una minoría de los pasantes tiene alta probabilidad de obtener un
contrato con la empresa al término de la pasantía, aún cuando su desempeño haya
sido satisfactorio. En el grupo encuestado las probabilidades de ser contratado son
más altas en hoteles y restaurants que en las empresas de ventas. Aunque existen
casos de pasantes contratados en comercios, la probabilidad de contratación
depende mucho del nivel de ventas y del tamaño del negocio.

ii) Por tamaño y tipo de actividad económica :

11

 Las empresas más grandes y en particular los hoteles y restaurantes reportan mayor
tasa de contratación. En algunos hoteles se reporta el 80% y en un restaurant, 50%
de contratación entre el grupo de pasantes.

 Las empresas más pequeñas y de ventas reportan muy bajo número de pasantes
contratados luego de recibir distintas cohortes de pasantes en los últimos 4 o 5
años.

 Entre las empresas que nunca han contratado, ni tienen el objetivo de contratar
pasantes, se observa que durante la pasantía los pasantes no han realizado tareas
relacionadas con la actividad principal de la empresa.

iii) Sobre la búsqueda de los pasantes con mayor talento para ser contratados en la
empresa

 La mayoría de los empleadores comentan que sí buscan identificar a los mejores
pasantes, aunque en pocos de esos casos se da la contratación en la empresa. En
una empresa explícitamente se comenta que se buscan talentos, pero no para
contratar, sino quizás eventualmente. Esto está relacionado con el ejemplo de las
bolsas de trabajo, comentado en el punto anterior.

Solo en las empresas de servicios como hoteles y restaurantes se comenta que
durante la capacitación se busca sistemáticamente identificar a los más talentosos
para ofrecerles un contrato en la empresa.

En los únicos casos donde se respondió que no se busca talento, son casos en que
las pasantías no estaban relacionadas con la actividad principal de la empresa.

 En definitiva, los empleadores miden el desempeño de los jóvenes durante la
capacitación, y aunque en la mayoría de los casos no se busque contratarlos, los
empleadores expresan que los contrarían si tuvieran vacantes o que guardan la
información de contacto de algunos pasantes que demostraron un mejor
desempeño.

iv) Características del contrato de los jóvenes contratados luego de la pasantía
Entre los empleadores que reportaron haber contratado se encontró que los
jóvenes contratados obtienen un salario base. En los hoteles se reporta también
que además del salario mínimo y propinas, se les da seguro social.

v) Limitaciones principales a la contratación
Entre las restricciones principales para contratar pasantes los empleadores
mencionan que no tienen vacantes; que ya tienen la cantidad necesaria de
personal; o que las ventas no son suficientes- dada la situación del país, como
para contratar más personal. En ningún caso mencionan que el desempeño de

12

los pasantes no era suficientemente satisfactorio para la contratación. Por el
contrario, se menciona explícitamente en esta consulta y en otras consultas
sobre los pasantes que el desempeño de la mayoría de los pasantes ha sido
satisfactorio o mejor al esperado.

“No se necesitaba personal”; “Estamos completos en general”; “El número de
vacantes”; “Porque ya estaban cubiertos con los empleados fijos”; “No hay
vacantes”; “Pocas vacantes”; “No tenemos plazas, no porque no estén
capacitados”.
Estas son las frases más escuchadas cuando se consulta sobre la principal
restricción para la contratación de pasantes. Esta opinión se da en prácticamente
todas las empresas. En particular, en las empresas pequeñas y de ventas.

Mientras que en empresas más grandes o de servicios se comenta en primer
lugar que la contratación depende principalmente de la habilidad de los jóvenes,
y en segundo lugar, se comenta la restricción del número de vacantes. Esto da a
entender que estas empresas tienen vacantes que pueden estar disponibles a los
pasantes dependiendo de sus habilidades. En cambio, en el resto de las
empresas se destaca inicialmente que no hay vacantes, no hay posibilidades de
contratación, aun cuando los pasantes demuestren habilidades para ser
contratados.

