

INFORME FINAL

Programa:
Servicios Sociales

Nombre de Ejecutor:
Fundación Caritas Diocesana de Linares

Nombre de Proyecto:

“Capacitación para la inserción laboral de personas en situación de cesantía de las
Comunas de Linares y San Javier.”

Lugar de ejecución:
Comunas de Linares y San Javier

Fecha de presentación informe:
Enero de 2016

2

Índice

1. Introducción Pág. 3

2. Resultados finales Pág. 5

2.1 Difusión, Convocatoria y Selección Pág. 5

2.2 Capacitación Pág. 10

2.3 Práctica Laboral pág. 25

2.4 Intermediación Laboral Pág. 22

2.5 Inserción Laboral Pág. 45

2.6 Acompañamiento a Beneficiarios Pág. 48

3. Fortalecimiento de la Empleabilidad Pág. 51

4. Fortalezas y Debilidades Pág. 53

5. Tabla de Indicadores Pág. 56

6. Tabla situación final de los beneficiarios Pág. 59

3

1. Introducción

En el marco del Programa de Servicios Sociales, Línea Regular con el Proyecto
denominado “Capacitación para la Inserción Laboral de Personas en Situación de
Cesantía de las comunas de Linares y San Javier”, a continuación se informarán las
actividades contempladas y realizadas dentro de las etapas de Convocatoria Selección,
Capacitación, Intermediación Laboral, Acompañamiento e Inserción Laboral,
desarrolladas hasta el 31 de Diciembre de 2015.

De 189 personas inscritas durante la convocatoria, 104 pasaron el proceso de selección
en tanto cumplimiento de requisitos, pasando el proceso de preselección. De estos, 33
no fueron seleccionados, 21 quedaron en lista de espera y 50 participaron del
programa.

En las siguientes páginas, se cuenta el proceso que han vivido las 46 mujeres y 4
hombres de familias vulnerables de las Comunas de Linares y San Javier, siendo los
usuarios/as seleccionados del proyecto. Personas que teniendo entre 18 y 55 años han
convivido en un proceso conjunto de apoyo entre ellos mismos y la Fundación Caritas
en búsqueda de inserción y estabilidad laboral.

El periodo de ejecución se inició con fecha 01 de Abril de 2015, destinado a la
convocatoria y selección de los participantes del Proyecto. Durante los meses de mayo
y Julio el 98% de los usuarios se capacitaron con 264 horas en 3 oficios, además de
ser parte de un proceso de acompañamiento enfocado en resolver los problemas que
podrían dificultar una correcta inserción laboral tales como estudios incompletos,
problemáticas intrafamiliares, autoestima, cuidado infantil, apoyo psicológico entre
otros. Culminado el proceso de capacitación, la formación para el trabajo culmina con
90 horas de práctica realizadas en empresas de las comunas de Linares y San Javier
en el mes de Agosto, proceso que terminó con sólo dos deserciones, por motivos
personales y por cuidado de los hijos.

Sobre el periodo de práctica laboral, el 98% de los beneficiarios finalizó esta etapa,
sólo ocurrió una deserción motivada por dificultades familiares. Así hasta la última
semana de Diciembre se ha logrado un 82% de inserción laboral de los beneficiarios.
Durante la etapa de Inserción ocurren dos deserciones motivadas por dificultades
personales.

La etapa de inserción laboral, se ha visto afectada por la reacción negativa de algunos
usuarios/as hacia ciertas condiciones horarias y laborales que consideraban exigentes
o inapropiadas, lo que ha ocurrido con quienes no han logrado insertarse laboralmente.

4

Queda pendiente tras este informe un seguimiento ex Post, donde se velará por la
continuidad de los usuarios en sus respectivos trabajos y apoyará en la búsqueda a
quienes no cuenten o requieran cambiar de lugar de trabajo.

Tanto durante la intervención como mirando en retrospectiva, resulta claro que los
beneficiarios y sus familiares viven en situaciones económicas y sociales difíciles, las
cuales impedirían su participación en el programa de no ser por los beneficios
entregados a lo largo del programa. El apoyo constante en los problemas domésticos,
cuidado infantil, así como los apoyos económicos ha permitido alcanzar las metas
propuestas por el proyecto.

5

2. Resultados finales de cada etapa del proyecto.

2.1 Difusión, convocatoria y selección

Difusión

Responsables: Felipe Saldaño Valladares, Psicólogo
 Carla Escobar Torres, Psicóloga

Claudia Morales, Socióloga, encargado de la Colocación Laboral y
Seguimiento en San Javier.
Julia Rocha, Contador Auditor, encargado de la Colocación Laboral y
Seguimiento en Linares.

 Yohana Valenzuela A, Coordinadora

Periodo: Difusión: 01 de Abril al 30 de Noviembre de 2015
 Convocatoria: 01 al 30 de Abril de 2015

Lugar de Ejecución de las Actividades:

• Servicios Públicos
• Dependencias de Fundación Caritas
• Domicilio de los beneficiarios/as

Recursos Operacionales y de Administración utilizados:
Recursos Operacionales: Servicios de Colocación y Seguimiento que considera a los
Gestores Laborales y Comunicación y Difusión, en cuanto a Afiches y dípticos
distribuidos, además de la participación en entrevistas radiales, de acuerdo a lo
establecido en el presupuesto.
Recursos de Administración: Servicios de Recursos Humanos como Coordinadora
proyecto, Apoyos Psicosociales y Secretaria. Material Fungible como material de
oficina y materiales y útiles de aseo. Otros gastos de administración como Servicios
Básicos y Servicio de Correo y Encomiendas.

En materia de comunicación y difusión se desplegaron esfuerzos que incluyeron en la
etapa de selección, las siguientes acciones:

2.1.1 Promoción en internet y redes sociales: La comunicación del proyecto a través
de plataformas virtuales de comunicación puede ser dividida en categorías según
formato y uso de herramientas web, estas acciones se desplegaron entre los días 02 y
15 de Abril del año en curso.

• Creación y publicación de aviso en página web institucional
(http://www.caritaslinares.cl). Lo anterior consistió en la disposición de un
aviso formal (visado por MINTRAB) que describió la oferta, requisitos y

6

condiciones de participación para potenciales usuarios del proyecto.
Información que junto con convocar a potenciales usuarios tuvo la intención
de comunicar la iniciativa a trabajadores de la diócesis y al visitante objetivo
de la página web.

• Difusión a través de la red social Facebook (http://www.facebook.com) en
sitios locales de alto tráfico de usuarios (Ej. San Javier Compra y Vende,
Datos de Linares, En busca de Trabajo Linares y otros afines). Esta acción,
no contemplada como una actividad formal en materia de promoción tuvo
un impacto interesante en tanto a partir de su disposición se obtuvo un
profuso feedback consistente esencialmente en consultas y muestras de
interés por parte de usuarios de la red. Lo anterior resulta llamativo en
tanto la acción comunicativa se restringió a publicar el web link o el
contenido del aviso de página institucional según posibilidades de
publicación de cada sitio.

2.1.2 Campaña de difusión a través de piezas gráficas:

• En el entendido que una porción significativa de potenciales usuarios no

tiene acceso o no ha aprendido a usar redes sociales, se ha contemplado
desde la génesis del proyecto la comunicación a partir del diseño profesional
de afiches y dípticos por parte de un destacado artista gráfico maulino
(https://www.facebook.com/elcombografico?fref=ts). En ese sentido, entre
los días 21 y 30 de abril se dispuso de afiches y dípticos en servicios
públicos y otros lugares de interés del público objetivo, todos ellos ubicados
en el centro de las ciudades de Linares y San Javier. Por la experiencia en el
área y el conocimiento sobre la capacidad del artista quien asumió la
responsabilidad de gestionar la elaboración de piezas recayó sobre el
psicólogo del proyecto parte del equipo de Linares.

2.1.3 Otras acciones de comunicación y difusión desarrolladas en las distintas etapas
del proyecto son:

• Gestión de aviso radial en emisora FM Buena Nueva de Linares, propiedad

del Obispado de Linares con cobertura diocesana. Lo anterior contempla las
Provincias de Linares y Cauquenes. De la Provincia de Talca contempla la
localidad de Constitución, aviso que permitió difundir el proyecto, dando a
conocer requisitos de incorporación al programa y convocar a potenciales
usuarios/as a participar.

• Por otra parte en la Comuna de San Javier, se publicó una nota visada por
Proempleo en el diario comunal “La Tribuna” publicada en portada y página
interior.

7

• Programas Radiales: En total los Programas Radiales desarrollados fueron
dos durante la ejecución, uno de ellos durante la etapa de Práctica Laboral
de los usuarios y el otro durante la etapa de Inserción Laboral,
oportunidades en las cuales los usuarios, pudieron expresarse respecto de
los procesos del programa en el que participaron y sus resultados.

• Ceremonia de Cierre: Se desarrolló la ceremonia de cierre del proyecto con

fecha 26 de Noviembre de 2015, oportunidad en que los beneficiarios
recibieron su certificado de participación en el proyecto y su certificado de
aprobación del curso de capacitación en el que participaron. En esta
oportunidad participó la mayoría de los usuarios (74%, correspondiente a
35 usuarios del total que finalizaron el proceso de ejecución incluyendo el
término de la práctica laboral.

• Inserto en periódico de Circulación Regional: Los resultados alcanzados en

base a los objetivos del proyecto fueron publicados en un periódico de
Circulación Regional (Diario El Centro), el día 29 de Diciembre de 2015.

• Video, que da cuenta de la ejecución y de los resultados del proyecto, en

términos de la inserción laboral, fue exhibido en ceremonia de cierre del
proyecto el día 26 de Noviembre de 2015.

Convocatoria y selección de beneficiarios(as):

Responsables: Felipe Saldaño Valladares, Psicólogo
 Carla Escobar Torres, Psicóloga

Claudia Morales, Socióloga, Gestora Laboral San Javier.
Julia Rocha, Contadora Auditor, Gestora Laboral Linares.
Yohana Valenzuela A, Coordinadora.

Periodo: Convocatoria: 01 al 30 de Abril de 2015

Lugar de Ejecución de las Actividades:

• Servicios Públicos
• Dependencias de Fundación Caritas
• Domicilio de los beneficiarios/as

Recursos Operacionales y de Administración utilizados:
Recursos Operacionales: Servicios de Colocación y Seguimiento que considera a los
Gestores Laborales y Comunicación y Difusión, en cuanto a Afiches y dípticos
distribuidos, de acuerdo a lo establecido en el presupuesto.
Recursos de Administración: Servicios de Recursos Humanos como Coordinadora
proyecto, Apoyos Psicosociales y Secretaria. Material Fungible como material de

8

oficina y materiales y útiles de aseo. Otros gastos de administración como Servicios
Básicos y Servicio de Correo y Encomiendas.

Una de las acciones primordiales y de mayor alcance en materia de convocatoria -a
juicio del equipo- ha tenido que ver con la coordinación de encuentros con encargadas
de Oficinas Municipales de Intermediación Laboral de ambas Municipalidades. De tal
manera, se coordinaron encuentros de manera formal con la finalidad de dar a conocer
el proyecto y apelar a la generación de una alianza público privada que favoreciese el
desarrollo de acciones de derivación y comunicación estratégica orientadas a personas
en situación de cesantía, usuarios de cada una de las oficinas de intermediación. En
efecto, producto de esta coordinación se consiguió bases de datos que permitió
contactar directamente -mediante visitas domiciliarias y llamados telefónicos- a más
de una treintena de hombres y mujeres en búsqueda de mejores posibilidades
laborales.

Luego, como se trató de un proceso de postulación sin restricción horaria, se planificó
la inscripción de postulantes a partir del llenado de una ficha tipo, documento
completado usualmente por la secretaria del proyecto. Y secundada por gestoras
laborales. En el mencionado documento, se registraron algunos datos básicos de los
interesados tales como nombres, dirección, número de teléfono, fecha de nacimiento,
edad y otros. Paralelamente, en esta fase se solicita a los interesados la presentación
de documentos que verifican condiciones mínimas de idoneidad para incorporación en
el proyecto. Entre estos se puede mencionar: Ficha de Protección Social con un
puntaje igual o inferior 13.000 puntos, un certificado que acredite cesantía y un
comprobante de domicilio. Adicionalmente se solicita certificado de estudios para
detectar la necesidad de nivelación de estudios obligatorios a efectos de favorecer
procesos de inserción laboral.

De tal manera, a medida que se van inscribiendo interesados se empieza a desarrollar
convocatorias a Talleres de Selección, de forma paralela en Linares y San Javier.

Dado que el interés de la Fundación ha sido la incorporación de personas
genuinamente motivadas, con capacidad para trabajar bajo jefatura y sin antecedentes
de patología psiquiátrica severa -en tanto se trata de un proyecto que implica
actividades guiadas por relator, desarrollo de actividades grupales e incorporación de
contenidos técnicos- se escogieron las pruebas psicológicas Persona Bajo la Lluvia y
Test Zulliger para ser usadas en talleres de selección. Esta decisión se afirmó en que
se trata de pruebas proyectivas, confiables y diseñadas especialmente para procesos
de selección de personas. Además, por cierto, de representar ventajas en su
administración por cuanto son test de rápida administración y fácil comprensión para
el perfil de usuarios convocados. Con todo, a la aplicación de las mencionadas pruebas
se sumó a la realización de un focus group a efectos de conocer algunos otros aspectos
de la personalidad de los postulantes, particularmente lo que tiene que ver con la

9

capacidad para seguir instrucciones, lidiar con puntos de vista divergentes y el
afrontamiento a situaciones de evaluación.

En virtud de la alta cantidad de interesados, se planificó un proceso de selección
gradual a medida que se sumaban grupos de entre 10 y 15 interesadas.

Producto de lo anterior se realizaron finalmente once sesiones masivas se evaluación
psicológica si se suman las reuniones realizadas en Linares y San Javier.