El segundo tipo de respuestas más escuchado es que existen restricciones
presupuestarias de la empresa que obliga a recortar personal. En algunos casos
se argumenta que el bajo nivel de ventas depende de la situación económica del
país. Estas restricciones se mencionan en negocios de ventas pequeños y
grandes y en restaurantes.
En un solo caso un empleador menciona que, además de la situación económica
de la empresa, la contratación no se da porque el nivel de educación formal de
los jóvenes que han desertado la escuela no es suficiente como para que ocupen
cargos de mayor responsabilidad.

vi) Sobre la valoración de los pasantes
Para analizar cuánto valoran a los pasantes en la empresa y qué posibilidades de
contratación tienen, se realizó una pregunta hipotética: Si para participar en el
programa se estableciera que la condición para poder recibir un grupo de
pasantes en la empresa es contratar al menos un número mínimo de pasantes
egresados, seguiría recibiendo pasantes?
Ante esta pregunta, todos los empleadores opinan que no, que la contratación
depende del número de vacantes que tengan al finalizar el programa de
pasantías y de la calidad de los pasantes, pero que no se podrían comprometer a
contratar un numero mínimo de pasantes a priori.

13

Con esta pregunta se buscaba analizar si las empresas recibirían pasantes aun
cuando se debería cumplir con una condición, o si solo se reciben cuando la
empresa no incurre en ningún costo ni compromiso. Si bien la pregunta plantea
un caso extremo, queda claro que la mayoría de las empresas no tienen
incentivos a contratar pasantes al finalizar el programa y solo lo harían en las
empresas intensivas en mano de obra (como en hoteles) o cuando se debiera
cubrir una vacante especifica. También, siempre tienen la posibilidad de recibir
una nueva cohorte de pasantes en otro momento, y eso disminuye aún más los
incentivos a contratar a los pasantes egresados.

vii) Sobre la situación laboral de los jóvenes que no son contratados en la empresa
que realizaron la pasantía
Si bien en este estudio no se hizo un seguimiento de todos los pasantes. Se
obtuvo evidencia heurística de parte de las empresas y de algunos pasantes
sobre la situación de empleo de los jóvenes que no fueron contratados en la
empresa donde hicieron la pasantía.
Algunos empleadores conocen casos de jóvenes que luego encontraron trabajo
en otras empresas, y que les sirvió lo aprendido en la pasantía.
Otros conocen casos de jóvenes que salen de la pasantía con planes de retomar
sus estudios.
Una pasante también reporta que si bien ya sabe que no va a poder ser
contratada por el bajo nivel de ventas en la farmacia donde trabaja, agradece al
curso de formación por haberle enseñado a “clasificar los medicamentos y a
conocer el contenido y la función de los medicamentos, no solo a ordenar
cajitas”.
En general, se observa en los jóvenes un sentido de mayor autoestima y de
confianza en lo que pueden llegar a ofrecer en el mercado de trabajo, aún
cuando no consigan trabajo directamente en la empresa donde realizaron la
pasantía.

3.8 Sobre el modelo de formación teórico en COS y práctico en la empresa

 i) La opinión más escuchada:

Todos los empleadores consultados opinan que el modelo de formación que
consiste primero en formación teórica en los centros de formación y luego
práctica en la empresa es bueno y que están de acuerdo en que se realice en ese
orden porque los jóvenes ingresan a la pasantía con una base teórica.

14

En ningún caso los empleadores expresaron que la formación teórica fuera
insuficiente o poco adecuada, pero todos creen en la utilidad de la formación
práctica en las empresas.

Sin embargo, dos empleadores (uno de restaurant y uno de hotel) expresaron
una sugerencia sobre cómo diseñar la currícula del componente teórico. La idea
sería que para garantizar que la formación cumpla con los estándares de calidad
que se utilizan en el sector restaurant u hotelero, los centros de formación
deberían interactuar con las asociaciones de empresarios que fijan los
estándares mínimos de calidad.

Otra sugerencia de un hotel es que los cursos podrían incluir la enseñanza de
idiomas.

3.9 Sobre el PJE en general y sugerencias para mejorar los resultados de las pasantías

 i) La opinión más escuchada:

Los empleadores consultados hablan del programa en general como un
programa excelente, muy bueno y bueno. La mayoría lo califica como excelente
o muy bueno. Cuando expresan esta opinión agregan los siguientes comentarios:

o “ES UN BUEN PROGRAMA. ES UNA MANERA DE PODER AYUDAR EN SU
COMUNIDAD A QUE HAYA MENOS JOVENES EN LA CALLE,
DELINCUENTES. SE LES DA UNA FORMACION DE TRABAJO, DE COMO SE
GANA EL DINERO. QUE NO ES EN LA CALLE.”

o “MUY BIEN. ES UN PROGRAMA SOLIDARIO. PARA AYUDAR A QUE ESTOS
JOVENES DE CLASE BAJA NO SE PIERDAN.”

O

o “MUY BUENO. LOS AYUDA MUCHO A LOS COMERCIANTES. Y ES UNA
FORMA DE AYUDAR A LOS JOVENES QUE NO TIENEN POSIBILIDAD DE
CONSEGUIR TRABAJO NI DE ESTUDIAR.”

“EXCELENTE. DAR CAPACITACIÓN ES MUY IMPORTANTE PARA QUE SEAN
AUTOSUFICIENTES Y AUTOPRODUCTIVOS.”

O
o “MUY BUENO, PERO FUENTES DE TRABAJO SON POCAS, SE PREPARAN

MUCHO PARA TRABAJAR, PERO DONDE? EL PAIS NECESITA FUENTES DE
EMPLEO.”

“EXCELENTE. JÓVENES DE BAJOS RECURSOS APRENDEN.”

o “MUY BUENA Y EXCELENTE. HA AYUDADO A CONSEGUIR MANO DE OBRA
IDONEA PARA LA ACTIVIDAD. GENTE QUE TIENE POTENCIAL”

o “MUY BIEN. ES UN PROGRAMA SOLIDARIO. PARA AYUDAR A QUE ESTOS
JOVENES DE CLASE BAJA NO SE PIERDAN.”

También, todos los empleadores expresan que seguirían recibiendo pasantes.

15

4. Resumen
4.1 Matriz resumen de la consulta con los empleadores

Resumen sección 3.

Opinión sobre:

Empresas grandes

Empresas chicas

Empresas de Servic

Empresas de ventas De acuerdo

9

Sobre el PJE en general

En general comentan
que el programa es

excelente o muy bueno.

Destacan mas la
posibilidad de capacitar

para su empresa

Destacan mas la ayuda
brindada a los jóvenes

Destacan mas la
posibilidad de capacitar

para su empresa

Destacan mas la ayuda
brindada a los jóvenes

Sobre modelo de
formación

8

De acuerdo. Aunque
dieron la sugerencia de

consultar con las
asociaciones de

Restaurants y hoteles
para fijar estándares del

servicio en la
capacitación.

Todos los empleadores
de acuerdo con la

formación teórico y
practica

De acuerdo.

1)
Responsabilidad,

puntualidad,
disposición al

trabajo y
honestidad.

2) Proactividad y
rapidez para

aprender

Todos los
encuestados
opinan que
están muy

satisfechos con
el desempeño

de la gran
mayoría de los

pasantes.
Algunos

reportan que con
el 80% quedan

muy satisfechos.

 En general, solo una
minoría de los pasantes
tiene alta probabilidad
de obtener un contrato

con la empresa al
término de la pasantía,

aún cuando su
desempeño haya sido

satisfactorio.
Se buscan talentos para

contratar. Las
posibilidades de

contratar son mas altas
en relación con otras

No se buscan talentos
para contratar. Las

posibilidades de
contratar son mas bajas

en relación con otras
empresas.