Producto del proceso realizado se pueden presentar los siguientes resultados:

Los datos entregados en el cuadro anterior se desglosan de la siguiente manera: las
personas inscritas son todas aquellas personas a la cuales se les realizó la ficha de
inscripción que en total suman 189; de ese total, 104 inscritos cumplían con los
requisitos básico tales como ficha protección social, certificado de OMIL que acreditaba
situación de cesantía, fotocopia de cedula de identidad y comprobante de domicilio. De
los postulantes que cumplían los requisitos, fueron convocados para taller de proceso
de selección, donde se presentaron un total de 103 personas. De este total, 33 no
fueron seleccionadas, 50 seleccionadas, los cuales cumplían con los perfiles requeridos
para cada uno de los cursos y finalmente 21 personas quedaron en lista de espera.

Los motivos por los cuales los beneficiarios no fueron seleccionados, responde a la
observación de síntomas de patología psiquiátricas, menor capacidad de trabajo bajo
jefatura, menor capacidad para flexibilizar y adaptarse a nuevos contextos, entre otros
indicadores.

Respecto de los postulantes en lista de espera, se trata de personas que cumpliendo
con los criterios de admisión en materia de condiciones psicológicas, se observa un
menor nivel de desarrollo de competencias respecto de quienes han accedido
directamente a los cursos. Se ha tratado en el fondo, de un criterio cuantitativo.

Categorías N° total

Personas inscritas durante convocatoria 189

Personas preseleccionadas según requisitos 104

Postulantes evaluados (entrevistas, psicolaboral, etc.) 104

Personas seleccionadas 50

No seleccionados 33
Lista de espera 21

10

PROCESO FINAL DE SELECCIÓN DE USUARIAS/OS

El Proceso final de selección de usuarios/as se llevó a cabo con la participación de todo
el equipo ejecutor, donde se definió a las personas que finalmente participarían del
proyecto. De la misma forma, se realizó la derivación de los/las usuarios/as
seleccionados a los cursos de capacitación, según el cupo disponible en cada uno de
ellos. Para esta definición, se consideraron varios elementos, entre ellos:

1. Resultados de la evaluación de los rasgos de personalidad contrarrestados en
ambos test, además de las competencias, preferencias y motivaciones por los
cursos de los usuarios para participar.

2. Experiencia laboral.
3. Nivel educacional.
4. Participación en taller motivacional e integración grupal.
5. Otras características o situaciones particulares.

2.2. Capacitación:

Responsables: Yohana Valenzuela A, Coordinadora.

Periodo: 11 de Mayo al 10 de Agosto de 2015

Lugar de Ejecución de las Actividades:
Dependencias del OTEC Capacitaciones Caritas en Linares y San Javier

Recursos Operacionales y de Administración utilizados:
Recursos Operacionales: Servicios de Capacitación que incluye horas de capacitación,
servicio de cuidado infantil, cancelación de bonos por asistencia y permanencia, seguro
contra accidentes, Colocación y Seguimiento que considera a los Gestores Laborales y
Comunicación y Difusión, que considera pendones y dípticos, de acuerdo a lo
establecido en el presupuesto.
Recursos de Administración: Servicios de Recursos Humanos como Coordinadora
proyecto, Apoyos Psicosociales y Secretaria. Material Fungible como material de
oficina, impresión, fotocopias y encuadernación y materiales y útiles de aseo. Otros
gastos de administración como Servicios Básicos y Servicio de Correo y Encomiendas.

Actividades:

Composición de cursos durante el periodo:

Cursos Nº de alumnos
iniciales

Nº de alumnos
egresados

Estado Curso

Atención al cliente,
Marketing y Ventas en

13 12 Finalizado

11

Linares

Atención al cliente,
Marketing y Ventas en
San Javier

13 13 Finalizado

Administración de
Bodegas, Control de
Stock y Manejo de
Planillas Excel en San
Javier

12 12 Finalizado

Producción y
Mantención de
Frutales y frutos de
exportación en Linares

12 12 Finalizado

Total 50 49

N° Total de
beneficiarios/as
que ingresan a
la capacitación

N° de
mujeres

N° de
hombres

N° Total de
beneficiarios/as
que egresan de
la capacitación

N° de
mujeres
que
egresan

N° de
hombres
que
egresan

50 46 4 49 46 3

Como el cuadro evidencia, durante la capacitación se produjo la deserción de un
usuario que decidió irse al Norte a trabajar motivado por un largo periodo de cesantía,
lo que repercutió en su vida emocional además de lo laboral.

Las actividades en materia de capacitación contemplaron diversas acciones en virtud
de la naturaleza de cada curso. Hubo elementos comunes en esta fase como la
realización de clases lectivas a cargo de relatores expertos con apoyo en recursos
multimediales. Además se realizaron actividades en terreno, por ejemplo, realización
de visitas tres veces por semana a huertos y packing en el caso del Curso de
Producción de Frutales y la realización de visitas guiadas y en terreno a una Ferretería
y Supermercado en San Javier para los Cursos de Atención al Cliente y Administración
de Bodegas. En torno a las evaluaciones realizadas por los relatores se observó un
énfasis en actividades de orden práctico y grupal atendiendo a la valoración de un
proceso de aprendizaje interactivo, concreto y flexible. Respecto del avance sobre la
planificación presentada se observa el cumplimiento estricto del programa

12

completando un total de 264 horas consideradas para cada curso.

En relación a los beneficiarios que aprobaron la etapa lectiva estos fueron:

• Curso de Administración de bodega, control de stock y planilla Excel, San
Javier: 12 usuarios

• Curso de Atención al cliente, marketing y ventas, San Javier: 13 usuarios
• Curso de Atención al cliente, marketing y ventas, Linares: 12 usuarios
• Curso de Producción y mantención de frutales y frutas de exportación, Linares:

12 usuarios.

Esto equivale al 98% de los usuarios que iniciaron los cuatro cursos lo que demuestra
que hubo un interés real de parte de los beneficiarios por asistir y participar de las
clases. Se excluye una persona que presentó renuncia durante el periodo de
capacitación. Se asume además que al tener una buena asistencia, considerando que
el total de los usuarios/as que aprobaron la etapa de capacitación cumplieron con un
porcentaje de asistencia de un 80% y más, además de sus buenas calificaciones los
usuarios estarían facultados para responder de manera óptima en su Inserción Laboral,
ya que, en los talleres de habilidades blandas se reforzó continuamente la Importancia
del trabajo, de la puntualidad y responsabilidad.

Cabe destacar que al inicio de la capacitación las usuarias solían tener dificultades de
convivencia y de socialización, las cuales se fueron trabajando en paralelo con los
relatores y psicólogos del proyecto y pudo notarse hacia el final de esta etapa una
notable mejoría en las relaciones interpersonales de las beneficiarias.

Evaluaciones realizadas durante periodo lectivo:

ADMINISTRACIÓN DE
BODEGAS (San Javier)

%
Asistenci

a
Nota 1 Nota 2 Nota 3 Nota 4 Nota 5 Promedio

ANDRÉS ALVIAL 83 68 65 45 40 66 57

EMA ANDRADE 95 69 65 70 65 68 67

SCARLETT ASENJO 93 57 61 20 56 53 49

PAULA CASTRO 95 56 65 53 44 65 56

ANA MERIÑO 93 69 70 60 70 68 67

MARGARITA NOVOA 98 59 60 53 20 56 50

ELIZABETH OSES 100 69 70 70 69 70 69

MARCELA QUIROZ 98 60 68 60 51 55 59

ALEJANDRA ROA 83 68 68 62 55 57 62

MARIA ROJAS 90 64 68 70 66 65 66

13

ERICA VALDES 86 50 68 60 55 45 55

TANIA YAÑEZ 98 64 68 65 70 58 65

ATENCION AL CLIENTE,
MARKETING Y VENTAS

(San Javier)

%
Asist
encia

Nota
1

Nota
2

Nota
3

Nota
4

Nota
5

Nota
6

Nota
7

Nota
8

Nota
9

Nota
10

Nota
11

Prom
edio

ESTEFANÍA AGUIRRE 88 50 40 40 40 40 40 40 40 40 40 40 41

GINA AGUIRRE 90 40 45 40 40 40 40 48 40 40 40 40 41

VALESKA AGURTO 95 65 50 50 50 50 40 48 45 50 55 55 51

ROMINA BERRIOS 98 50 68 65 60 64 65 62 68 63 60 68 63

DAYANA CÁCERES 95 45 50 58 58 65 50 48 50 58 60 50 54

JENNIFER CANCINO 90 40 55 52 50 50 60 65 52 48 52 50 52

SUSANA DIAZ 98 50 48 50 55 40 50 56 50 52 50 50 50

JANIS ESPIÑEIRA 88 40 65 60 60 60 45 60 63 55 54 65 57

JOCELYN A IBARRA 90 50 60 52 53 59 50 59 56 50 62 60 56

GABRIELA JARA 90 50 50 65 52 65 68 65 65 50 59 68 60

LILIANA PEREZ 93 60 62 60 62 68 50 57 58 59 60 65 60

ROCIO ROJAS 88 40 50 45 50 60 40 45 45 48 48 52 48

CARLA TRNCOSO 90 50 58 55 58 50 60 50 50 50 63 55 54

14

CURSO PRODUCCIÓN
FRUTALES & FRUTAS
DE EXPORTACIÓN

(LINARES)

%
Nota
1

Nota
2

Nota
3

Nota
4

Nota
5

Nota
6

Nota
7

Nota
8

Nota
9

Nota
10

Nota
11

Prom
edio

YOHANA AVILA 80 5.6 4.9 4.0 5.2 3.8 4.2 3.8 7.0 4.5 1.0 5.5 4.5

YOCELYN CANDIA 80 2.3 3.6 6.0 4.4 4.0 5.6 3.5 7.0 4.0 6.3 6.6 4.8

MARCIA CHÁVEZ 83 4.3 3.9 6.0 3.8 6.2 3.2 4.5 7.0 5.5 5.0 5.7 5.0

MARILYN CONTRERAS 88 5.7 3.0 6.0 5.2 4.8 5.6 7.0 7.0 6.0 5.0 4.0 5.4

MARÍA LUENGO 83 5.7 6.4 6.0 4.4 4.8 4.6 6.0 7.0 6.5 5.0 4.2 5.5

VIVIANA OSSES 97 6.8 6.5 7.0 7.0 6.2 7.0 7.0 7.0 6.0 7.0 6.6 6.7

LUZ RETAMAL 86 4.3 3.4 7.0 4.4 5.5 3.0 5.0 7.0 5.0 6.5 5.5 5.1

ROCÍO TAPIA 91 6.1 5.5 7.0 5.2 4.0 5.0 6.0 7.0 5.5 7.0 6.6 5.1

IRIS ULLOA 95 5.6 5.3 6.0 6.0 6.5 5.8 6.0 7.0 7.0 7.0 6.5 6.2

AUDELIA URRUTIA 98 7.0 5.5 6.0 6.7 6.5 6.8 7.0 7.0 7.0 7.0 6.6 6.6

VICKY VERGARA 82 3.5 1.0 4.0 5.4 4.5 3.5 5.0 7.0 2.0 4.7 6.1 4.2

ELIZABETH ZURITA 86 6.7 5.1 5.0 6.7 4.5 7.0 7.0 7.0 6.5 6.2 7.0 6.2

CURSO DE ATENCIÓN
DE CLIENTES
(LINARES)

% Nota
1

Nota
2

Nota
3

Nota
4

Nota
5

Nota
6

Nota
7

Nota
8

Nota
9

Nota
10

Nota
11

Prom
edio

MARÍA CAMPOS 94 7.0 4.8 5.1 7.0 3.9 5.0 1.0 7.0 4.1 5.9 7.0 5.3

IRIS CASTILLO 94 7.0 6.4 6.8 6.6 6.9 7.0 7.0 6.1 6.5 7.0 7.0 6.8

CELIA CONCHA 98 7.0 5.7 5.6 6.8 6.5 7.0 6.1 5.0 5.1 6.5 7.0 6.2

HERMES CORREA 7.0 4.1 - - - - - - - - -

CAROLA GAJARDO 100 7.0 5.8 6.6 6.8 6.0 6.3 6.6 7.0 5.9 6.7 7.0 6.5

CARLOS GARRIDO 91 7.0 5.7 4.7 5.5 5.1 2.6 4.4 6.7 3.9 5.0 7.0 5.2

BLANCA GUERRERO 94 7.0 5.0 5.6 7.0 3.5 3.7 1.0 5.4 4.1 6.2 7.0 5.0

JAMES GUZMÁN

82

7.0 3.2 2.4 6.6 2.8 5.3 1.1 7.0 4.7 4.0 7.0 4.6

ANDREA MARCHANT 98 7.0 4.6 4.7 7.0 5.1 4.6 2.2 7.0 5.7 5.8 7.0 4.7

SARA MILLAR 86 7.0 6.7 7.0 7.0 4.4 6.2 3.9 7.0 5.6 6.8 7.0 6.2

VANESSA REVECO 94 7.0 4.8 5.8 7.0 4.4 6.6 5.0 6.1 4.8 5.1 7.0 5.8

ARACELI ULLOA 91 7.0 3.3 3.6 5.0 6.9 3.2 3.9 5.3 5.5 5.8 7.0 5.1

JACQUELINE MORALES 80 6.5 5.6 4.7 6.8 5.0 6.5 5.5 4.1 4.5 5.3 7.0 5.6

15

Componente de Cuidado Infantil

El cuidado infantil, medida orientada a facilitar la participación en el proyecto de
madres cesantes, se lleva a cabo en ambas comunas objetivo. Dichos cuidados son
dispensados por dos Técnicos en Atención de Párvulos. Su trabajo tiene lugar en salas
especialmente acondicionadas en términos de calefacción, luz y seguridad. Y es
realizado según propuesta metodológica contenida en la postulación al proyecto. Los
Horarios de atención en San Javier son de 9:00 a 13:00 hrs. y de 14:00 a 18:00
horas. En Linares de 9:00 a 13:00 horas. Durante la etapa de capacitación los niños
estaban al cuidado del personal técnico, pero se continuó con la gestión para
conseguir cupos en Jardines Infantiles de la Comuna de San Javier y en el caso puntual
de dos usuarias del Curso de Atención al cliente, marketing y ventas, se consiguió, por
parte del equipo ejecutor, extensión horaria para sus hijos, con la finalidad de
proyectarse para su etapa de práctica e inserción laboral. En tanto que a una tercera
beneficiaria del mismo curso, se le gestionó un cupo en nivel heterogéneo para su hijo
de 2 años en Jardín Infantil de San Javier. Así mismo durante estos meses y en
paralelo a su formación se trabajó con las madres sobre la importancia de entregar
mayor autonomía a sus hijos, dependiendo de la edad se puso el foco en la necesidad
de imponer reglas y límites dentro del hogar. Este apoyo ha sido constante y
permanente durante todas las etapas del proyecto, debido a que el motivo por el cual
se limitan a realizar actividades fuera del hogar es el cuidado de los hijos. Este tema es
trabajado por la dupla de psicólogos en la búsqueda de un empoderamiento por parte
de las madres que les permita insertarse laboralmente, sin estas preocupaciones. Los
resultados han sido observados en el periodo de práctica laboral pues las madres más
aprehensivas han logrado cumplir sus horarios sin temor de dejar a sus hijos al
cuidado de un tercero.