Se buscan talentos para
contratar. Las

posibilidades de
contratar son mas altas

en relación con otras
empresas.

No se buscan talentos
para contratar. Las

posibilidades de
contratar son mas bajas

en relación con otras
empresas.

En general, las
competencias en las

que se han entrenado
los pasantes están
relacionadas con la

actividad principal de
la empresa. Sin

embargo, se han
encontrado casos en
los que los pasantes
realizan tareas de

soporte, diferentes a
la actividad principal.

Peluquería: tareas
más básicas como
lavado, peinado.

Hoteles y
Restaurants:

seguridad, servicio al
cliente, preparación

de alimentos,
abastecimiento,
 o servicios de

limpieza.

Costos: no se generan
costos, o costos mínimos.
Beneficios: ayuda de los

pasantes en las tareas de la
empresa.

Costos: transporte y
comida. Beneficios: ayuda

de los pasantes.

Costos: transporte y
comida. Beneficios: ayuda

de los pasantes.

Costo: ninguno. Beneficios:
ayuda de los pasantes.

Costos: ninguno. Beneficios:
ayuda de los pasantes.

Ventas o almacén.
No buscan
contratar

Ya brindaban
capacitación, antes
de las pasantías del

PJE

No brindaban
capacitación

Ya brindaban
capacitación, antes
de las pasantías del

PJE

No brindaban
capacitación

Todos los
empleadores

coinciden en que la
capacitación en el

trabajo es
importante para

que los empleados
puedan aplicar los
conocimientos en
el área de trabajo.

Opinión más
escuchada

Para ayudar a
los jóvenes,

dándoles una
oportunidad de
capacitarse, de
integrarse en la
sociedad y en el
mercado laboral.
Y evitando que

estén en la calle
y entren en
problemas.

Comentan las
ventajas de la

capacitación en
el trabajo

Destacan que el
objetivo es

ayudar a los
jóvenes

Buscan capacitar
y contratar

6 7

Importancia de
capacitación en el

trabajo
Tareas entrenadas en

la pasantía
Costos y beneficios de

recibir pasantes

Características
más valoradas en

un pasante o
trabajador

Satisfacción con
el desempeño

de los pasantes

Posibilidades de
contratación en la

empresa post pasantía.
Ver sección 3.7

Objetivo de
pasantía

1 2 3 4 5

16

5. Conclusiones y recomendaciones
De este análisis cualitativo en consulta con los empleadores de las empresas que participan
del programa se extrajeron conclusiones muy interesantes sobre la percepción del programa
desde el punto de vista del sector productivo.

El análisis sirvió para aclarar ciertos puntos en relación con la baja contratación de pasantes:

1. De todos los diálogos con los empleadores se percibe que la baja contratación no se
debe a bajos niveles de desempeño de los jóvenes, ni a la insuficiencia de los
contenidos del programa de formación teórico. Al contrario, los empleadores
destacan la actitud positiva de la mayoría de los jóvenes, su disposición a aprender, la
rapidez con la que aprenden, su sentido de responsabilidad y colaboración con las
tareas de la empresa.

2. En general los empleadores participan del programa con un objetivo de compromiso
social, como una forma de ayudar a la inserción social de los jóvenes, más que con el
objetivo de capacitación para cubrir vacantes en su empresa.

3. Solo en las empresas grandes y de servicios como restaurants y hoteles, con mayores
posibilidades de contratación se reporta que las pasantías se desarrollan para formar
pasantes con los estándares de la empresa y para reclutar a los pasantes más hábiles
con el fin de contratarlos en la empresa.

4. En cambio, en las empresas más pequeñas o de ventas, las probabilidades de
contratación son muy bajas, la empresa no cuenta con vacantes, no planea expandirse
y tienen una demanda de pasantes muy estacional, dependiendo de la estacionalidad
de las ventas.

5. En el sector ventas y en especial en las empresas pequeñas se identifica que la
capacitación teórica y práctica no aporta conocimientos específicos con alta
valoración en el mercado de trabajo, y es donde la contratación de pasantes
egresados es más baja. Es decir, los jóvenes entrenados en ventas aprenden reglas de
conducta y presencia, pero pocos conocimientos específicos o técnicos en relación a
otras pasantías. En este sentido la capacitación en ventas no agrega muchos
elementos para la diferenciación de los jóvenes pasantes en comparación con otros
jóvenes que buscan trabajo. Y las empresas de ventas por lo general no se
comprometen a absorber a estos pasantes porque las tareas que requieren siempre
pueden ser realizadas por una nueva cohorte de pasantes.

6. En los casos en que los jóvenes realizan actividades de soporte de la actividad
principal de la empresa durante la pasantía, la posibilidad de contratación parece aún
más baja.

7. Si bien luego del programa de pasantías la mayoría de los jóvenes no obtiene
un empleo en la misma empresa, de los comentarios de los empleadores y de
algunos jóvenes se encuentra que la pasantía aumenta la autoestima de los
jóvenes y el sentido de confianza en las capacidades que pueden ofrecer en el
mercado de trabajo, aun cuando no consigan trabajo directamente en la
empresa donde realizaron la pasantía.

8. Otro efecto secundario del programa que puede ser positivo en términos de inserción
laboral futura es que en ciertos casos ha funcionado para generar una bolsa de trabajo

17

de ex pasantes, ya que algunos empleadores han reportado que guardan la
información de contacto del pasante para llamarlo al momento de una vacante o para
recomendarlo a otro empleador.

En definitiva, el programa de pasantías del PJE se considera en general un programa de
asistencia social a los jóvenes excluidos del mercado de trabajo y sin educación completa, más
que un programa de capacitación laboral para aumentar los conocimientos específicos y la
probabilidad de obtener un empleo formal y productivo.

En este sentido, el programa cumple con el objetivo de insertar en la sociedad a los jóvenes, y
de aumentar su motivación para continuar su búsqueda de trabajo y otras capacitaciones. Sin
embargo, de las evaluaciones de impacto y de las percepciones de los empleadores no se
encuentra que el programa aumente sustancialmente la probabilidad de conseguir un empleo
en el corto plazo - sobre todo en sectores como ventas-, ni de encontrar un empleo formal con
mejores condiciones laborales.

A partir del análisis cualitativo surgen recomendaciones que podrían mejorar el impacto en las tasas
de ocupación de los jóvenes que participan del programa Juventud y Empleo, sin alterar
sustancialmente las características del diseño del programa. Es importante resaltar que el análisis de
las percepciones de los empleadores debería ser complementado con otras variables de resultados de
las encuestas cuantitativas para muestras representativas y con las nuevas evaluaciones de impacto
que se están realizando.

Algunas recomendaciones

El conjunto de recomendaciones se puede dividir en opciones para: 1) las evaluaciones de impacto; y
2) para el diseño del programa.

1) Recomendaciones para las evaluaciones de impacto

De análisis cualitativo surgen hipótesis que sería interesante analizar con métodos de
evaluación de impacto para corroborar su significancia estadística:

1. Uno de los tests que podrían realizarse con los datos para la evaluación de impacto es
verificar si existe una diferencia significativa en las tasas de retención entre los jóvenes
que realizan su pasantía en empresas grandes en comparación con los jóvenes que
realizan la pasantía en empresas pequeñas

2. Otro test que se podría considerar es analizar si existe un impacto significativo en
tasas de reinserción en la escuela, luego de finalizada la pasantía.

3. Testear si la evaluación a partir de los grupos de control y tratamiento de selección
aleatoria produce los mismos resultados que una evaluación cuasi experimental, con un
grupo de control hecho a partir de un apareamiento en características observables.