2.3 Práctica o Taller Laboral:

Responsables: Felipe Saldaño Valladares, Psicólogo
 Carla Escobar Torres, Psicóloga

Claudia Morales, Socióloga, encargado de la Colocación Laboral y
Seguimiento en San Javier.
Julia Rocha, Contadora Auditor, encargado de la Colocación
Laboral y Seguimiento en Linares.
Yohana Valenzuela A, Coordinadora.

Periodo: 10 al 31 de Agosto de 2015

Lugar de Ejecución de las Actividades:
Empresas en las que los usuarios realizaron Práctica Laboral
Domicilio de los beneficiarios/as

16

Recursos Operacionales y de Administración utilizados:
Recursos Operacionales: Servicios de Colocación y Seguimiento que considera a los
Gestores Laborales, Trámites y Certificados dado que se solicitó a los usuarios obtener
su certificado de antecedentes. Servicios de Capacitación en cuanto a que el OTEC
prestó el servicio de cuidado infantil a los hijos (as) de los usuarios durante el
desarrollo de su práctica. Además, se consideran la cancelación de bonos por
asistencia y permanencia.
Recursos de Administración: Servicios de Recursos Humanos como Coordinadora
proyecto, Apoyos Psicosociales y Secretaria. Material Fungible como material de
oficina, impresión y fotocopias; materiales y útiles de aseo. Otros gastos de
administración como Servicios Básicos y Servicio de Correo y Encomiendas.

Práctica laboral: Esta etapa es iniciada durante el mes de agosto de 2015 por el total
de alumnas y alumnos que aprobaron su capacitación, es decir, 24 mujeres y un
hombre en la comuna de San Javier, y 22 mujeres y dos hombres en la comuna de
Linares. Los centros de práctica fueron solicitados acorde al oficio en los que se
capacitó a los beneficiarios.
El cuadro resumen del proceso desarrollado es el siguiente:

N° Total de
beneficiarios
/as que
egresan de
la
capacitación

N° Total de
beneficiarios
/as que
ingresan a la
práctica

N° de
mujer
es

N° de
hombr
es

N° Total de
beneficiarios
/as que
egresan de
la practica

N° de
mujer
es

N° de
hombr
es

50 49 46 3 47 44 3

La metodología con la que se trabajó para conseguir las prácticas laborales, fue la
siguiente:

Se realizó un primer contacto con cada empresa, que previamente comprometió cupos
de práctica, se visita para la firma de Convenio de Práctica (documento en que quedan
especificados datos de ambas partes, funciones, horarios, duración, plan de
aprendizaje de la Empresa e Informe individual de desempeño laboral, siendo este
documento firmado en tres ejemplares). Dicho convenio tenía como objetivo dejar por
escrito lo acordado verbalmente por la gestora laboral y la empresa. Cumplía la función
de respaldo en caso de supervisión de la inspección del trabajo, ya que, estaba
especificado los datos de la empresa y la usuarias, en términos de cantidad de horas
de práctica, horario de la misma y funciones que debían ser cumplidos, que era
firmado en tres copias de las cuales, una se entregaba en el centro de práctica junto

17

con la hoja de asistencia, copia del seguro contra accidentes personales con cobertura
por la totalidad de las horas de práctica, un plan de aprendizaje y un informe
individual de desempeño, certificado de antecedentes y fotocopia del carnet de los
uuarios.

En el convenio se especificaba que las funciones a realizar por los usuarios en los
centros de práctica son los siguientes:

Curso Producción, Mantención y Manejo de Frutales y Frutas de Exportaciones las
alumnas deberían cumplir con las siguientes actividades:

 • Conoce la fisiología y morfología vegetal.
 • Aplica técnicas de propagación de cultivos.
 • Aplica técnicas y desarrolla habilidades en el manejo del huerto frutal.
 • Ejecuta y maneja habilidades en distintos tipos de poda según especies.
 • Reconoce plagas y enfermedades de los cultivos frutales pudiendo

 monitorearlas y controlarlas.
 • Mide y evalúa la calidad y maduración de la fruta en el predio.

Curso ATENCION AL CLIENTE, ESTRATEGIAS DE MARKETING Y VENTAS las alumnas
están capacitadas para cumplir con las siguientes actividades:

• Identificación con el lugar de trabajo que consiste en la capacidad de conocer y

analizar los conceptos de empresa y servicio según distintas acepciones.
• La atención al cliente como valor y concepto profesional.
• Desarrollo de habilidades sociales en la atención al cliente y manejo de

conflictos.
• La actitud y la importancia para la atención al cliente.
• El concepto de gestión en ventas.
• El perfil del vendedor.
• Reconocimiento de diferentes tipos de clientes.
• El proceso de ventas y su estructura.
• Negociación y la importancia del buen cierre de ventas.
• Fidelización del cliente.
• Técnicas de Marketing.

Curso Administración de Bodegas, Control de Stock y Manejo de Planillas Excel, las
alumnas están capacitadas para cumplir con las siguientes actividades:

• Administrar una bodega; aplicar técnicas de manejo de bodegas.
• Aplicar técnicas de almacenamiento y distribución de productos.
• Aplicar técnicas de manejo de inventario y control de stock en la entrega de

productos.
• Aplicar técnicas en el manejo de la documentación de bodegas.

18

• Aplicar técnicas en el abastecimiento de una bodega retail.
• Aplicar conocimientos computacionales, en el manejo de Planillas Excel en la
 Administración de Bodegas

Plan de aprendizaje individual: Hacia el término de los procesos de práctica se solicitó
a cada empresa la confección de un Plan de Aprendizaje por escrito en cual detallaban
las tareas que fueron ejecutadas por la alumna y competencias a evaluar, entregando
un promedio de evaluación para cada usuaria.

Informe individual de desempeño laboral: Este documento fue completado por las
gestoras laborales en cada supervisión (2 supervisiones) durante el proceso de
práctica y se solicitó al encargado de cada empresa realizar en éste su evaluación de
cada usuaria, quedando consignado el número de días asistidos y no asistidos y el
correspondiente porcentaje de asistencia, junto con los datos de la empresa, nombre
del evaluador, cargo, firma, fecha y timbre de la empresa.

El día de inicio de práctica fue el 10 de agosto para usuarias de San Javier de los
Cursos de Atención al Cliente, Marketing y Ventas y Administración De Bodega, control
de Stock y Planilla Excel, tal cual se había calendarizado. En tanto, en la comuna de
Linares, las prácticas comenzaron el día 12 de agosto con el curso de Atención a
Clientes, Marketing y Ventas y el 17 de agosto con el curso de Producción Y
Mantención de Frutales y Frutas de Exportación. Cabe señalar que una de las variables
que viene a condicionar el inicio de los procesos de práctica en cursos del rubro
agrícola tiene que ver con su carácter eminentemente estacional. Por eso, en el caso
de la comuna de Linares los procesos de práctica de las alumnas del curso de Frutales
y Frutas de Exportación no pudieron sino adaptarse a los tiempos del Servicio Agrícola
Ganadero, entidad en la cual el total de las alumnas del curso mencionado realizaron
su práctica laboral.

El día de término de este proceso fue el 31 de agosto para los 4 cursos de las comunas
de Linares y San Javier con excepción de una del curso de Producción y Mantención de
Frutales y Frutas de Exportación de Linares, quien por motivos personales no pudo
asistir los dos primeros días de práctica incorporándose a su lugar de práctica, el
Servicio Agrícola y Ganadero (SAG) a partir del día 19 de agosto, terminando su
proceso el miércoles 02 de septiembre. Esta etapa tuvo una duración de 90 horas
distribuidas según las necesidades de cada empresa.

Durante la práctica Laboral se realizaron dos visitas de supervisión a cada usuaria en
su lugar de práctica, labor desplegada por las gestoras laborales las que visitaron las
empresas y tomaron contacto con los supervisores correspondientes. Lo anterior quedó
registrado en dos instrumentos.

� Hoja de acompañamiento
� y el Informe Individual de desempeño Laboral.

19

Junto con lo anterior se solicitó de manera paralela el registro de asistencia diaria, a
objeto de confirmar el cumplimiento de horarios y asistencia de las practicantes. En
cada una de estas visitas, se tomó contacto con los supervisores de las usuarias para
tomar conocimiento del desempeño, cumplimiento y responsabilidad. Por otra parte, a
cada usuaria se le preguntaba respecto de su percepción del proceso, su sensación
personal dentro de la empresa, o si ha presentado algún problema o inconveniente.
Específicamente, en la comuna de San Javier se vivió la situación particular de dos
usuarias del curso de atención al cliente, marketing y ventas, quienes se encontraban
realizando práctica en la tienda Tricot, al segundo día de práctica ambas usuarias se
enfrentaron en discusión que terminó en insultos de ambas, producto de lo cual, la
supervisora del local se contacta con equipo ejecutor y solicita que las dos usuarias
sean retiradas del centro de práctica. Luego de presentar el problema a la
coordinadora se decide reubicarlas en nuevos centros de prácticas. Por otra parte, se
presenta la situación de una tercera usuaria, igualmente en la tienda Tricot, del curso
de Atención al cliente, marketing y ventas, quien le contestó de mala forma a la
supervisora de la tienda, razón por la cual se pide al equipo ejecutor que la usuaria sea
retirada del centro de práctica.

Sin embargo y en términos generales la sensación con la que quedaron las usuarias
fue positiva ya que, una vez superado el impasse ocurrido y que fueran reubicadas,
completaron sus 90 horas sin inconvenientes. Las usuarias refirieron que sintieron que
pudieron aplicar los conocimientos obtenidos durante la fase lectiva pudiendo ser un
aporte dentro de las empresas.

Cuando todas las usuarias habían finalizado las prácticas laborales, se les citó para el
día jueves 03 de septiembre a una reunión informativa, para explicar la fase de
inserción laboral del proyecto. Se les solicitó, entregar sus impresiones y conclusiones
de la práctica laboral realizada. Cabe destacar que a esta citación se presentaron
cuatro de las cinco usuarias del curso de Producción de Frutales que se encontraban
sin trabajo y que continuaron en el proyecto, ya que una de ellas renunció durante la
etapa de práctica.

El equipo ejecutor pudo concluir que el trabajo tanto en habilidades blandas como
duras, dio resultado, pues las usuarias cumplieron sus respectivos horarios, recibiendo
buenos comentarios, e incluso felicitaciones por pate del empresariado. Se puede
agregar, que al menos 6 beneficiarias recibieron oferta laboral en su mismo centro de
práctica, lo cual se hizo efectivo en el mes de octubre.

A continuación se presenta un cuadro resumen con los Centros de Práctica y el número
de cupos utilizados.

20

CURSO: Atención al Cliente, Marketing y Ventas, San Javier

CENTRO DE PRÁCTICA CUPOS UTILIZADOS

Tiendas Tricot 7

Trapos Boutique 2

Isidora Boutique 2

Ferretería del Sur 1

Librería Di Bianca 2

Tiendas Modapekes 1

Librería Universal 1

Multitiendas Mily 2

Ferretería JM 1

CURSO: Administración de Bodegas, Control de Stock y Manejo de Planillas
Excel, San Javier

CENTRO DE PRÁCTICA CUPOS UTILIZADOS

Tiendas Tricot 2

Almacén y Autoservicio Chani 1

Ferretería JM 3

Ferretería del Sur 1

Supermercado Acuenta 5

Empresas Ecosweep 1

21

CURSO: Atención al cliente, Marketing y Ventas, Linares

CENTRO DE PRÁCTICA CUPOS UTILIZADOS

Multihogar 4

Sara Gálvez y Cía. Ltda. 1

Soc. Lilian Meza 1

Tricot 2

Jorge Díaz Concha 1

Empresas Johnson administradora Ltda. 2

Comercial Gidi Hnos y Cía. Ltda. 1

Comercializadora de Productos Cárnicos
Solís Hnos. Ltda.

1

CURSO: Producción y Mantención de Frutales y Frutas de Exportación,
Linares

CENTRO DE PRÁCTICA CUPOS UTILIZADOS

Servicio Agrícola y Ganadero SAG,
Linares

12

Cabe señalar, que el número de cupos utilizados no coincide necesariamente con el
número de alumnos por curso, dado que hubo alumnos/as que por diferentes
circunstancias hubo que cambiarlas de centros de práctica.

Renuncias o deserciones durante el período:

En el periodo de práctica en la Comuna de San Javier, específicamente en el curso de
Administración de Bodegas, Control de Stock y Manejo de Planillas Excel se produjo la
renuncia una usuaria, con fecha 25 de Agosto 2015, argumentado motivos personales
y firmando carta de renuncia. Esta usuaria logró cumplir con 40 horas de un total de
90 horas de Práctica Laboral.

22

En tanto que en la Comuna de Linares, en el curso de Producción y Mantención de
Frutales y Frutas de Exportación una usuaria presenta su renuncia, esto el día en que
debía comenzar su práctica laboral, manifestando que el motivo era el cuidado de sus
hijos, por lo cual no se presentó y firmó carta de renuncia.

Descripción del cuidado infantil:

Respecto del cuidado infantil durante el periodo de práctica de las usuarias continuó
estando a cargo de dos Técnicos en Atención de Párvulos. Su trabajo continúo en
salas debidamente acondicionadas en cuanto a calefacción, luz y seguridad. Y Los
Horarios de atención siguieron siendo en San Javier de 9:00 a 13:00 horas y de 14:00
a 18:00 horas. En Linares de 9:00 a 13:00 horas. Específicamente en la Comuna de
San Javier, en esta etapa los niños que asistieron se mantuvieron con la misma
planificación antes expuesta, sumándose actividades de juego libre y talleres de cocina
En ambas comunas, esta prestación implicó el desarrollo de contenidos y ámbitos de
aprendizaje relativos a la autonomía, la identidad, la convivencia, el lenguaje verbal, el
lenguaje escrito y las relaciones lógico-matemáticas. Particularmente en Linares este
trabajo significó la atención de los siguientes usuarios.

2.4 Intermediación Laboral

Responsables: Felipe Saldaño Valladares, Psicólogo
 Carla Escobar Torres, Psicóloga

Claudia Morales, Sociólogo, encargado de la Colocación Laboral y
Seguimiento en San Javier.
Julia Rocha, Contador Auditor, encargado de la Colocación Laboral
y Seguimiento en Linares.
Yohana Valenzuela A, Coordinadora.

Periodo: 11 de Mayo al 30 de Diciembre de 2015

Lugar de Ejecución de las Actividades:

• Dependencias de Fundación Caritas
• Empresas de ambas comunas en las que se interviene.
• Domicilio de los beneficiarios/as

Recursos Operacionales y de Administración utilizados:
Recursos Operacionales: Servicios de Colocación y Seguimiento que considera a los
Gestores Laborales, Trámites y Certificados dado que se solicitó a los usuarios obtener
su certificado de antecedentes.
Recursos de Administración: Servicios de Recursos Humanos como Coordinadora
proyecto, Apoyos Psicosociales y Secretaria. Material Fungible como material de

23

oficina, impresión y fotocopias; materiales y útiles de aseo. Otros gastos de
administración como Servicios Básicos y Servicio de Correo y Encomiendas.

A partir del mes de mayo y hasta diciembre se realizó un catastro de empresas de
cada comuna con la intención de tomar contacto con dichas empresas. La metodología
utilizada a efectos de intermediar a las usuarias, ha sido la realización de visitas a
empresas apelando a generación de entrevistas con encargados de recursos humanos
o encargados de local, según corresponda. En cada una de estas visitas se dejó
registro escrito de la persona entrevistada con firma y timbre de la empresa. Además,
se solicita a la organización la descripción de cargo de los puestos cubiertos con
alumnas. Lo anterior con el objetivo de cotejarlo con los perfiles laborales elaborados
por nuestro equipo. Es así como a través de entrevistas individuales y visitas
domiciliarias, desarrolladas desde el ingreso de las usuarias al programa, se procura
identificar áreas de desarrollo y potencialidades de las usuarias.

A continuación, una tabla con los resultados finales de la etapa, con las empresas
contactadas y las comprometidas con cupos laborales, de acuerdo a los oficios
considerados en el proyecto:

Empresa
contactada

Nombre
contacto/cargo

Nº de cupos
comprometidos

Nº cupos
utilizados

Tricot S.A. María Alicia Chávez.
Encargada de
Sucursal San Javier

2 0

Ferretería JM Jaime Moreno.
Dueño

1 0

Ferretera del sur Gonzalo Hadwett.
Dueño

1 0

Supermercado
Acuenta

Ariel Muñoz Bravo.
Gerente Sucursal
San Javier

1 1

Librería Di Bianca Gloria González san
Martin. Dueña

1 0

Tienda Mily Emilia Palma
Vilches. Dueña

2 0

Boutique Isidora Karen Vales Villar.
Dueña

1 1

24

Tienda Abc Din José Maureira
Gutiérrez. Jefe de
Tienda San Javier

0 0

Cable Loncomilla Jeanette
Maldonado. Jefa de
Sucursal

0 0

Tienda Dijon Carlos Espina.
Encargado de
Tienda San Javier

0 0

Centro comercial
Jerusalém

Jalil Jadue. Dueño 0 0

Constructora Los
Cipreses

Marta Muñoz.
Encargada de
Oficina

2 0

Ferretería Vibrados
chile

Viterbo Barrientos.
Dueño

0 0

Supermercado Líder Claudio
Recabarren.
Encargado sucursal
San Javier

0 0

Venta de ropa a
domicilio Margarita

Margarita Quiroz
Lara. Dueña

1 1

Farmacia Cruz
Verde

Nancy Jadue
Encargada de local

0 0

Mueblería Valentina Johny Agurto Villar.
Dueño

1 1

Espacio Vital Melisa Retamal
Becerra. Encargada
de local

0 0

Panadería
Barcelona

Ana Reyes Lagos.
Encargada de local

2 0

Rotisería y Bazar
Donde Javito

Juan Castillo Luna.
Dueño

1 1

25

Supermercado
Unimarc

Jaime Parra.
Encargado sucursal
San Javier

4 0

Boutique Mónica Osvaldo Aravena.
Dueña

1 1

Tienda Shaddai Eugenia Quispe
Carreño. Dueña

2 0

Kiosko San
Sebastián

Victoria Iglesias
Lobos. Dueña

2 2

Minimarket
Ebenezer

Sandro Valdés
Núñez

1 1

Zapatería Nicolás Jaime Oróstica.
Dueño

0 0

Zapatería Bata Manuel Flores.
Encargado local
San Javier

1 0

Minimarket Emilia Maria Schmidt
Fuentes. Dueña

2 2

Librería Dayma Marta Carrasco
Lara. Encargada de
local

0 0

Comercializadora
Pengyuan

Peng Yuan. dueño 0 0

Empresa Agrícola
Alvial

Luis Alvial Escobar.
dueño

1 1

Boutique P. Rosa Juan Muñoz.
Encargado de local

0 0

Vestuario Muñoz Victor Muñoz
Vásquez

1 1

Constructora EGIS Manuel García.
Encargado de obra

0 0

Almacén y
Verdulería Los

Daniel Valenzuela. 1 1

26

Gringuitos Dueño

Frigorífico
Rapifresh,

 Pedro Hernández.
Encargado Sucursal
San Javier

0 0

Constructora AGIV Alejandro Ibáñez
Vidal. Encargado de
obra

1 1

Ferretería Moreno Hugo Moreno 0 0

Maderera Casanova
Rojas Hermanos
Ltda.

Patricia Casanova
Rojas.
Representante
Legal

1 1

Empresa Lunaclean Germán Estela
Casanueva. Dueño

1 1

Fundo el Parrón Francisco Silva.
Representante
Legal

1 1

Lechería
Norambuena

Ricardo
Norambuena
Troncoso

1 1

Ferretería el
Mimbral

Ana González
Zuñiga. Encargada
Local

4 0

Tienda Moda Pekes Roberto Peña.
Dueño

1 0

Trapos Boutique Luis Arancibia Jara.
Dueño

0 0

27

En cuanto a Linares, las empresas contactadas son:

 Empresa
Contactada

Nombre Contacto /
Cargo

N° de Cupos
Comprometido
s

N° Cupos
Utilizados

Agrícola Entre Ríos - 1 2

Cámara de
Comercio de
Linares

Ismael Valenzuela 0 0

Dijon Grandes
Tiendas

Encargada de Local 0 0

Tricot S.A. Encargada de Local 1 0

ABC DIN Encargado de Local 2 1

Comercial Stephani Sandra Mejías /
Encargada de Local

1 1

Supermercados
Santa Isabel

Alexis Retamal / Jefe de
Sección Rotisería

1 1

Supermercados
Bascuñán

Walter Bascuñán
/Dueño

1 1

ABC Din Enrique Fernández /
Encargado de local

2 1

CENCOSUD Retail
[Johnson’s]

Yuri Villagra /Jefa de
Sección

1 1

Distribuidora de
Gas López Painevilu
Ltda.

Manuel López Cerda
/Jefe de Local

1 1

Sodimac S.A. Claudia Lobos
Norambuena / Jefa de
RRHH

1 1

Exportadora San
Esteban

Judith Mejías /
Encargada de Personal

2 2

28

Valle Suave
Servicios Agrícolas

Leonardo Espinoza /
Jefe de Personal

2 2

Soc. Agrícola Dos
Ríos Ltda.

Francisco Posada
Copano.

3 3

Sara Galvez y Cía
Ltda.

Sara Gálvez. Encargada
de Local

0 0

Comercializadora
de Productos
Cárnicos Solís
Hermanos

Jocelyn Barros 0 1

Sun Bell Berries
S.A.

Karla Muñoz Campos. 1 1

Servip outsourcing
de RRHH

Francisca Castillo 1 1

Agrícola Huerto La
Brisa S.A.

Ricardo Sepúlveda 0 1

Servicios Agrícolas
y de Transporte El
Lingue SPA

Leonardo Espinoza
Chacón

2 2

Comercializadora
Antillal

José Rojas Muñoz 2 2

Vivero El Arrayán
Ltda

Carlos Abjateur 1 1

BIX S.A. José Achurra Valdés.
Jefe de Local

1 1

Easy S.A. Héctor Lara. Jefe de
Personal

0 0

Cencosud S.A.
Supermercado
Santa Isabel

Paul Rojas. Encargado
de Personal

0 0

Comercial Joyart
Ltda.

Bibiana Urrutia. Dueña
de Local

0 0

29

Distribuidora Punto
Prat Ltda.

Franklin Cárcamo 1 1

Librería Limesa Marcelo Gutiérrez.
Dueño de local

1 1

D’Rosse Dagni Cerda 1 0

Mini Mercado Gabriel Gimenes 1 1

Todopiel S.A. Sergio Vercovitich 1 0

Construmart S.A Isidoro Soria 0 0

Linatal Ltda.
Empresa de
Transporte

Christopher Bustos
Vera-Pinto. Encargado
de Personal

0 0

Verplac, artículos
de computación

Carlos García 1 0

Panadería Santa
María

Fernando Artus
González.

0 0

Ferretería G.A. Gerardo Andrades 0 0

Panadería José
Gómez

José Sánchez 0 0

Ricardo Tejos y Cia
Ltda.

- 0 0

Comercial Chuints
SPA

Tamara Cárter. Jefa de
Local

0 0

Frutos del País Daniel Villalobos 1 0

Xus Gyao Ltda. - 1 0

Abarrotes
Económicos

José Manuel Cerda 2 0

Ferretería
Rosenkranz

Oscar Rosenkranz 0 0

Yan Díaz Valenzuela
Venta de Repuestos

Yan Díaz 0 0

30

Ebema S.A. Rodrigo Artal 0 0

Comercial Ara Alejandro Rizik 1 0

Servicio Automotriz
Panamericana

Alberto Meneses Pino 1 0

Comercial Gidi Conrado Gidi 0 0

Fachy Comercial Paulina Romero 1 0

Soc. Agrícola San
Antonio

Rafael Tapia López 2 2

Agrícola Linafrut
Ltda.

Sergio Lastra 10 -

Berries Chile S.A. Arnoldo Rivera 2 -

Exportadores del
Agro

Alejandro Batarce 0 0

Lider Guillermo Río 0 0

Cámara de
Comercio de
Linares

Ismael Valenzuela 0 0

Comercializadora
Family SA.

Angelo Pinochet 8 0

Comercial Fashion
Park S.A.

Viviana Alarcón B. 0 0

Soc. Com Vision
Deportes

Marcelo Pérez 1 1

Distribuidora
Multihogar S.A.

Willis Soto Villena 0 0

Jingo Spa Jorge Luna 0 0

Corona S.A. Rebeca Figueroa 0 0

Exportadora San Rodrigo Beals Chacón 300 -

31

Gestión de Intermediación realizada en la Comuna de Linares por rubro de
capacitación:

Comercio Rubro Gestión de cupos

laborales
Curso Comuna

Johnson Ltda. Grandes
Tiendas,
Vestuario y
productos para
el hogar

5 Atención al
Cliente,
marketing y
ventas

LINARES

Suit Candy Venta al por
menor de

1 Atención al
Cliente,

LINARES

Esteban Ltda.

Agrícola Frutos del
Maipo

Nadia Campos Parra 150 -

Agro Entre Ríos
Ltda

Jorge Bawlitza 350 -

Copefrut Katherine Morales
Navarrete

150 -

Unifrutti Traders
Ltda.

- - -

Nama Internacional
S.A.

Andrés Pavic - -

Agrovital Luis Sepúlveda Herrera 40 -

Comercial
Multicentro Ltda.

Fernando Rojas - -

Chile Botanics - 10 -

Comercial German
S.A.

Fernando González
Athens

- -

Exportadora San
Rafael Ltda.

Richard Lunas - -

Berries Chile S.A - -

32

prendas de
vestir

marketing y
ventas

Dijon Grandes
Tiendas,
Vestuario y
productos para
el hogar

3 Posibilidad de
emplear

Envío de 5 CV

Atención al
Cliente,
marketing y
ventas

LINARES

Comercial
Fashion Park
S.A.

Grandes tiendas CV se deben subir
al sistema con
clave de cada
usuaria

Atención al
Cliente,
Marketing y
Ventas

Linares

Frio Express Comercial y
distribuidora

4 Posibilidad de
empleo

Atención al
Cliente,
marketing y
ventas

LINARES

Comercial Cojín Venta de
prendas de
vestir en general

0 Atención al
Cliente,
marketing y
ventas

LINARES

Muzas Venta de
prendas de
vestir en general

1 Atención al
Cliente,
marketing y
ventas

LINARES

Servicio Agrícola
y Ganadero

 0 Producción y
Mantención de
Frutales y
Frutas de
exportación

LINARES

La Bota

Verde

Venta al por
menor de
calzado

3 Posibilidad de
emplear

Atención al
Cliente,
marketing y
ventas

LINARES

33

Empresa
Agrícola Entre
Ríos Ltda.

Exportadora
Agrícola

10 Cupos o más si
son necesarios

Producción y
Mantención de
Frutales y
Frutas de
Exportación

Linares

Cámara de
Comercio de
Linares

Organización
Gremial

Solicitud de 10
cupos a asociados a
través de pagina
WEB

Atención al
Cliente,
Marketing y
Ventas

Linares

ABC DIN Tienda de
Menaje de casa

Envío de 6 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Agrícola Frutos
del Maipo

Exportadora
Agrícola

0 Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Agrícola San
Esteban

Exportadora
Agrícola

Envío de 10 CV Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Berries Chile
S.A,

Exportadora
Agrícola

Envío de 10 CV Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Agrícola San
Rafael Ltda.

Exportadora
Agrícola

Envío de 10 CV Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Comercial
Germani S.A.

Grandes Tiendas Envío de 10 CV Atención al
Cliente,
Marketing y
Ventas

Linares

34

Chile Botanics
S.A.

Productos
agrícolas de
exportación

10 cupos de planta.
No se enviaron CV
por necesitar sólo
varones

Producción y
Mantención de
Frutales y
Frutas de
Exportación

Linares

Comercial
Multicentro Ltda.

Tienda de
menaje de hogar

Envío de 5 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Agrovitae Productos
agrícolas de
exportación

0 CV. Necesidad de
operarios varones

Producción y
Mantención de
Frutales y
Frutas de
Exportación

Linares

Empresa de
Transportes
Linatal Ltda.

Empresa de
Buses

Envío de 3 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Nama
Internacional
S.A.

Exportadora de
legumbres

Envío de 10 CV Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Unifrutti Traders
Ltda.

Exportadora de
Frutas

Envío de 10 CV Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Copefrut S.A. Exportadora de
Frutas

Envío de 10 CV Producción y
Mantención de
Frutales y
frutas de
Exportación

Linares

Sociedad
Comercial Visión
Deportes

Venta de
Productos
Deportivos

Se entregan 2 CV Atención al
Cliente,
Marketing y

Linares

35

Ventas

Distribuidora
Multihogar S.A.

Grandes Tiendas
y menaje de
hogar

0 .Están con
reducción de
personal

Atención al
Cliente,
Marketing y
Ventas

Linares

Corona S.A. Grandes Tiendas Los CV sólo se
suben al sistema

Atención al
Cliente,
Marketing y
Ventas

Linares

Jingo SPA Tienda de
vestuario

Se recepcionan 10
CV para Diciembre

Atención al
Cliente,
Marketing y
Ventas

Linares

Supermercado
Unimarc

Supermercado
de alimentos

Se recepcionan 5
CV

Atención al
Cliente,
Marketing y
Ventas

Linares

Family Shop
S.A.

Tienda de
vestuario

Se recepcionan 5
CV

Atención al
Cliente,
Marketing y
Ventas

Linares

Supermercado
Líder

Supermercado
de Alimentos

Se recepcionan 08
CV

Atención al
Cliente,
Marketing y
Ventas

Linares

Home Center
Sodimac S.A.

Materiales de
Construcción

Se recepcionan 2
CV

Atención al
Cliente,
Marketing y
Ventas

Linares

Sun Belle Berries
S.A.

Exportadora
Agrícola

Se recepcionan 8
CV

Mantención de
Frutales y
frutas de
Exportación

Linares

Exportadores del
Agro S.A.
(Conal)

Exportaciones
Agrícolas

No se dejan CV por
necesitar sólo
operarios varones y

Mantención de
Frutales y
frutas de

Linares

36

para Marzo 2016 Exportación

Sociedad
Agrícola y
Comercial San
Antonio Ltda.

Exportadora
Agrícola

Se recepcionan 2
CV

Mantención de
Frutales y
frutas de
Exportación

Linares

Agrícola Linafrut Exportadora
Agrícola

Se recepcionan 10
CV

Mantención de
Frutales y
frutas de
Exportación

Linares

Fachy Comercial
S.A.

Librería Se entrega 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Comercial Gidi
Hnos.

Ferretería Se entregan 2 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Walter Bascuñán
S.A.

Supermercado
de alimentos

Se entrega CV de 1
postulante

Atención al
Cliente,
Marketing y
Ventas

Linares

Servicio
Automotriz
Panamericana

Venta de
productos de
seguridad

Se entrega CV Atención al
Cliente,
Marketing y
Ventas

Linares

Importadora
China

Tienda de
vestuario y
menaje

Se entrega 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Comercial Aras Venta de
productos de
seguridad a
empresas

Se entregan 2 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Ebema S.A. Ferretería Se entregan 5 CV.
Pero no hay cupos
laborales

Atención al
Cliente,
Marketing y

Linares

37

Ventas

Abarrotes
Económico S.A.

Supermercado a
Cuenta

Se entregan 2 CV Atención al
Cliente,
Marketing y
Ventas

Linares

XWZ GIAO
Limitada

Tienda de ropa
China

Se entregan 2 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Café Rocciatto Café Se entregan 2 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Servicios
Agrícolas y de
Transportes El
Lingue Ltda.

Exportadora
Agrícola

Se entregan 2 CV Mantención de
Frutales y
frutas de
Exportación

Linares

Comercializadora
Antillal Ltda.

Exportadora
Agrícola

Se entregan 2 CV Mantención de
Frutales y
frutas de
Exportación

Linares

Agrícola Huerto
La Brisa SPA

Vivero Se entregan dos CV Mantención de
Frutales y
frutas de
Exportación

Linares

SERVIP (Out
Sorarcing de
Recursos
Humanos)

Telefónica Claro Se recepciona 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Comercializadora
de Productos
Cárnicos Solís
Hnos. Ltda.

Venta de Carnes Entrega de 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Panadería El Panadería y Entrega de 3 CV Atención al
Cliente,

Linares

38

Almendro Rotisería Marketing y
Ventas

Comercial
Quinta Centro
SPA

Congelados Entrega de 5 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Frutos del país Venta de
productos
alimenticios

Se deja un CV Atención al
Cliente,
Marketing y
Ventas

Linares

Panadería Sta.
María

Panadería y
rotisería

Se entrega 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Ver Plac Venta de
Productos
Computacionales

Se entrega 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Construmart
S.A.

Ferretería Se entregan 5 CV.
Pero no existen
cupos laborales

Atención al
Cliente,
Marketing y
Venta

Linares

Todopiel S.A. Tienda de
Vestuario

Se entrega 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Sociedad
Agrícola Dos
Ríos Ltda.

Exportadora de
frutos

Se Recepcionan 3
CV

Mantención de
Frutales y
frutas de
Exportación

Linares

MiniMercado Venta Estación
de Servicios

Se recepciona 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Comercial Punto
Prat

Supermercado Se recepcionan 3
CV

Atención al
Cliente,
Marketing y

Linares

39

Ventas

Librería Yiresa Librería Se recepciona 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Joyart Joyería Se recepciona 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

Bix S.A. Importadora Se recepciona 1 CV Atención al
Cliente,
Marketing y
Ventas

Linares

En Linares, durante la etapa de inserción laboral, se optó por incorporar a las usuarias
en las visitas a Empresas, donde conjuntamente con la entrega de CV fueron
presentadas para generar entrevista y conversación inmediata con el personal a cargo
de la Empresa, lo cual se tradujo en puestos laborales inmediatos y en otros casos en
días de prueba, para posteriormente decidir su permanencia laboral.

Por otra parte. Los psicólogos del proyecto han diseñado instrumentos a fin de evaluar
el desarrollo de competencias críticas en la población objetivo. Estos instrumentos se
acompañan en los anexos de este informe y a continuación se presenta un análisis de
sus aplicaciones.

Se presenta a continuación un reporte con los indicadores que a juicio de quienes
informan comportan información actual, valiosa y relevante en torno a la evaluación de
competencias laborales, habilidades y experiencia laboral que los propios usuarios y
usuarias evalúan respecto de sí mismos en el proceso de capacitación e inserción que
se encuentran desarrollando. Los resultados ofrecidos se han obtenido del análisis de
una muestra representativa del universo de usuarios compuesta por trece protocolos.

En función de los antecedentes anteriormente expuestos se pueden señalar los
siguientes resultados.

El 50% de nuestros usuarios ha tenidos dos o más experiencias laborales, lo anterior
incluye trabajos de al menos un mes de duración y se trata por lo general de
ocupaciones informales, restringidas en el tiempo y por lo general mal remuneradas.
Coherentemente, la duración promedio de cada experiencia laboral es 9.3 meses.
Aparece entonces como desafío la permanencia de nuestros usuarios en puestos de
trabajo por mayores períodos. Situación que para la población objetivo se correlaciona

40

con la completación de enseñanza obligatoria y la realización de cursos de
capacitación.

En torno a la indagación sobre trayectoria académica se tiene que el 92.3% de los
usuarios ha terminado su enseñanza básica al inicio del proyecto. Asimismo, el 61.6%
de los usuarios ha terminado su enseñanza media al inicio del proyecto.

El 30.7% ha tenido experiencia en materia de cursos de capacitación. En este sentido
resulta llamativo el dato en torno a que más del 60% estima que el haber cursado
capacitación le ha servido muy poco para encontrar empleo.

Además de las de carácter educativo aparecen otras barreras para la inserción laboral.
En efecto, el 15.3% de quienes se atiende tiene en su familia un miembro con
enfermedad física o mental invalidante.

Respecto de la autoevaluación de habilidades duras por parte de los usuarios pueden
observarse los siguientes promedios, resultados de una autoevaluación en escala de 1
a 7.

• Redacción 5,4

• Vocabulario 5,9

• Comprensión de lectura 5,3

• Uso de calculadora: 5,8

• *Computación 4,6

• *Uso de Internet: 4,6

Conclusiones:

De los beneficiarios, sólo el 30% cree saber usar internet adecuadamente. Este
indicador resulta preocupante sobre todo si pensamos que varios de ellos aspiran a
emplearse en la industria del retail en donde el desarrollo de competencias ligadas a la
operación de sistemas informáticos es muchas veces excluyente.

Para la reflexión. El 46% manifiesta el deseo de tener su propio negocio. Lo anterior
puede ser tanto producto de inmadurez y falta de perspectivas laborales como de un
proceso de reclutamiento y selección mejorable por nuestra parte.

Figuran además antecedentes que pudiendo responder a formas culturales de
funcionamiento, como la falta de confianza, indican también debilidades en la
población que debemos atender. A saber, apenas el 23% dice confiar en los demás y
un 38% manifiesta dudas sobre sus propias decisiones.

Emerge entonces que trabajemos sobre estos resultados, comunicándola a los
profesionales que se encuentran desarrollando los módulos de preparación para el

41

trabajo. Paralelamente el menor desarrollo de autoconfianza, confianza en otros y
otros indicadores representa un desafío en contexto de acompañamiento y match para
colocación laboral de nuestro equipo. Luego, respecto de habilidades duras cabe
motivar y brindar información clara y oportuna respecto de instancias para la
nivelación de estudios de enseñanza básica y media, así como de contextos para la
alfabetización digital.

Segunda medición proceso de intermediación laboral programa

A efectos de valorar y proyectar adecuadamente los procesos de práctica e inserción
laboral de las usuarias, se editó y administró un segundo documento -ya empleado en
versiones anteriores del proyecto durante los años 2013 y 2014- orientado a valorar el
estado de desarrollo de competencias blandas y relacionales en torno a situaciones de
orden laboral. Lo anterior tuvo lugar durante los primeros días del mes de agosto tanto
en Linares como en San Javier, dando cuenta del propósito de nuestra organización de
establecer un hito de control y medición sobre el trabajo de intervención psicosocial
que favorezca el proceso de Intermediación Laboral en desarrollo, desplegado por el
equipo reflejado a través de indicadores previamente establecidos. Dicho proceso fue
liderado por los psicólogos del proyecto.

La edición del documento se ha realizado con el objeto de recabar una mayor cantidad
y calidad de información de las percepciones, creencias e intereses laborales de las
usuarias incluyendo frente a cada reactivo un recuadro para la inclusión de
comentarios y descripciones, apostando con ello a la recolección de información
discursivamente rica y consistente.

El documento, denominado “inventario de proyección para inserción laboral”
(incorporado en los anexos de este documento) fue administrado a un total de 46
usuarios en la parte final del proceso formativo. La realización de este ejercicio fue
antecedido por un setting que procuró el desarrollo de unas condiciones de aplicación
orientadas a favorecer una recolección de respuestas genuinas evitando la
administración del documento a partir de una lógica más tradicional y rígida, cuestión
que usualmente favorece la evitación de respuestas ligadas a la deseabilidad social.

En términos generales, se aprecia un incremento en las expectativas de autoeficacia en
procesos de búsqueda de empleo. Esta cuestión que se puede afirmar a partir de las
respuestas al reactivo: Respecto de mi vida laboral ¿Cómo me veo dentro de seis
meses? Reactivo frente al que cerca de un 70% comunica creencias de efectividad en
procesos de búsqueda de empleo. Lo anterior puede obedecer a un proceso de
paulatino reconocimiento de la valía personal en un contexto de aprendizaje de oficio,
descubrimiento de habilidades y reencuentro con procesos formativos luego de amplios
períodos de deshabituación.

En relación al ítem “trabajo bajo supervisión” el 87% de las usuarias dicen no tener
problemas con ser supervisadas y/o evaluadas, además, dicen ser capaces de aceptar
opiniones de un supervisor o supervisora en su lugar de trabajo, mientras que, el 11%

42

de las usuarias dice tener conflicto con ser supervisadas y aceptar opiniones de un jefe
o supervisor. En relación a este resultado, se pudo observar que durante el periodo de
práctica, las beneficiarias de ambos curso tuvieron conflictos al momento de ser
supervisadas, ya que, consideraban que a pesar de las correcciones que les hacían, las
actividades que estaban realizando se estaban ejecutando de manera correcta. Si bien,
se encontraron problemas en este aspecto, las usuarias mayoritariamente pudieron
sobrellevar este conflicto a medida que avanzaban en este periodo.

Por otra parte, un 2% dice que la instancia de supervisión en el lugar de trabajo no es
un momento de aprendizaje, más bien, les incomoda la situación de evaluación.

En cuanto al ítem “Aceptación de críticas”, el 96% de las usuarias dice no tener
conflicto con la aceptación de críticas, puesto que, se relaciona a un momento de
aprendizaje, además, dicen ser capaces de resolver un conflicto o error rápidamente.
Por otra parte, se encuentra que, el 4% presenta conflicto al momento de recibir y/o
aceptar una crítica y aceptar un error, información que se condice con los resultados
obtenidos durante las primeras semanas de práctica de las usuarias, en donde se
presentaron problemas con una de las supervisoras, generando la desvinculación de
una de las usuarias en su lugar de práctica. Situación que fue descrita en detalle en el
punto 1.4.

Por otro lado, en cuanto al tipo de carácter, el control de la frustración y el modo como
reacciona frente a las críticas, el 70% dice poder controlar su frustración y tener un
buen carácter, mientras que, el 8% dice no tener un buen manejo de estas habilidades
en un contexto laboral. Además, se encuentra que, el 22% de las usuarias responde al
contexto dependiendo de factores tales como el tono de voz en el que se entrega la
información o crítica, también, si esta se dice con respeto y sin insultos. En cuanto a
este punto, las usuarias en su mayoría, tuvieron un buen manejo de la frustración y un
buen carácter, si bien hubo momentos en los cuales ellas hicieron ver su punto de
vista frente a una situación, la forma en la que lo realizaron fue bastante funcional.

En cuanto al ítem “Jerarquía”, del total de usuarias, el 70,8% dice no tener conflicto
con el hecho de recibir órdenes de un superior, tampoco con obedecer reglas y
procedimientos en el lugar de trabajo, además, se agrega que este porcentaje de
usuarias consideran ser respetuosas y capaces de escuchar y preguntar a quienes
tienen más experiencia en el lugar. Por otro lado, el 14,8% menciona tener problemas
al momento de recibir y obedecer órdenes de un tercero, lo que podría generar un
conflicto relacional en el lugar de trabajo, esto se condice con el comportamiento de la
mayoría de las usuarias en sus lugares de práctica, si bien, el porcentaje obtenido en
cuanto a la aceptación de reglas en un lugar de trabajo es alto, esto se puede explicar
también por la deseabilidad social y lo que ellas consideran correcto responder frente a
una situación de evaluación.

En relación al ítem “Relaciones interpersonales” del total de usuarias, el 94% dice ser
capaz de tener un trato respetuoso con los demás, también, se agrega considerar ser

43

personas sociables que pueden establecer relaciones cercanas y se pueden adaptar
fácilmente a un lugar de trabajo. Contrariamente, el 3,3% de las usuarias, dice tener
conflicto con el establecimiento de relaciones sociales cercanas y la adaptación a
nuevos contextos. En relación a este último resultado, se puede agregar que, si bien,
un número menor de beneficiarias (5 personas) dice presentar conflictos relacionales,
muchas de ellas, logran establecer una relación con un tercero sin mayores
dificultades, no existe algún caso en el cual el trato con otro genere ansiedad o miedo.

Además, se agrega que, el 2,6% de la usuarias, lo que equivale a 4 de éstas, dicen
haber tenido algún tipo de conflicto o problema con compañeros o compañeras de
trabajo, razón por la cual, recibieron algún tipo de amonestación, teniendo en cuenta
este dato, se encuentra que durante la fase de práctica, una de las beneficiarias
perteneciente a este porcentaje, tuvo un problema con una de sus compañeras, razón
por la cual, fue desvinculada del lugar de trabajo. Esta situación fue descrita en el
punto 1.4 del presente informe.

En cuanto al ítem de “asertividad y empatía”, el 92% menciona que, de presenciar o
ser parte un problema en un contexto de trabajo, dicen poder reaccionar de buena
manera, también, se agrega que, de ser el caso, pueden entregar ayuda a sus
compañeros y compañeras de trabajo, esto va relacionado al ser capaz de escuchar y
aconsejar al otro, además del respeto de los tiempos de habla. Este ítem, al igual que
el ítem de jerarquía, nos muestra que, la obtención de un resultado elevado pudiera
estar relacionado en parte, a entregar una respuesta lo más aceptable posible, ya que,
al triangular información entregada por la mismas beneficiarias y lo observado en
terreno, se puede mencionar que un gran número de éstas pudiese reaccionar no de
buena manera al momento de encontrarse en un problema en su contexto laboral y
cotidiano.

También, el 3,2% (4 personas), dice que le cuesta respetar los tiempos de habla
cuando se encuentra en un diálogo con un tercero. Por otra parte, un 3,2% dice que su
reacción frente a la presencia de un problema en el lugar de trabajo dependerá del tipo
de problema que se presente y si el otro es irrespetuoso y/o violento.

Finalmente, el 0,8%, lo que equivale a 1 persona, dice poder reaccionar mal de
presentársele un problema en su lugar de trabajo, además, el mismo porcentaje
(0,8%) dice no sentirse capaz de poder utilizar un lenguaje y vocabulario acorde al
lugar de trabajo en el que se encuentre.

De acuerdo al ítem “puntualidad”, el 78,6% dice considerarse puntual y responsable,
teniendo en cuenta su experiencia en cuanto a, encuentros con otros y a la
puntualidad tenida durante el periodo lectivo.

El 21,3% explica que, si bien consideran ser puntuales y responsables la mayoría de
las veces, agregan que cuando esto no ha ocurrido, suele ser porque se ha presentado
algún tipo de problema relacionado, por ejemplo a la locomoción.

44

Por otra parte, el 60% de las usuarias dicen que les molesta la impuntualidad en otros,
mientras que el 40% restante opina lo contrario.

En cuanto al ítem “sociabilidad”, el 88,6% dice poder establecer fácilmente una
conversación, además de interesarse en lo que dice el otro. También, se agrega que,
no se sienten nerviosas o incómodas si la gente les habla.

Contrariamente, el 10% afirma que, tiene conflicto para establecer una conversación
con un tercero, además, el 0,6% (1 persona) dice ponerse nerviosa si una persona
desconocida entabla una conversación con ella.

De acuerdo al ítem “Trabajo bajo presión” el 79% de las usuarias dicen ser capaces de
cumplir plazos y no tener problemas con esto. También, agregan que, pueden y se
sienten capaces de realizar una tarea o actividad sin problema estando bajo presión.

Por el contrario, el 21% menciona que les genera conflicto tener que cumplir plazos
establecidos.

Por otro lado, el 44% dice sentir nervios cuando tiene que hacer una actividad o tarea
con límite de tiempo, mientras que, el 48% dice sentirse capaz de realizar estas tareas
teniendo un límite de tiempo.

Finalmente, el 8% dice que su reacción frente al trabajo bajo presión depende de la
importancia y la situación de trabajo en la que se encuentren.

En cuanto al ítem “adecuación a normas y procedimientos” el 94,6% dice ser capaz de
aceptar normas y reglas sin problemas, agregando que, las normas y reglas las hacen
sentirse tranquilas, esto ligado a búsqueda y necesidad de tener una estructura
definida, teniendo en cuenta, que la mayoría de la usuarias sólo han tenido trabajos
relacionados al ámbito agrícola, razón por la cual, se sienten en desventaja al
momento de tener un trabajo en otro contexto. También se menciona que, según sus
experiencias cotidianas, no sienten que les cuesta adaptarse a reglas.

Por el contrario, el 5,3% dice tener conflicto con el cumplimiento, adaptación y
aceptación de reglas dentro del contexto de trabajo, esto pudiese estar relacionado, al
igual que el punto anterior, al tipo de trabajo realizado con anterioridad por las
beneficiarias.

El 96% de las usuarias, menciona no sentirse molestas al momento de decirles las
tareas que deben ejecutar, ni cómo realizarlas. Mientras que, el 4% dice no gustarles
que les digan lo que tienen que hacer.

En cuanto a la pregunta realizada al finalizar el cuestionario sobre dónde y cómo se
ven dentro de seis meses, el 100% de las usuarias entregan respuestas relacionadas a
la obtención de un trabajo estable, para así poder optar a beneficios económicos y
materiales tanto para ella como sus familias. Dentro de las respuestas entregadas se
encuentran continuar trabajando en el lugar donde realizaron la práctica o donde les

45

habría gustado realizar el proceso de práctica. Se mencionan también características
que esperan que les brinden estos empleos, así como alegría, estabilidad, entusiasmo,
motivación, orgullo, entre otras. Además, mencionan el querer cumplir los objetivos
personales que se han propuesto.

Resulta llamativa la cantidad de respuestas negativas en torno a la aceptación de la
crítica. Particularmente de usuarias que componen en curso de Producción y
Mantención de Frutales y frutas de Exportación. Coherentemente aparecen también
disminuidos indicadores ligados a una asertividad disminuida, menor capacidad para
tolerar la crítica y el feedback por parte de jefaturas y compañeros de trabajo.

Aparece, en forma de patrón, confusión en las usuarias en torno al reactivo “No estoy
acostumbrada a recibir órdenes, no me gusta”. Esta situación puede ser explicada por
la negación que anuncia la frase, de manera que al contestar las usuarias desconocían
si sus respuestas (sí o no) confirmarían o invalidarían la frase. Esta situación aparece
en un contexto de permanente revisión y ensayo de nuevas y mejores formas de
evaluar nuestras intervenciones; sin duda requerirá una modificación.

El proceso de Intermediación Laboral se inició con el 100% de los usuarios que
iniciaron el proceso de capacitación, se continuó con quienes iniciaron y finalizaron la
práctica laboral y es con éstos con quienes se trabaja actualmente, en función de la
consecución de entrevistas para lograr la inserción laboral de los usuarios/as. El
equipo a cargo del proceso, continúa con la visita a empresas, y la preparación de las
usuarias para enfrentarse a las entrevistas de trabajo, aún cuando ya se trabajaron
elementos durante la capacitación, la preparación hoy se centra en elementos más
individuales detectados a través de la aplicación de instrumentos de Intermediación
Laboral y análisis efectuado del proceso, recientemente expuesto.

2.5 Inserción Laboral.

Responsables: Felipe Saldaño Valladares, Psicólogo
 Carla Escobar Torres, Psicóloga

Claudia Morales, Sociólogo, encargado de la Colocación Laboral y
Seguimiento en San Javier.
Rosa Norambuena Yáñez, Planificador Social, encargado de la
Colocación Laboral y Seguimiento en Linares.

Periodo: 01 de Septiembre al 31 de Diciembre de 2015

Lugar de Ejecución de las Actividades:
Empresas de las Comunas de Linares y San Javier.
Domicilio de los beneficiarios/as
Dependencias de Fundación Caritas en Linares y San Javier.

46

Nº total de beneficiarios
que ingresan a la etapa

Nº total de beneficiarios
insertos

Nº de beneficiarios que
renuncian a etapa

47 41 2

Cabe mencionar, que de los 41 beneficiarios insertos, 5 contratos no fueron validados
por la contraparte técnica, por tratarse de jornadas laborales de escaso número de
horas. Cada uno contemplaba 12 horas de trabajo distribuidos en tres días semanales.
Considerando lo anterior, que se ha logrado un 72% de inserción laboral lo cual de
todas maneras se encuentra por sobre el 66% comprometido.

Sobre las renuncias acontecidas durante la ejecución, por etapas, los motivos
obedecen principalmente a:
Etapa de Selección
Traslado de ciudad por motivos laborales.
Etapa de Capacitación: No existen renuncias.
Etapa de Práctica Laboral:
- Cuidado de hijos
- Motivos personales.
Etapa de Inserción Laboral:
- Motivos personales
- Participación en otros programas de empleo

La etapa de Inserción laboral propiamente tal se comienza a ejecutar una vez
terminadas las 90 horas de práctica laboral en las comunas de Linares y San Javier a
través de la siguiente metodología: Se coordinaron reuniones con empresas que
habían sido centros de práctica y un primer acercamiento con nuevos lugares que no lo
fueron, luego se coordinan entrevistas con los encargados de local o gerentes, en las
cuales se solicita que las usuarias sean entrevistadas por dichas empresas, con
expectativas de optar a un cupo laboral. Posteriormente se les da a conocer a las
beneficiarias donde será su entrevista laboral, con qué documentos deben acompañar
su currículo y se le refuerza en conjunto con el/la psicóloga del equipo ejecutor,
algunas habilidades blandas, además se trabaja sobre habilidades descendidas en
cuanto al funcionamiento laboral.

Como ya se ha mencionado, durante la etapa de inserción laboral el trabajo de
intervención psicológica estuvo marcado por el despliegue de esfuerzos profesionales
orientados al afrontamiento de entrevistas de trabajo. En este contexto se privilegió el
desarrollo de acciones de asesoría individual en materia de comunicación efectiva,
confección de currículum y estrategias para la búsqueda de empleo particularmente
focalizadas en usuarias que bajo la visión de los psicólogos exhibieron un menor
desarrollo de esta clase de habilidades durante el período formativo. Esta clase de
actividades fue desarrollada tanto por las gestoras laborales como por los psicólogos
del proyecto. Concretamente, en dichas ocasiones se revisaron contenidos relativos a:

47

• Presentación Personal

• Autoconfianza

• Currículum Vitae

• Comunicación y adecuación social

• Manejo de preguntas clave

De esta forma, se generó desde el proyecto un dispositivo concreto de facilitación para
la inserción laboral de usuarias. Asimismo, y bajo ciertas condiciones como el excesivo
nerviosismo, los mismos profesionales del proyecto acompañaron a las usuarias a
situaciones de entrevista laboral.

Respecto de los procesos de acompañamiento en materia de inserción laboral se puede
concluir lo siguiente:

Es posible observar en términos generales un despliegue en materia de extroversión y
autoestima de las usuarias, el que en sus narrativas obedece al proceso formativo del
que han participado. Lo anterior cobra especial relevancia si se considera que los
niveles generales de autoestima, expectativas de autoeficacia y otros relativos a la
valía personal se apreciaron en términos generales ampliamente descendidos en el
grupo objetivo al inicio del proceso.

En función de los resultados observados, se hace necesario mantener y reforzar el
trabajo de acompañamiento a las usuarias en competencias sociolaborales y
comportamiento organizacional. Lo anterior por cuanto en el período de inserción, esta
clase de habilidades hicieron marcada diferencia entre quienes se colocaron
rápidamente y quienes tuvieron que desarrollar un proceso más extenso y complejo.

En materia del equipo profesional, se hace patente la necesidad de que más allá de la
capacidad técnica, los integrantes del equipo hayan desarrollado competencias
relacionadas con la empatía, la autenticidad y el buen trato a usuarios. Cuando se trata
de un trabajo cuyos usuarios destacan por timidez, introversión y baja autoestima esa
clase de competencias resultan clave para el éxito de la intervención.

En Linares y San Javier, durante el mes de Diciembre se continuó con el proceso de
Intermediación Laboral, gestionando posibles fuentes laborales, generando para ello
entrevistas en distintas empresas, gestión que se realizó junto a las usuarias que aún
permanecían sin trabajo:

- Vivero El Arrayán
- Supermercado Santa Isabel
- Easy

48

En términos generales, la recepción por parte del empresariado de la Comuna de
Linares y San Javier ha sido satisfactoria y se han mostrado interesados en apoyar la
Inserción Laboral, pues se vislumbra como una posibilidad de crecimiento para las
mismas Comunas, pese a que específicamente en San Javier, los cupos de trabajo son
más limitados por la cantidad de población sumado a que la cantidad de empresas en
la comuna es menor. Respecto del rubro del comercio, San Javier se caracteriza por
tener una importante cantidad de empresas pequeñas atendidas por sus propios
dueños y familiares de éstos, por lo que la posibilidad de incorporar a nuevas personas
es muy baja. Por esta razón el proceso de Inserción puede ser más lento que en una
comuna más grande.

2.6 Acompañamiento al beneficiario
Responsables: Felipe Saldaño Valladares, Psicólogo
 Carla Escobar Torres, Psicóloga

Claudia Morales, Socióloga, encargado de la Colocación Laboral y
Seguimiento en San Javier.
Rosa Norambuena Yáñez, Planificador Social, encargado de la
Colocación Laboral y Seguimiento en Linares.
Yohana Valenzuela A, Coordinadora.

Periodo: 11 de Mayo al 31 de Diciembre de 2015

Lugar de Ejecución de las Actividades:
Dependencias de Fundación Caritas
Domicilio de los beneficiarios/as
Empresas en las que los usuarios se encuentran trabajando.

Recursos Operacionales y de Administración utilizados:
Recursos Operacionales: Servicios de Colocación y Seguimiento que considera a los
Gestores Laborales
Recursos de Administración: Servicios de Recursos Humanos como Coordinadora
proyecto, Apoyos Psicosociales y Secretaria. Material Fungible como material de
oficina, impresión y fotocopias; materiales y útiles de aseo. Otros gastos de
administración como Servicios Básicos y Servicio de Correo y Encomiendas.

En ambas comunas en las que se interviene, se cuenta con una planificación de
acompañamientos por beneficiario/as, que permite la continuidad del proceso ya
iniciado además de mantener un seguimiento permanente con las personas de manera
de intervenir oportunamente ante una eventual dificultad. Esto permite además que
los usuarios/as logren un vínculo con los integrantes del equipo, importante para la
continuidad del proceso y para facilitar el alcance de resultados de todos los elementos
que se trabajen con ellos en forma consensuada.

49

Desde el inicio de la etapa de capacitación, se ha realizado el proceso de
acompañamiento con los 50 usuarios, en sesiones que han tenido una periodicidad de
una vez cada 15 días aproximadamente, siendo este proceso más continuo en la
medida que se requiere. Lo anterior permitió realizar una entrevista con cada uno de
ellos para conocer las dificultades con que puedan encontrarse tanto a nivel personal
como familiar proyectando su inserción laboral. Producto de lo anterior se tiene que del
total de 50 beneficiarios, un 20% perteneciente al género femenino presentan
problemáticas relacionadas con situaciones de violencia dentro de la pareja e historia
de abusos sexuales durante la infancia. Por otro lado, de los 50 beneficiarios
alrededor de 8% de los varones ha presentado en alguna oportunidad durante su
historia de vida episodios de abuso de drogas y/o alcohol, dificultades que interfieren
en el desarrollo personal de las personas afectadas y en su emocionalidad.

La evaluación psicológica realizada en el proceso de selección, también ha sido un
instrumento que ha permitido conocer a las usuarias en términos de su personalidad y
poder trabajar desde ahí elementos asociados al ámbito personal en lo que tiene
directa relación con lo laboral o elementos que serían influyentes en su desempeño
laboral. Así con cada una de las usuarias se trabajó ansiedad, control de ira, límites y
normas, además de las habilidades para el trabajo. De acuerdo a cada etapa de
ejecución, se dieron distintos énfasis a los acompañamientos, siendo las etapas de
selección y capacitación importantes para profundizar en el conocimiento de los
usuarios y trabajar elementos más personales en función de la colocación laboral.

Si bien, cada usuaria presentó dificultades distintas, todas chocan en problemáticas
similares relacionadas a la familia y el desprendimiento de ésta, sobretodo el
desprendimiento entre madres e hijos, razón por la que se dificultó, en cierta medida,
que quisieran incorporarse al mundo laboral desde un principio.

Dentro de las gestiones realizadas con el equipo están las ya mencionadas y además el
trabajo psicológico con cada una de ellas en donde además, de indagar y ahondar en
sus problemáticas personales, se les hizo entrega de tareas según el objetivo a
trabajar. De manera transversal se trabajó las habilidades para el trabajo y el
autocuidado de cada usuario/a.

Dentro de las tareas entregadas se encuentra la realización de listas de actividades
que quisieran realizar de manera personal para sí mismas, la búsqueda de actividades
anexas a sus trabajos como forma de trabajar la ansiedad, el estrés y la socialización,
además, se entregaron documentos con mandalas para colorear, utilizados para
canalizar energías y ansiedad.

Si bien, en un principio las usuarias y usuarios del proyecto se mostraron reticentes a
este tipo de intervenciones, se intentó que cada acompañamiento fuera a lo menos
similar al resto, además de co-construir cada intervención, tarea y objetivo a trabajar
semanalmente, esto hizo que cada beneficiario se hiciera parte de su propio proceso,

50

tomando conciencia de sí mismo, de la problemática que nos traían y de la forma como
poder generar una posible solución de manera conjunta.

Del total de beneficiarios/as del proyecto, el 70% fueron mujeres con edades entre 19
y 28 años. Estas mujeres en promedio tienen 2 hijos en edad preescolar. Frente a
esto en la etapa de acompañamiento, se gestionó la búsqueda de jardines infantiles
para aquellas beneficiarias que necesitaron cupos para sus hijos, o extensión horaria a
fin de facilitar procesos, proyectando su inserción laboral, gestión que resultó exitosa,
logrando la incorporación de niños al jardín infantil y en otros casos, se obtuvo
extensión horaria.

Otra de las dificultades trabajadas, en relación a su influencia para la inserción laboral,
ha sido la incorporación de las usuarias a procesos de nivelación de educación formal.
Del total de beneficiarios el 34% (n=17) de nuestros beneficiarios no había finalizado
sus estudios básicos o medios, frente a lo cual, el equipo ejecutor tanto en la comuna
de San Javier como en Linares realizó gestiones con la Dirección Provincial de
Educación para la nivelación de estudios tanto de enseñanza básica como enseñanza
media completa, logrando algunas usuarias realizar pruebas para el 4º medio laboral,
siendo el término de la educación media un requisito por ejemplo, para la inserción
laboral de quienes realizaron el Curso de Atención al Cliente. Marketing y Ventas.

Específicamente para las etapas de Intermediación Laboral e Inserción Laboral, el
acompañamiento estuvo centrado en trabajar con los/as usuarias herramientas
personales relacionadas con habilidades blandas y su proyección personal, reforzando
la necesidad del compromiso con su puesto de trabajo, la responsabilidad, la
importancia de la permanencia, las posibilidades que se les abren para mejorar su
calidad de vida, etc. Por otra parte, en cuanto a las dificultades que presentan
respecto del cuidado de sus hijos en estas etapas, se trabaja en función de la
necesidad de buscar redes de apoyo en quienes confiar el cuidado de sus hijos o como
antes se mencionó la búsqueda de jardines infantiles.

Otra de las actividades que se realiza es la visita domiciliaria a los beneficiarios, con el
objetivo de conocer a sus familias, su entorno, redes más cercanas e involucrarlos en
el proceso, puesto que ellos son el primer apoyo para el proceso de inserción laboral.

Finalmente, se concluye que del total de beneficiarios y beneficiarias, un gran número
de éstos pudo generar pequeños cambios a nivel individual y familiar, viéndose
reflejado en su forma de actuar y comportamiento con su entorno familiar y laboral.
Cada cambio se vio de manera presencial en el hogar y en el trabajo, además del
comportamiento y actitud mostrada en cada acompañamiento, esto acompañado de la
realización de tareas, punto que nos muestra que cuando se comenzó a hacer una
intervención de manera conjunta, tomando en cuenta las necesidades y opinión de
cada usuario/a estos comenzaron a tomarle sentido a cada acompañamiento, razón

51

por la que realizaban las tareas que se les solicitaba, esto hizo que cada uno probara a
sí mismo que podía generar cambios en ellos y en su contexto.

Cada cambio fue reforzado y al finalizar el proceso se entregó una devolución
comentando el proceso de manera general, acentuando el trabajo realizado por las
beneficiarias y beneficiarios a nivel individual. Con esto se les mostró que tenían las
herramientas necesarias para alcanzar los objetivos y metas propias.

3. Fortalecimiento de la Empleabilidad

Durante el proceso de intervención se llegó a conocer en profundidad a los usuarios y
usuarias del programa. Es en este proceso en el que se evidencian sus carencias,
dificultades y problemas que aquejan su día a día. El cumplimiento de las metas tanto
generales como específicas del Proyecto requiere no sólo preparar a los usuarios para
la inserción, sino que cumplir la misma función durante el proceso mismo de
intervención. Es decir, el trabajo constante de apoyo y acompañamiento como los
apoyos de beneficios económicos, incentivos, cuidado infantil, seguros y los otros
mencionados son fundamentales para finalmente poder lograr satisfactoriamente las
metas intermedias de continuidad y término de cada etapa.

Los beneficios económicos resultan fundamentales para dar una tranquilidad mínima a
las familias para satisfacer sus necesidades inmediatas para mantener el hogar. Los
montos no son suficientes pero permitieron a las usuarias poder ingresar y completar
el programa. Los otros beneficios apuntan al contexto y el trabajo sobre las dificultades
que atentan contra la continuidad y correcto desempeño en su periodo de aprendizaje.
Durante el proyecto existieron problemas financieros entre las usuarias que pudieron
gatillar renuncias por necesidad. Algunos casos incluso fueron apoyados por los
mismos usuarios del programa realizando canastas familiares y se buscaron apoyos
externos para permitir continuar con el programa.

Existe una delicada línea entre las facilidades que permiten que los beneficiarios
puedan continuar satisfactoriamente con el Proyecto y que logren ser autosuficientes al
terminar la intervención. Es importante que los beneficios no económicos vayan siendo
progresivamente solucionados y que queden en ellos las herramientas para poder
seguir combatiéndolos en el futuro. En ocasiones fue necesaria cambiar la estrategia
para fomentar una mayor iniciativa de las usuarias, un caso particular fue el del
cuidado infantil, donde se les forzó a encontrar soluciones y utilizar su red de apoyo
tanto familiar como la adquirida en el curso para encontrar soluciones ante la próxima
práctica e inserción laboral. La respuesta finalmente fue positiva y se gatillaron
esfuerzos y apoyos comunes para la solución de las dificultades.

En específico, durante el periodo de capacitación se realizaron un conjunto de acciones
destinadas a apoyar a los beneficiarios en las dificultades tanto momentáneas como
futuras que los afectarían a la hora de una correcta inserción laboral. Partiendo por un

52

servicio de Break para todas los usuarios beneficiarios del Proyecto y de todos sus
hijos que asisten a la guardería infantil.

Para el proceso de capacitación y práctica laboral, se ofreció el servicio de cuidado
infantil, donde se contó con una sala adecuada para la guardería de los niños
pertenecientes a las beneficiarias seleccionadas, la ubicación de la sala de cuidado
infantil se ubicó en dependencias de Fundación Caritas Diocesana de Linares, ubicadas
en Calle Valentín Letelier Nº 359 Linares y en Catedral Nº 1279 en San Javier, con
funcionamiento de Lunes a Viernes desde las 09:00 a 13:00 y de 14:00 a 18:00 hrs.

El cuidado infantil estuvo a cargo de dos técnicos de nivel superior en párvulo una de
ellas en cada comuna de intervención.

Durante el servicio de Cuidado Infantil, se iniciaron procesos de búsqueda de colegios
y jardines en conjunto con las usuarias para resolver sus dificultades antes de verse
enfrentadas a las prácticas o inserción laboral. JUNJI jugó un papel muy importante en
este proceso, ya que facilitó los cupos para extensión horaria o cupos para jardín
infantil a los casos que lo requirieron.

La asistencia a clases consideraba un bono de movilización, el cual era pagado
semanalmente con un monto diario de $3.500 pesos. Las listas de asistencia eran
revisadas diariamente y compiladas en una planilla de pagos cada lunes para ser
entregadas y firmadas por los beneficiarios. Así mismo existió un bono orientado a
fomentar la asistencia y permanencia en el proyecto, el cual se pagaba a todo quién
alcanzara al menos el 80% de asistencia en dicho mes, pagado el primer día hábil del
mes siguiente, este bono también se pagó hasta Agosto, incluyendo Práctica Laboral,
por un monto de $45.000 mensuales.

Otro de los bonos que fue concedido, buscó consolidar la inserción laboral al ser
entregado a todo quién durante la etapa de inserción laboral iniciada en el mes de
Septiembre y hasta Diciembre lograra la meta de insertarse laboralmente según los
parámetros exigidos por MINTRAB de tener un contrato válido de trabajo por al menos
un mes en el oficio en que se capacitó, monto que alcanzó los $350.000.

Es importante además indicar la existencia de un Seguro Contra Accidentes que
comienza a regir con la etapa de capacitación y hasta el término del proyecto.

Así también es importante señalar que existió un monto de $ 100.000 asociado a
entrega de indumentaria a cada beneficiario, entregada durante la etapa de
Capacitación para la inserción laboral.

Entrega de implementos por oficio:

• Curso de Administración de bodega, stock y manejo de planilla Excel:
1. Par de zapatos de seguridad

53

2. 1 overol de trabajo
3. Par de zapatos botines para uso diario.
4. 1 par de guantes
5. 1 casco

• Curso de Ventas, atención al cliente y marketing :
1. Traje de 3 piezas (pantalón, blusa y chaqueta)
2. 1 par de zapatos de vestir

• Curso Producción y mantención de frutales y frutas de exportación:
1. Overol
2. Máquina fumigadora
3. Guantes
4. Zapatos de seguridad
5. Tijeras de podar
6. 1 gorro legionario.

Al finalizar el proceso de capacitación y práctica laboral se realizó la ceremonia de
certificación el día 26 Noviembre de 2015. En esa oportunidad a cada uno de los
beneficiarios se les entregó su certificación del curso mediante la entrega de diplomas
por el OTEC Capacitaciones Caritas y la entrega del diploma de participación en el
proyecto por parte del Ministerio del Trabajo, además se premió a los mejores
promedios de cada curso.

Como ya se ha señalado además de estos beneficios e incentivos, se realizó durante la
etapa de capacitación, nivelación de contenidos a quienes se incorporaron con
posterioridad al inicio del proceso de capacitación. Para los usuarios que no sabían
leer, hubo un acompañamiento más cercano por parte de los relatores, con la finalidad
de poder apoyar el aprendizaje de éstos.

4. Fortalezas y Debilidades

Una de las principales tareas del proceso de acompañamiento e intermediación ha
tenido que ver con el reconocimiento y el refuerzo sobre las competencias
sociolaborales que en función de cada curso resultan estratégicas para el logro de una
inserción y luego, de un desempeño laboral satisfactorio de los usuarios/as. En este
contexto, especial relevancia tuvo el proceso de indagación sobre fortalezas y áreas de
desarrollo en términos de comportamiento organizacional de las usuarias. Estos
diagnósticos –realizados por los psicólogos del proyecto- tuvieron lugar a partir de la
administración de inventarios de inserción y situaciones de entrevistas en contexto de
acompañamiento psicológico.
Lo anterior tuvo como producto la realización y registro de un screening de cada
usuaria en términos de desarrollo de competencias claves para la inserción laboral,
las principales áreas de desarrollo y coherentemente, algunas orientaciones

54

discrecionales en materia de búsqueda de empleo. Lo anterior constituyó un insumo
para el trabajo de las gestoras laborales del proyecto y además contribuyó al necesario
proceso de autoconocimiento -estimulado en las usuarias- respecto de su conducta en
lugares de trabajo.

Entre otras fortalezas y debilidades del proceso desarrollado concernientes a la
ejecución del programa propiamente tal, cabe señalar que la ejecución de Proempleo
de la línea regular, en el periodo de Abril a Diciembre ha permitido tener mayor
conocimiento del funcionamiento del mercado laboral en las Comunas intervenidas lo
que se considera una fortaleza para próximas intervenciones; así, en el caso de Linares
comuna que se caracteriza por mantener un elevado índice de cesantía, la reactivación
del mercado es claramente notoria en los meses de Noviembre y Diciembre, antes de
éstos, no existen mayores posibilidades de empleo en la zona, lo que reafirma el
carácter transitorio del trabajo por la temporada agrícola, periodo durante el cual
además del sector agrícola hay una reactivación del comercio y servicios.

Respecto de la Comuna de San Javier, cabe señalar que los procesos de contratación
si bien han sido más rápidos que los de Linares, se han caracterizado por la
contratación de jornadas parciales de trabajo, porque los empleadores no requieren
mayores jornadas de trabajo por el nivel de movimiento que mantienen. Además,
tratándose de comercio a menor escala, privilegian la permanencia de familiares en los
puestos de trabajo, siendo difícil la contratación de personal.

Como sugerencias de mejora para el programa, sería ideal disponer de un periodo de
selección de beneficiarios mayor al que comúnmente se cuenta dado que se considera
que las decisiones que se toman respecto de quiénes serán los beneficiarios/as que
participarán del proceso, tiene influencia en las restantes etapas de ejecución del
proyecto y en el éxito de éste también.

A través de la experiencia adquirida con la ejecución de este programa, se ha
comprobado la gran dependencia de las personas en situación de vulnerabilidad a los
beneficios del Estado y a su criterio asistencialista para la solución de dificultades. Las
personas buscan saber en primera instancia cuánto ganarán económicamente más que
lo ganarán en términos cualitativos en cuanto a aprendizaje, desarrollo y
autorealización personal. Lamentablemente los incentivos pasan a formar parte de la
obligatoriedad para lograr concretar metas como completar cobertura del proyecto, de
lo contrario, no se logra. Esto es por una parte una fortaleza del programa, pero
también una debilidad en cuanto a que si no se asocia a beneficios económicos tal vez
no se alcanzarían los resultados esperados.

A través del desarrollo de esta experiencia y también de anteriores desarrolladas en la
comuna de Linares, las personas que participan de este programa si bien se
encuentran cesantes durante el periodo de ejecución del proyecto que coincide con el
periodo más bajo de movilidad del mercado lo que se considera una fortaleza del

55

programa, es conveniente desde el punto de vista de los usuarios/as su participación
en el programa, ya que además de un proceso de capacitación en oficio asociado a
beneficios económicos, les reporta beneficios desde la mirada que requieren apoyo
durante el periodo que se encuentran cesantes; sin duda, también les reporta
aprendizajes, nuevas experiencias, conocimientos, nuevas amistades, redes de apoyo
y un potencial importante para incorporarse al mercado laboral, lamentablemente
terminan optando por el trabajo de temporada por las condiciones que este ofrece,
luego de cumplir con todas las etapas del proyecto. Esto, el equipo ejecutor lo asocia
al escaso nivel de proyección que a nivel personal tienen las personas, condición que
si bien se trabaja a través del apoyo psicosocial que se desarrolla durante la
intervención sabemos que lograr cambios desde lo interno de las personas conlleva
tiempo y un trabajo más constante y personalizado. Pese a esto, se logra y supera la
meta de colocación laboral propuesta y en este sentido, el equipo considera que
cumple con el trabajo y tareas encomendadas, lo que se considera una fortaleza del
equipo.

Desde el Programa Servicios Sociales, podría establecerse como obligatorio el apoyo
psicosocial y psicolaboral con los usuarios/as para lograr resultados más permanentes
y satisfactorios. Si bien los beneficios asociados al programa como el cuidado infantil e
incentivos económicos son pertinentes, para que sean más efectivos, podrían asociarse
al logro de avances en términos personales, que ayude y colabore con procesos
internos a los usuarios/as para ir avanzando en la superación de sus dificultades y no
sientan que para conseguir su participación deben ofrecerles y entregarles todo con
facilidad, tal vez de esta manera se lograrían mayores avances y mejores resultados
en su desempeño y permanencia en el mercado laboral, en la medida que se trabaja el
desarrollo y superación personal.

56

5.Tabla de Indicadores

Etapa

Nombre
del

Indicador

Meta
descriptiva
con % de
acuerdo a
propuesta

Indicadore
s

Fórmula
de Cálculo

Medios de
verificación

en
correlación

a
indicadores

% de
Avance

Convocatori
a y
selección

Actividades
de
convocatori
a

100%
actividades
de
convocatori
a realizadas
para la
selección de
potenciales
beneficiario
s.

5
actividades
de
convocatori
a realizadas

� Actas de
reunión
y/o
asistenci
a.

� Fotografí
as.

100% de
actividades
de
convocatori
a
realizadas.

Beneficiario
s
seleccionad
os

100% de
beneficiario
s
seleccionad
os según
cobertura
adjudicada.

(50 de
seleccionad
os que
cumplen
requisitos /
50
beneficiario
s según
cobertura) x
100

� Ficha de
inscripció
n.

� Resumen
listado
de
seleccion
ados.

� Lista de
espera.

100% de
los
usuarios/as
comprometi
dos en el
proyecto,
seleccionad
os.
21 usuarios
en Lista de
Espera,
equivalente
a un 42%.
Lo
comprometi
do fue un
20%.

Difusión Plan de
difusión

100% de
las
actividades
propuestas
en el plan
de difusión,
son
realizadas.

(4
actividades
realizadas /
4
actividades
propuestas)
x 100

� Copia del
medio de
difusión
utilizado
(folleterí
a,
pendón,
publicaci

100% de
las
actividades
propuestas
en plan de
difusión
para las
etapas en

57

ones en
diarios,
difusión
radial,
fotografí
as, entre
otros).

desarrollo,
se
encuentran
ejecutadas.

Capacitació
n

Término de
Capacitació
n

> o = 80%
de los
usuarios
aprueba la
etapa de
capacitación
.

(49
personas
certificadas
/ 50
beneficiario
s
adjudicados
) x 100

� Certifica
do
emitido
por
OTEC
que
señale
calificaci
ón y %
de
asistenci
a.

 98% de los
usuarios
aprueban
etapa de
capacitación
.

Horas de
Capacitació
n

Se dicta el
100% de
las horas
programada
s en el plan
de
capacitación
de cada
oficio
propuesto.

(264 de
horas
impartidas /
264 horas
programada
s) x 100

� Libro de
asistenci
a

100% de
horas de
clases
dictadas de
acuerdo a
las horas
programada
s

Práctica
Laboral

Beneficiario
s en
práctica
laboral

> o = 80%
de los
egresados
de la
capacitación
realiza
práctica
laboral.

(47
beneficiario
s que
realizan
práctica
laborales /
49
beneficiario
s egresados
de
capacitación
) x 100

� Convenio
s de
práctica
firmados

96% de los
egresados
de la
capacitación
realiza
práctica
laboral.

Intermediac Empresas
contactadas

100%
empresas

119
empresas

� Cartas
de

100% de
las

58

ión contactadas
en los
rubros de
acuerdo al
oficio
capacitado.

contactadas
de un total
de 119

compro
miso.

� Actas de
Reunione
s.

� Registro
de
contacto
s (Base
de datos
de las
empresa
s
contacta
das).

empresas
contactadas
de los
rubros de
los oficios
de
capacitación

Beneficiario
s
intermediad
os

100% de
los
egresados
de la
capacitación
son
intermediad
os
laboralment
e.

(50
beneficiario
s
intermediad
os / N° de
beneficiario
s egresados
de la
capacitación
) x 100

� Plan de
intermed
iación
firmado
por
beneficia
rio y
ejecutor.

100% de
los
beneficiario
s/as
egresados
de la
capacitación
son
intermediad
os
laboralment
e.

Inserción
Laboral

Beneficiario
s insertos

> o = 66%
de los
beneficiario
s son
insertos
laboralment
e.

(36
personas
insertas
laboralment
e / 50
cupos
adjudicados
) x 100

� Copia
Contrato
s de
trabajo y
anexos
correspo
ndientes.

72% de de
los
beneficiario
s son
insertos
laboralment
e.

Acompañam
iento

Acompañam
iento

100% de
los
beneficiario
s contó con
apoyo y
acompañam
iento

(50
usuarios
con
acompañam
iento
individual-
grupal / 50

� Bitácora
o actas
de
actividad
es
individua
les y

100% de
los
usuarios/as
contó con
apoyo y
acompañam
iento

59

durante la
ejecución
del
proyecto.

beneficiario
s
adjudicados
)

grupales. durante la
ejecución
del
proyecto.

6. Situación final de todos los (as) beneficiarios (as) del proyecto

Se adjunta tabla de excel como archivo adjunto, donde se consigna estado final de
cada participante del proyecto.