18

2) Recomendaciones para el diseño del programa Juventud y Empleo

Las recomendaciones están relacionadas principalmente con la focalización de las pasantías en
distintos tipos de empresas, con la selección de los cursos y el contenido de los cursos. También se
podría pensar en un componente de capacitación posterior a la pasantía que diera seguimiento a los
pasantes y que brinde conocimientos más específicos que permitan aumentar las probabilidades de
encontrar empleos productivos.

1. El programa Juventud y Empleo podría aumentar la focalización de pasantías en empresas con
actividades para las que se requiera un entrenamiento más específico que en sectores como el
de ventas. La focalización debería aumentar también en empresas más grandes, con mayores
posibilidades de capacitación y para las cuales el programa es beneficioso como forma de
reclutar y entrenar capital humano específico. Del análisis se entiende que empresas muy
pequeñas, donde solo trabaja el dueño y un ayudante, la probabilidad de absorción es muy
baja o cero, ya sea por motivos presupuestarios u otras barreras a la expansión del negocio.

2. Una forma alternativa de generar más incentivos a la contratación es cambiar la estructura
del subsidio que reciben las empresas cuando toman pasantes sin costos para la empresa. Un
ejemplo que podría explorarse es dar el subsidio a las empresas por un mayor número de
meses, pero que se reduzca de forma escalonada en el tiempo. En vez de 100% de subsidio
del salario los primeros dos meses, podría reestructurarse en 100% el primer mes, 70% el
segundo, y secuencialmente 50%, 40%, 20%, 20%. Esto equivaldría a un subsidio de tres meses
de pasantía. La diferencia es que implica un copago por parte de la empresa, la cual se
comprometería entonces a dar mayor calidad en el entrenamiento y estabilidad al pasante,
dado que invirtió en los pasantes. Este copago también tiene la ventaja de atraer al programa
a las empresas que buscan una relación de largo plazo y desestimular a las que buscan
aprovechar dos meses de trabajo gratuito. Las implementaciones pueden ser varias, pero la
idea principal es generar un sistema de incentivos que permitiera la autofocalización de
empresas con vacantes.

3. De igual modo, se recomienda que las pasantías se correspondan en lo posible con la actividad
principal de la empresa. En los casos en que los jóvenes se desarrollan en otras actividades no
se observa menos seguimiento de los pasantes por parte de los empleadores y aún menores
posibilidades de contratación del joven.

4. Se recomienda que los temas en los que se dictan los cursos teóricos se actualicen según las
necesidades de capacitación de las empresas que desarrollan las actividades más productivas
en el país y que generan mayor empleo. En estas empresas habrá más posibilidades de
inserción laboral, y la capacitación es fundamental para desarrollar las tareas de la empresa.

5. Sería conveniente que el programa pudiera ayudar a que se generen incentivos a terminar la
educación secundaria, con el objetivo de aumentar las posibilidades de absorción futura, en
empleos con mejores condiciones laborales y mayor productividad.

6. Con un objetivo de más largo plazo, sería recomendable que los jóvenes egresados que no
hayan encontrado empleo pudieran realizar capacitaciones con un nivel más avanzado y
especifico, que aumenten la probabilidad de ser empleados y de encontrar empleos con
mejores condiciones laborales. De este modo, se evitaría también la desmotivación de los
jóvenes pasantes que no hayan encontrado empleo y la depreciación del capital humano
adquirido en la primera capacitación.

19

6. Apéndice: cuestionario cualitativo utilizado como guía para el diálogo
con los empleadores

ESTUDIO SOBRE LOS VINCULOS ENTRE BENEFICIARIOS, CENTROS OPERATIVOS DEL SISTEMA (COS), y
EMPRESAS de pasantías del programa Juventud y Empleo.

ENCUESTA CUALITATIVA A LAS EMPRESAS QUE RECIBIERON PASANTES DEL
PROGRAMA JUVENTUD Y EMPLEO

Aclaración: Este diálogo nos permitirá tener la opinión del sector empresarial acerca del
programa de pasantías del PJE, con el fin de recoger información para mejorar los
beneficios para todos los actores. Es CONFIDENCIAL. La información solo se utilizara para
fines de investigación en el BID y para elaborar recomendaciones al programa PJE. En
ningún caso se utilizara la información individual con otros fines.

Motivación para explicarle al empresario, o persona de Recursos Humanos:
Como investigadores, queremos saber que elementos del programa deben reforzarse, modificarse
para que este programa de pasantías sea útil tanto para las empresas, como para los pasantes que
buscan tener conocimientos que les permita encontrar mejores oportunidades de trabajo.

ANOTAR: Nombre de la Empresa, tal como aparece en el cuestionario cuantitativo a la empresa.

Sobre las pasantías en la empresa
1. Cómo fue que conoció la posibilidad de recibir pasantes del PJE?

2. Por qué cree que es importante recibir pasantes en su empresa? Esto es, Que lo motivo a

recibir a estos jóvenes para practicar el trabajo que se realiza en su empresa?

3. Ud. cree que es importante la formación en el lugar de trabajo?

4. Antes de recibir pasantes por primera vez, en su empresa ya se realizaban actividades de
capacitación para los empleados que ingresan?

5. Cuáles son las competencias que deberían adquirir los pasantes del PJE, una vez que

finalizan la pasantía en esta empresa? Esto es, Qué conocimientos se requieren y qué tareas
deberían saber realizar para cumplir con los objetivos de producción/ventas de la empresa?

6. Usted cree que al finalizar la pasantía, los pasantes logran adquirir conocimientos
suficientes como para trabajar en la empresa?

7. Cuáles son las características que la empresa más valora de un trabajador ?

8. Durante la pasantía, la empresa busca identificar a los mejores alumnos para incorporarlos a

20

la empresa como empleados?

9. Cuál es su principal preocupación/duda/restricción al decidir si contratar a los pasantes
como empleados de la empresa, al término de la pasantía?

10. Si tuviera menos restricciones en su empresa contrataría más pasantes?

11. Hablemos de la actitud de los jóvenes en el trabajo durante la pasantía (responsabilidad,
atención, …). Considera que los pasantes cumplieron las expectativas de la empresa?

12. Qué opinión tiene sobre el PJE?

13. Es beneficioso recibir pasantes para la empresa? Por qué?

14. Qué tipo de costos tiene recibir pasantes para la empresa?

15. Si el programa le sugiriera contratar un número mínimo de pasantes luego de la pasantía,

usted seguiría aceptando pasantes, o ya no los aceptaría?

16. Qué opinión tiene sobre el modelo de formación (primero en el COS -TEORICO, y luego en la
FIRMA-practico). Cambiaria en algo este tipo de modelo de formación?

17. Seguiría recibiendo pasantes, por qué?

MUCHAS GRACIAS.

21

Referencias

SET (2006). “Programa Juventud y Empleo”, presentación realizada en Cuernavaca, México

Card, D., P. Ibarraran, F. Regalia, D. Rosas y Y.Soares (2007), “The Labor Market Impacts of Youth
Training in the Dominican Republic: Evidence from a Randomized Evaluation

Heckman, J., J. Stixrud y S. Urzua, 2006. "

”, W12883, NBER.

The Effects of Cognitive and Non cognitive Abilities on Labor
Market Outcomes and Social Behavior," Journal of Labor Economics, University of Chicago Press, vol.
24(3), pages 411-482, July.

Ibarraran, P., L. Ripani, B. Taboada y J.M. Villa (2011), “Youth Training in the Dominican
Republic: New Evidence from a Randomized Evaluation Design”, Mimeo

http://www.nber.org/papers/w12883�
http://www.nber.org/papers/w12883�
http://ideas.repec.org/a/ucp/jlabec/v24y2006i3p411-482.html�
http://ideas.repec.org/a/ucp/jlabec/v24y2006i3p411-482.html�
http://ideas.repec.org/s/ucp/jlabec.html�

