

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

INDICADORES FONDO SOCIAL EUROPEO
Orientaciones e indicaciones para el tratamiento de los participantes en las
operaciones del Fondo Social Europeo.

Unidad Administradora del Fondo Social Europeo. Septiembre 2018

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

1

ORIENTACIONES SOBRE
INDICADORES

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

0. INTRODUCCIÓN 1
1. CONCEPTO OPERACIÓN TOTALMENTE EJECUTADA 4
2. INFORMES ANUALES 9
3. PARTICIPANTES 10
4. REGISTROS 13
5. ENTIDADES 15
6. COHERENCIA 15
7. ACLARACIONES INDICADORES DE PRODUCTIVIDAD 18
8. ACLARACIONES INDICADORES DE RESULTADO. 25
9. INICIATIVA DE EMPLEO JUVENIL 26
10. MARCO DE RENDIMIENTO 27
ANEXO I CUADRO 4 31
ANEXO II CUADRO 2 33
ANEXO III TABLAS VALIDACIÓN 35

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

1

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

0. INTRODUCCIÓN

En este Período de Programación 14-20, una buena implantación y
ejecución de los Programas Operativos (PO) permitirá un mayor
acercamiento a los objetivos de la Europa 2020. Para ello, se hace necesario
tener un seguimiento sobre dicha ejecución. Este proceso se realizará tanto
a nivel de operaciones como de programa, considerándose los indicadores
una herramienta para detectar posibles desviaciones de los planes y
objetivos iniciales. Pero además, el uso y recogida de indicadores debería
constituir un proceso rutinario que permita respaldar la gestión diaria de los
programas operativos y dar valor al buen uso de los fondos del FSE.
Es importante tener presente que el campo de observación que va a permitir
analizar y registrar los indicadores debe poder establecer una vinculación
entre los datos del participante y una concesión de gasto. Esta existencia de
gasto concedido y participantes afectados nos da la pauta de cómo hacer el
registro y conteo de participantes.
La información y registro de indicadores se hará sin que tenga porqué existir
una previa justificación o certificación de gastos a la Comisión. La
información se da obligatoriamente cada año en los informes anuales de las
operaciones y proyectos referenciados en el Informe Anual y por ello, se
informará con datos de seguimiento actualizados en cada Comité de
Seguimiento.
Para el seguimiento se partirá de tres tipos de indicadores:
 Financieros, a través de los cuales se hace un seguimiento del progreso

en términos de compromiso y del pago de los fondos.
 Físicos de productividad, que pueden medir personas o entidades en

términos absolutos [p.ej: nº de desempleados participantes]
 Físicos de resultado, que informan de los efectos provocados [p.ej: la

situación laboral de los participantes]
Los Indicadores comunes recogen tanto los de productividad como los de
resultado y se enumeran en el Anexo I del Reglamento del FSE (1304/2013).
Los indicadores de productividad se refieren tanto a personas como a
entidades. Los indicadores de resultado se refieren solamente a personas.
Se deben computar tantas veces como la persona o entidad se beneficie del

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

2

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

apoyo de cada operación/proyecto distinto. Además, todos los participantes
que entran en una operación han de ser registrados, incluyendo aquellos
que dejen la operación antes de su terminación.
Los Indicadores comunes de productividad reflejan la información tanto
de personas como de entidades. El FSE utiliza el término participantes y se
refiere a personas que se benefician directamente de una inversión,
debiendo ser posible su identificación y la codificación de sus datos
personales (al menos las cinco categorías de indicadores de carácter
obligatorio); además, el registro será único en tanto en cuanto la persona
permanezca en la misma operación.
No se deben computar las personas que se beneficien indirectamente de
una operación.
Los Indicadores comunes de resultado inmediato se refieren sólo a
personas y miden el efecto directo que ha dejado el FSE después de que el
participante salga de la operación (inmediatamente tras dejar la operación o
como máximo en las 4 semanas siguientes). Son:
 participantes inactivos que buscan trabajo tras su participación.
 participantes que se han integrado en los sistemas de educación o

formación tras su participación.
 participantes que obtienen una cualificación tras su participación.
 participantes que obtienen un empleo (incluido por cuenta propia) tras su

participación.
 Participantes desfavorecidos que buscan trabajo, se integran en los

sistemas de educación o formación, obtienen una cualificación u obtienen
un empleo (incluido cuenta propia) tras su participación.

Los Indicadores comunes de resultado a más largo plazo se refieren
también sólo a personas y miden el efecto de lo que ha ocurrido 6 meses
después de abandonar, salir o acabar la operación. Los datos
correspondientes a estos indicadores se podrán recabar sobre la base de
una muestra representativa de los participantes en cada prioridad de
inversión, de tal forma que el proceso de selección muestral cumpla con una
serie de parámetros estadísticos en cuanto a su tamaño, intervalo de
confianza, y margen de error, que garantice que los resultados obtenidos
puedan generalizarse y extrapolarse.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

3

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Existen cuatro opciones de codificación:
 participantes que obtienen un empleo (incluido por cuenta propia) a los

seis meses de su participación.
 participantes que hayan mejorado su situación en el mercado de trabajo

a los seis meses de su participación.
 participantes mayores de 54 años que obtienen un empleo, incluido por

cuenta propia, a los seis meses de su participación.
 participantes desfavorecidos que obtienen un empleo, (incluido por

cuenta propia) a los 6 meses de su participación.
Es muy importante tener presente que los indicadores de resultado, en
especial los inmediatos, deben abarcar los mismos participantes que
estaban computados en los indicadores de productividad y siempre tener
presente la coherencia que deben tener unos y otros. Más adelante en este
documento se hace una mención a esta importante premisa.
Es también importante tener presente que la totalidad de los indicadores
comunes de productividad deben ser informados en cada Informe Anual. De
igual manera ocurre con los de resultado inmediato, en la medida que se
vean afectados según concluyan las participaciones de los participantes.
Es común que todos los PO, a la hora de elaborar y establecer sus
Prioridades de Inversión, hayan establecido unos cuadros con indicadores,
y en dichos cuadros sólo aparecen algunos indicadores de productividad,
de resultado o específicos con un valor cuantificado a 2023. En el marco de
rendimiento también se han fijado unos hitos a alcanzarse antes del 31 de
diciembre de 2018 en base a indicadores de productividad y financieros.
Esta cuantificación es un cumplimiento del Reglamento FSE y, por tanto,
sólo para los indicadores que se hubieran considerado más representativos
para dar información sobre la ejecución de la Prioridad de Inversión se ha
estimado cuál será el valor a alcanzar al finalizar la ejecución en 2023. Estos
datos se irán alimentando año tras año y su acumulado nos dirá el grado de
acercamiento al objetivo marcado.
No debe confundirse esta cuantificación fijada en el PO con el hecho de sólo
informar de dicho indicador. La información a suministrar será de todos los
indicadores comunes (productividad y resultado), y sólo del indicador
cuantificado a 2023 se analizará si se alcanza el objetivo prestablecido.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

4

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

El Documento de Orientación de la Comisión sobre el Seguimiento y
Evaluación de la Política de Cohesión Europea (Fondo Social Europeo), así
como todos sus anexos, en especial el Anexo D “Guía práctica sobre
recogida y validación de datos”, aportan importantes aclaraciones.
La Autoridad de Gestión, con éste y otros documentos, pretende armonizar
y dar una visión íntegra de la utilización de los Indicadores en los PO de
España.

1. CONCEPTO OPERACIÓN TOTALMENTE EJECUTADA
Partiendo de la base reglamentaria (artículo 5 del RE 1304/2013 y artículo
50 del RE 1303/2013), que impone a la Autoridad de Gestión (AG) comunicar
los indicadores en cada Informe Anual de Ejecución (IAE), se plantea la
posibilidad de que los datos que se informen de los indicadores comunes de
productividad y de resultado se refieran a operaciones ejecutadas total o
parcialmente.
Teniendo en cuenta el concepto de operación que la AG ha definido en su
documento “Tipología de operaciones”, de octubre de 2015, y lo que
permiten los Reglamentos, se ha considerado que la información, en
principio, se transmitirá única y exclusivamente cuando la operación esté
totalmente ejecutada, con la salvedad que posteriormente se comentará.
La AG de España ha definido operación de tal manera que pueda ser una
única acción o una multiplicidad de acciones (proyectos), y no tendría mucho
sentido tener que esperar a que todos los proyectos que conforman la
operación -pero que tienen una sustantividad propia e individual- estuvieran
acabados para poder dar la información. A efectos de concordancia con
la Guía práctica de la Comisión Europea sobre recogida y validación de
datos, todo proyecto sustantivamente diferenciado se equiparará a lo
que la citada guía denomina operación.
En España los proyectos que forman parte de las operaciones tienen
sustantividad propia, y por si solos contribuyen plenamente a la consecución
de los fines del FSE, de esta forma se tomará la OPERACIÓN
TOTALMENTE EJECUTADA cuando la operación en sí misma esté

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

5

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

ejecutada o cuando cada uno de los proyectos individuales que la forman
vaya concluyendo.
Como ejemplo, se pueden tomar las intervenciones o acciones de
“integración socio-laboral de familias en zonas rurales”. Este tipo de
acciones se encuadran dentro de la Tipología de Operaciones
ITINERARIOS INTEGRADOS DE INSERCIÓN, y si se ejecutan por medio
de convocatorias, la operación será la convocatoria de dichos itinerarios. El
proyecto será cada una de las concesiones/resoluciones en favor de los
adjudicatarios que llevarán a cabo las acciones, servicios o prestaciones que
permitan alcanzar el objetivo establecido.
Si esto se traslada a una Comunidad Autónoma (CA) con un marcado ámbito
rural, como por ejemplo Castilla La Mancha, y se adjudican mediante una
única convocatoria de ayudas para “itinerarios” a realizar en cada una de las
5 provincias, y dentro de estas en 10 pueblos, resultaría que se harían 50
acciones de integración socio-laboral (itinerarios), cada una con identidad
propia que forman parte de una operación general. Teniendo en cuenta esto,
es perfectamente asumible que según fuera finalizando cada
acción/itinerario (proyecto) pueda considerarse cumplida la premisa de
“totalmente ejecutado” y se faciliten a la vez los datos de cuantas
participaciones hubo al inicio y como resultó la salida de las mismas. Si, por
el contrario, “totalmente ejecutado” significara que hasta que no se terminen
de ejecutar las 50 acciones de integración socio-laboral no se pueden dar
los datos de los participantes, entonces tendríamos un grave riesgo de que
la información dada fuera obsoleta en relación con la ejecución efectiva de
las acciones del FSE, por tanto esta opción se ha desechado.
En consecuencia, la información sobre los participantes debe estar
preparada para poderse transmitir a la Autoridad de Gestión una vez que
cada proyecto se hubiera ejecutado en su totalidad1 y se facilitará
conjuntamente tanto la información de los indicadores de productividad y de
resultado inmediato. Como excepcionalidad, solamente de aquellos
proyectos cuyo periodo de ejecución se prevea que puede ser superior a 18
meses, se podrá dar la información de los indicadores de productividad en
un momento en el que todavía no se hubiera ejecutado la totalidad del

1 Finalización material de la acción cofinanciada por el FSE, independientemente de su

presentación (“certificación”) a la Autoridad de Gestión.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

6

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

proyecto y los indicadores de resultado a corto plazo se podrán informar
cuando dicho proyecto se hubiera completado su ejecución (o cuando el
participante abandone o salga del proyecto antes de que este hubiera sido
ejecutado).
Recordatorio:
*Recogida de la información de los participantes para codificar como
indicadores
- La AG recomienda que la información de los datos que sirven para

codificar los indicadores de productividad se recoja con la mayor
cercanía posible a la fecha de inicio de la acción cofinanciada, teniendo
presente que se hará referencia a la situación del participante al día antes
de comenzar dicha acción FSE. No estaría de más, en el caso de
acciones de formación, itinerarios o similares, que la primera hora del
primer día del curso se dedicara a rellenar el cuestionario con las
contestaciones a las características de los participantes.

- En el caso de los indicadores de resultado inmediato, la AG recomienda
que la información se recoja nada más terminar la intervención FSE o el
participante salga de ella. En este sentido, se entiende como fecha de
finalización aquélla en la que se dio por terminada la participación del
participante en la intervención cofinanciada por el FSE, permitiéndose
tomar la referencia cualquier día dentro de las 4 semanas siguientes a la
real terminación.

*Momento para informar de los datos recogidos sobre los participantes
- La AG considera que la información recogida sobre los participantes está

preparada para comunicarse una vez que se ha “ejecutado totalmente la
operación”, teniendo en cuenta lo indicado de cómo se debe entender el
concepto “enteramente ejecutado” y como debe ponerse en contexto
OPERACION/PROYECTO.

*Comunicación en los IAE de la información recogida sobre los
participantes.
- La comunicación de los datos se hará en los Informes Anuales de

Ejecución una vez por año. La información que se comunique será
aquélla que esté preparada y se incluirá en el IAE más cercano a dicha
preparación.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

7

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Tratamiento de las ayudas al empleo
Una situación con una gran casuística, se genera a la hora de analizar las
ayudas para el fomento del empleo o el autoempleo.
En España, la situación más común a la hora de conceder ayudas a la
contratación o autoempleo es que una vez concedida la ayuda por el empleo
subvencionado (suele establecerse un único pago a modo de incentivo), se
exija una condicionalidad de mantenimiento del mismo, y en caso de que
cese o abandone la persona contratada (ayudas a la contratación indefinida)
pueda ser sustituida por otra para no tener que devolverse la ayuda dada.
Hay que tener en cuenta que el objetivo en sí de la operación es “incentivar
la contratación laboral” y aunque la ecuación 1 INCENTIVO=1
CONTRATACIÓN es la que se establece en la resolución de gastos, será
necesario contabilizar todas aquellas personas que han podido verse
afectadas en dicho incentivo
Por ello el tratamiento que se debe de dar es el siguiente:
1.- Toda persona contratada de inicio y que lleva asociada una ayuda al
empleo, y por tanto participante a los efectos del FSE, debe ser computada
con los datos exigidos de un “indicador común de productividad”.
2.- Si dicha contratación inicial perdura la totalidad del período de
mantenimiento exigido, el indicador de resultado a corto plazo se tomará
nada más acabar ese período (o en las 4 semanas siguientes) sobre la
persona (participante) inicialmente contratada. Se aplicará también a esta
persona la información referida a los indicadores de resultado a largo plazo.
3.- En el caso de que durante el transcurso del período de mantenimiento de
la persona indicada en el nº 1, dicha persona causara baja y fuera sustituida
por otra, los datos a efectos del indicador de productividad incluirán a ambos
participantes.
4.- El indicador de resultado a corto plazo y largo plazo, cuando se
produzcan bajas y contrataciones de sustitución, contendrá los datos de
todas las personas participantes contratadas. El indicador de resultado a
corto plazo reflejará la situación que cada participante tenía dentro de las
cuatro semanas siguientes a la finalización de su contratación, El indicador
de resultado a largo plazo reflejará la situación de cada participante a los 6
meses de lo indicado anteriormente.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

8

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

5.- Con el fin de no demorar la información y transmitirse lo antes posible, ya
que esta podría ser una de las situaciones de carácter excepcional
anteriormente indicado (proyecto con previsión de duración superior a 18
meses), los datos de los indicadores comunes de productividad de las
ayudas al empleo se pueden facilitar en el Informe Anual de Ejecución más
cercano al momento de producirse la contratación.
6.- Los datos de los indicadores de resultado a corto plazo se facilitarán en
los IAE más próximos a la fecha de finalización del contrato o en su caso del
periodo de mantenimiento. Siempre se hará referencia a todos los
participantes para los cuales se tomaron los datos recogidos como
indicadores de productividad. El mismo proceso se utilizará para los
indicadores de resultado a largo plazo.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

9

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

2. INFORMES ANUALES
En la información facilitada en los Informes Anuales de Ejecución (IAE) sólo
se debe dar información del año de referencia del IAE, con la excepción de
poder realizar cambios retrospectivos. Estos cambios se realizan en la
columna del año afectado.
La Información suministrada hará referencia a los participantes de
operaciones/proyectos finalizados en el año de referencia del Informe
anual, de tal manera que los indicadores comunes de productividad (datos
recogidos a la entrada de la operación/proyecto cofinanciado) se anotan en
la columna del año en que se inició dicha acción, normalmente será el mismo
año de referencia del informe o el año anterior. Así, si un proyecto que
empezó en 2016 y terminó en 2017 y que por tanto debe informarse en el
IAE que se referencia al año 2017, el indicador de productividad se registrará
en la columna del año 2016 y el de resultado inmediato en la columna dela
año 2017. Y si la operación se hubiera iniciado y terminado en 2017, tanto
el indicador de productividad como de resultado inmediato se deben incluir
en la columna del año 2017.
Si hubiera que modificar o actualizar datos ya dados o agregar datos nuevos,
siempre habrá que hacerlo en las columnas de los años en los que se
produjeron dichas variaciones, teniendo en cuenta en qué año comenzó la
operación/proyecto y en qué año acabó.
A la hora de informar y completar los datos de cada uno de los indicadores
comunes recogidos en el anexo I del RE1304/2013, debe tenerse en cuenta
que siempre se debe de introducir un valor, ya sea “0” o una unidad
correspondiente. No existe la posibilidad de dejar una información en blanco
o con “no aplica”.
Como situación excepcional y solo para aquellos proyectos u operaciones
que se prevea que su ejecución sea superior a 18 meses, se permite que los
datos de los indicadores de productividad y de resultado a corto plazo no se
informen conjuntamente. Los datos de los indicadores de productividad se
darán en el momento en el que comience la operación y los de resultado
cuando finalice. Habrá que tener en cuenta que si se ha dado información
sobre el indicador de productividad en el informe de un determinado año X,
y falta por introducir el indicador de resultado que se introducirá en el año Y,
no hay que volver a contabilizar en el año Y al participante como indicador

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

10

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

de productividad porque sería duplicar al participante en dos años diferentes
cuando en realidad es un único participante.
La información a suministrar de los indicadores de resultado a largo plazo
(informe del año 2019 e informe final) se codificará siguiendo la opción de
“valores acumulados”, es decir, se reflejará el total de los resultados
conseguidos en la columna acumulativa de estos indicadores. Este sistema
no es aplicable a los datos de la IEJ, que debe darse anualmente.
Es importante tener en cuenta que el cuadro que recoge los indicadores de
resultado inmediato puede incluir algún indicador repetido con una
cuantificación de participantes a conseguir en 2023. En este caso el valor
que hay que facilitar se computará en dos indicadores:

 El primero en el concepto que marque el indicador (por ejemplo,
participantes que consiguen una cualificación y/o participantes que
obtienen un empleo) y que no tiene cuantificación a 2023, estando
referenciado al total pertinente de participantes registrados.

 El segundo en el concepto que marque el indicador (por ejemplo,
participantes que consiguen una cualificación y/o participantes que
obtienen un empleo) y que tiene cuantificación a 2023, estando
referenciado a los valores que se hubieran registrado en el
indicador común de productividad utilizado como base para fijar
objetivos (por ejemplo, participantes desempleados y/o participantes
con empleo).

3. PARTICIPANTES

Es muy importante recoger toda la información de los indicadores comunes
de productividad y de resultado al comienzo de la intervención y a la salida
de ella. Se tiene que tener prevista esta recogida de información por cada
participante, teniendo en cuenta que sólo se puede contabilizar un
participante por operación (o en su defecto por proyecto, tal y como lo ha
definido la AG y anteriormente se ha explicado). Evidentemente, un mismo
participante puede estar recogido varias veces pero sólo si es en
operaciones distintas (igual en proyectos).

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

11

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

El participante, al que se hace referencia en el Anexo I del RE 1304/2013,
es alguien que está específicamente definido y sobre el cual se aplica un
gasto. Por tanto, no se puede considerar participante a aquellas personas
que participan en acciones cofinanciadas por el FSE que son de “carácter
general y abierto” o que se realizan por medio de servicios electrónicos no
personalizados. En definitiva, el público en general nunca deberá ser
contabilizado dentro de los indicadores de participantes.
Es conveniente que en las operaciones o proyectos que se dirijan a
colectivos o grupos destinatarios definidos (se deben tomar los datos de sus
participantes), exista un “valor mínimo de calidad” en la acción, para que el
participante pueda considerarse como afectado a la hora de informar sobre
sus datos. [Por ejemplo, en una acción de orientación, no deberían
recogerse como participantes aquellas personas a las que sólo se da una
octavilla informativa sobre modos de actuar para conseguir empleo].
Es también necesario tener en cuenta que los participantes son aquellos
hacia los cuales va dirigida la intervención cofinanciada del FSE y por tanto
son el objetivo y el grupo destinatario de la operación o el proyecto.
En este sentido, si un proyecto va dirigido y apoya a personas desempleadas
para que estas puedan encontrar empleo, pero al mismo tiempo los
formadores o instructores que les van a ayudar a ello también reciben algún
tipo de formación, solo se debe contabilizar como participante a las personas
desempleadas, que son el objetivo y el grupo destinatario, mientras que sus
“formadores” no deben figurar como participantes puesto que no son el
grupo destinatario y no se esperan resultados de ellos.
Resaltar finalmente que la información recogida y que se transmita cada año
a la CE puede ser objeto de actualización o corrección. Es importante tener
en cuenta que ambos conceptos significan cosas distintas.
Mientras que las actualizaciones se consideran que son sobre datos
correctos cuando se transmitieron, y por tanto, no hay carencia de calidad y
fiabilidad del sistema de recogida de dichos datos, las correcciones suponen
reconocer que el dato inicialmente transmitido no era correcto, y por tanto
en determinadas situaciones puede dudarse de la calidad y fiabilidad del
sistema aplicado.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

12

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Cuestión distinta son las modificaciones de participantes por las posibles
descertificaciones por irregularidades que afecten a las solicitudes de pago
presentadas.
En el caso de modificaciones de indicadores debidas a gasto irregular, es
decir, producidas por correcciones financieras o descertificaciones, y si éstas
se producen en la totalidad de un proyecto o una operación, los datos de
los participantes que se hayan registrado deben eliminarse ya que dicha
operación o proyecto no va a figurar como cofinanciado por el FSE, puesto
que ya no existirá vinculación entre los participantes y las concesiones de
gastos. En este caso se considerará una actualización de datos y no una
corrección, puesto que inicialmente los datos eran correctos en el momento
de la comunicación y en ningún caso supone una deficiencia en la calidad y
fiabilidad del sistema de seguimiento o de los datos de los indicadores
registrados.
Esta circunstancia es clara puesto que se retira todo el gasto asociado al
proyecto u operación, pero en el caso de que no se vea afectada la
totalidad del proyecto u operación hay que tener presente que mientras
las descertificaciones no afecten de manera integra a los participantes, ya
sea en grupo o individualmente, no se debe eliminar su registro. En estos
casos, no se invalida la existencia entre la vinculación de la concesión del
gasto y el registro de participantes. Este caso sería un ejemplo de
descertificación parcial de gastos cuya naturaleza no implica la
desvinculación total entre el gasto y los participantes. A modo de ejemplo,
se puede tener el siguiente caso, un proyecto dentro de una Operación de
formación (convocatoria para dar cursos), en donde el proyecto es un curso
concreto que se le ha asignado a una entidad determinada. Ese proyecto
(curso) tiene una asignación de 50.000 euros y gracias a él se formaron 30
personas. Esas 30 personas se consideran participantes y se deben registrar
tanto los indicadores de productividad como los de resultado. Imaginemos
que pasado un determinado tiempo, y tras un proceso de auditoría se decide
que 5.000 euros que se utilizaron para dar publicidad al curso no son
susceptibles de ser cofinanciados y por tanto se deben descertifican de los
50.000 euros que en su momento se certificaron, pues bien, los 30
participantes siguen siendo válidos ya que fueron formados igualmente,
nada más que ahora solo se les vinculan con 45.000 euros de ayuda del
FSE y no con 50.000.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

13

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Otro ejemplo de descertificaciones parciales de operaciones y proyectos
sería el caso de una ayuda al empleo en la que se descertifica una parte de
la misma, esta circunstancia no significa que el participante no esté
vinculado con el FSE, lo único que ocurrirá es que la vinculación será con
menor dinero, pero sigue vinculado y por tanto se debe registrar como
indicador.
Se debe tener presente que hay que elaborar un registro de participación
por cada participante. En esta ficha debe constar:

- Identificador personal exclusivo (número, referencia, etc.).
- Datos de la operación/proyecto en la que se integra el participante

(incluyendo fecha de inicio y finalización de las operación/proyecto).
- Fecha de comienzo/entrada del participante en la actividad.
- Fecha última de participación/salida del participante en la actividad.
- Previsión para recoger todos los indicadores comunes de productividad

y de resultado inmediato.
- Puntos de contacto y localización del participante.

Teniendo presente este registro de participación, hay que contar a todos los
participantes que entran en la operación/proyecto y a todos los que salen.
En este último caso da igual que se salga anticipadamente antes de acabar
la intervención, en el momento que se produzca la salida, bien por abandono
o bien por finalización de la intervención, hay que registrar dicha salida.

4. REGISTROS
El inicio de la recogida de datos de los participantes al comienzo de la
operación debe suponer tener capacidad de registrar las 16 posibles
situaciones definitorias del participante, llamadas “indicadores comunes de
productividad sobre los participantes” y que se recogen en el Anexo I del
RE1304/2013. Igualmente, hay cuatro indicadores comunes de
productividad que se refieren a entidades.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

14

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Para que una persona participante, de la que se registran sus datos al
comienzo de la operación, pueda formar parte de los datos desagregados
que se remiten a la Comisión Europea, es obligatorio que, de los 16 registros
antes indicados, por lo menos se obtenga los datos de:

1) Situación laboral (empleado, desempleado o inactivo). Desempleado
tendrá el desglose de “parado de larga duración”. Inactivo tendrá el
desglose de “inactivo que no está en formación o en educación”.
2) Sexo (mujer u hombre).
3) Edad (menores de 25 o mayores de 54. Se recomienda que
internamente se pueda establecer la categoría 25-54).
4) Titulación formativa (CINE 1, 2, 3, 4, 5, 6, 7, u 8).

Estas cuatro categorías de datos son siempre obligatorias y necesariamente
tiene que existir información de ellas en cada participante. El resto de los
registros (hasta los 16), se consideran de carácter sensible y, aunque es
necesario demostrar la voluntad de recogerlos, en el caso de no ser posible,
no queda el participante excluido del desglose de datos a transmitir a la CE.
La única categoría de registros de los indicadores comunes de productividad
sobre participantes que servirá como sumatorio de los mismos es la
compuesta por la suma de desempleados (incluidos los de larga duración) +
inactivos + empleados. Esta es la única combinación para obtener los
participantes totales.
Ahora bien, si no se tiene el dato de alguna de estas cuatro categorías
obligatorias que se deben registrar por cada participante, dicho participante
no figurará en el desglose de datos que se envíe a la CE, pero si se agregará
en global a la “suma total de participantes”. Por tanto, esta “suma total de
participantes” estará compuesta por todos los desempleados + empleados
+ inactivos (para los que además se pudieron registrar datos de sus otras
tres características) y por todos aquellos participantes de los que, al no poder
registrar alguna de las 4 características obligatorias, no figuran en el
desglose pero si en el montante global.
Es importante recordar que los datos suministrados en los Informes Anuales
deben tener una calidad de recogida y coherencia de actuación. De esta
manera, la diferencia entre el total general y el total de participantes
(calculado por la suma de desempleados, inactivos y empleados) no debería
variar en más de un 10%, y si así fuera se debería de explicar

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

15

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

convenientemente. Asimismo, esta variación del 10% se aplica a la
diferencia que pudiera existir entre la suma de participantes según su
situación laboral y según su nivel de educación.
5. ENTIDADES

Los indicadores que versan sobre entidades y proyectos deben tener un
tratamiento similar al de las personas, en el sentido de que se debe
establecer un registro de datos de proyecto y sólo contabilizar una vez por
operación.
De los cuatro indicadores referidos a entidades, tres tienen que ver con
“proyectos” y uno solo se referencia a la empresa.
Es importante resaltar que, si se otorga una cantidad para constituir una
empresa, esto no se puede computar dentro del indicador “nº de empresas
subvencionadas”. Por el contrario, si la ayuda es para un mejor desarrollo
de la empresa o para una mejor viabilidad, entonces sí.
El hecho de dar cumplimiento a cualquiera de los indicadores sobre
entidades y proyectos, no significa que no se puedan computar de igual
manera datos sobre participantes de los mismos.
El suministro de información de estos indicadores en los Informe anuales
opera igual que lo indicado para participantes.

6. COHERENCIA

Los indicadores de resultado, al igual que los de productividad, tienen su
definición metodológica en el anexo C del documento de orientación sobre
el “Seguimiento y Evaluación de la Política de Cohesión Europea” en su
versión definitiva de junio 2015. Es muy importante tener presente la
coherencia interna que deben tener los indicadores de resultado (inmediatos

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

16

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

y a largo plazo) y es necesario poner especial atención en cómo se define el
indicador y cuál es la población de referencia (la correlación se detalla en el
anexo B del documento arriba indicado).
Es importante tener muy presente la correlación de la codificación de los
participantes a la entrada con la que se debe tener a la salida, y en el caso
de los indicadores de resultado a largo plazo, además de seguir con esta
misma correlación es muy importante señalar que cuando se usen
muestreos para obtener la información, éstos, deben tener la
representatividad adecuada respecto a los parámetros: nivel educativo,
edad, empleado/desempleado/inactivo y sexo.
Los datos cuando se utilicen muestras se ceñirán al menos a nivel de
Prioridad de Inversión, es decir, del total de la población afectada en cada
prioridad de inversión se obtendrá la muestra representativa.
Por otra parte, el Anexo D de la Guía Práctica establece una serie de tablas
con las correspondencias entre cómo se registran los participantes en los
indicadores de productividad (entradas) y cómo deben ser registrados en
los indicadores de resultado (salidas). [A título de ejemplo, si un participante
se va a registrar a la salida de una intervención FSE como “participante
inactivo que busca trabajo tras las participación” hay que tener en cuenta
que dicho participante sólo se pudo registrar en el indicador de productividad
a la entrada de la intervención como “inactivo”, y nunca como “empleado o
desempleado”].

Validación de los datos en Informe Anual de Ejecución
En este Período de programación 2014-2020 la estructura de los Informes
Anuales de Ejecución (IAE) se centra en el registro de los datos de los
indicadores para cada una de las prioridades de inversión de los
diferentes ejes de los PO.
Por ello, conviene destacar que la aplicación SFC de la Comisión Europea,
a la hora de validar los datos introducidos en los diferentes apartados del

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

17

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Informe, tiene unos procesos de validación automáticos. Estos procesos de
validación afectan a datos generales de los PO (código CCI, la versión del
PO, …) y a datos de ejecución de los PO, como son los datos registrados
para los indicadores en las tablas del apartado 3.2 del IAE.
Estas validaciones son las que realiza internamente el aplicativo para
comprobar la coherencia de los datos y que no exista ninguna inconsistencia
entre ellos. Es importante remarcar que, entre estos procesos de validación
automáticos, está el hecho de que a nivel de acumulado anual los registros
de participantes sobre resultados a la salida (indicadores de resultado)
nunca pueden ser superiores que los registros de participantes a la entrada
(indicadores de productividad).
La validación se efectúa en las tablas 2A (Indicadores Comunes de
Resultado), 2B (Indicadores Comunes de Resultado para la Iniciativa de
Empleo Juvenil), 2C (Indicador de Resultado Específico), 4A
(Indicadores Comunes de productividad) y 4B (Indicadores Comunes
de productividad para la Iniciativa de Empleo Juvenil).

Con respecto a las validaciones de formato que realiza el sistema se
encuentran las siguientes:
 La primera validación que realiza el sistema es la integridad de los

campos de entrada.
 A su vez, valida que en las Tablas 2ª y 2B los valores anuales (hombres

y mujeres) son números enteros (No da error, sólo aviso)
 Valida que en la Tabla 2C cuando la unidad de medida = ‘Número’, los

valores anuales y acumulativos (total, hombres y mujeres) son números
enteros.

 Que en las Tablas 4ª y 4B, los valores anuales (total, hombres y mujeres)
son números enteros.

 En la Tabla 2C, cuando exista un valor anual y un indicador cuantitativo,
la “Unidad de medida del indicador” y la “Unidad de medida del valor
previsto” no sean nulos.

 Valida que en las Tablas 2ª y 2B las columnas anuales de hombres y
mujeres no están vacías para los años anteriores o iguales al año del
Informe.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

18

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

 Que en la Tabla 4ª, las columnas anuales de hombres y mujeres no están vacías para los indicadores CO01 a CO20 (indicadores comunes de
productividad) ni para los años anteriores o iguales al año del informe.

 Otra validación que realiza es comprobar que en la Tabla 2C del IAE cuando en el indicador existe desglose por sexo la suma de la
distribución anual de género es igual al total anual.

** Ver Anexo III Tablas Validación.

7. ACLARACIONES INDICADORES DE PRODUCTIVIDAD

A la hora de poder utilizar correctamente los registros sobre los participantes
es necesario tener muy presente las aclaraciones y matizaciones que se dan
en la Guía Práctica que elaboró la Comisión Europea. En este sentido:
- Es importante tener en cuenta la diferenciación entre SEXO y GÉNERO para poder codificar correctamente a un participante. Sexo se acerca al

concepto biológico, y género hace referencia dentro de las ciencias
sociales al rol o papel desempeñado en la sociedad.
Se recomienda que se pregunte por “la identidad de género” de los
participantes.

- La situación laboral solo permite una única codificación; desempleado (y
su desglose), inactivo (y su desglose) o empleado.
El criterio metodológico establecido por la Guía de la Comisión Europea
para catalogar a los parados de larga duración, difiere respecto a cómo
en España se ha tratado dicho colectivo. Por tanto, es necesario recordar
que al aplicar una metodología común para todos los PO del Fondo
Social Europeo, parado de larga duración será:

- Menor de 25 años con más de 6 meses en desempleo.
- Mayor de 25 años con más de 12 meses en desempleo.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

19

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

En el caso de los registros “empleados”, es más conveniente realizar
preguntas que meramente poner una casilla donde poder marcar
“empleado”. Así: ¿trabaja por cuenta propia?, ¿trabaja a tiempo parcial?,
¿trabaja de forma temporal?, ¿fijo discontinuo?, etc. Con la respuesta
dada, el gestor codificará la situación laboral al tiempo que tiene
información más detallada para poder contestar a otros indicadores.
Los indicadores de resultado, ya sean inmediatos o a largo plazo, con
referencia a la situación en el mercado laboral, se codifican en relación a
la existencia de un cambio en la situación de los participantes (en el
mercado de trabajo) respecto de aquella con la que entraron en la
intervención cofinanciada por el FSE.

- La edad debe recogerse siempre en referencia a la entrada en la operación y con la unidad referida a “años”. Con respecto a la edad de
salida hay que operar de la misma manera.
Es recomendable solicitar la fecha de nacimiento, y luego el gestor en
base a ello codificar el grupo de edad.
Internamente, es deseable que se codifique el tramo de 25-54 en un
campo habilitado al efecto.

- En la situación formativa, si no se tienen ninguna titulación acabada al
entrar en la operación, se estaría fuera de los CINE y por tanto se puede hablar de “analfabeto”, En este caso, a dichas personas hay que
registrarlas en el apartado “otros desfavorecidos”. El resto de
participantes obligatoriamente tendrá un encuadre en:

 CINE 1 : Enseñanza primaria
  CINE 2: Primer ciclo de enseñanza secundaria .Incluye:

 1º ciclo de ESO (1º, 2º, 3º y 4º ESO).
  CINE 3 : Segundo ciclo de enseñanza secundaria:
 FP Básica (1º y 2º).
 FP Grado Medio.
 Bachillerato

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

20

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

 CINE 4: Enseñanza postsecundaria no terciaria.
  CINE 5 a 8: Enseñanza superior :
 Universidad.
 FP Grado Superior.

- Los participantes que se registren con alguna de las situaciones
calificadas como “desventaja”:

o Migrantes, participantes de origen extranjero, minorías (incluidas
comunidades marginadas, como la población romaní).

o Participantes con discapacidad.
o Otras personas desfavorecidas.
o Personas sin hogar o afectadas por la exclusión en cuanto a

vivienda.
pueden ser anotados en más de una, no siendo excluyentes. Una
persona puede acumular más de una vulnerabilidad.
En el registro “Otras personas desfavorecidas” se debe hacer referencia
a grupos desfavorecidos no cubiertos por los indicadores comunes
referidos a migrantes y minorías y discapacidad.

Por tanto, y siguiendo las directrices del Plan Nacional de Acción para la
Inclusión Social 2013-2016 del Reino de España, que define la estrategia
general en materia de inclusión activa, se incluirán como “Otras personas
desfavorecidas” a:

1.- Personas perceptoras de rentas mínimas o salarios sociales.
2.- Solicitantes de asilo.
3.- Víctimas de violencia de género.
4.- Personas víctimas de discriminación por origen racial o étnico
orientación sexual e identidad de género.
5.- Personas con problemas de adicción.
6.- Personas reclusas y ex reclusas.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

21

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Además de estos colectivos debe también aplicarse este indicador a:

7.- Personas analfabetas o personas que no han completado con
éxito el nivel CINE 1 y están por encima de la edad habitual para
conseguir este nivel educativo (12 años de edad).

- En el indicador común de resultado “participantes que obtienen una
cualificación tras la participación” (se mide al terminar la intervención FSE
o en las 4 semanas siguientes) se debe tener presente la interpretación
del término “cualificación”.
Según el marco de cualificaciones europeo, una cualificación es un
“resultado formal de un proceso de evaluación y validación que se
obtiene cuando un organismo competente establece que el aprendizaje
de un individuo ha superado un nivel determinado”.
Sólo deben contabilizarse cualificaciones que se hayan obtenido
directamente como resultado de una intervención del FSE (véase Anexo
C y D –sección 5.6.2- del documento guía para la Evaluación y
Seguimiento de la CE).
El criterio principal es que los participantes en una operación FSE deben
pasar un examen formal que certifique el conocimiento, destrezas y
competencias adquiridas al completar el proceso de aprendizaje.
Simples certificados de asistencia no pueden ser considerados como
cualificación para este indicador.
Sobre esta base, esta Autoridad de Gestión entiende que el criterio
fundamental es que los participantes en una operación del FSE
aprueben un examen que someta a prueba los conocimientos, las
habilidades y los niveles de competencia adquiridos tras finalizar el
proceso de aprendizaje. Los participantes que reciban simples
certificados de asistencia al final de un curso no serán contabilizados en
el indicador «Participantes que obtienen una cualificación tras las
participación».
Se aceptan los diplomas acreditativos de las entidades o centros de
formación de haber realizado cursos de formación del que hayan
obtenido una cualificación profesional, entendida como una formación
de cualificación laboral siempre y cuando, la entidad realice una prueba

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

22

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

o examen que compruebe la adquisición de la competencia y que
previamente la entidad o centro de estudios tenga elaborados unos
estándares básicos para la adquisición del certificado de ese curso.
Recomendamos que el certificado refleje la cualificación obtenida y que
se guarden las pruebas y exámenes como fuente de verificación.

- El indicador que registra a quienes no tienen hogar o sufren de exclusión
por vivienda, únicamente es obligatoria su información en el IAE de 2017
y se podría hacer por muestreo.
No obstante, cabría la posibilidad de informar cada año si se toma la
información de todos los participantes conjuntamente con el resto de la
información al inicio de la operación.
En el caso de computarse dicha información para cada año, las personas
sin hogar deberán ser contabilizadas dentro del segmento
correspondiente a "otras personas desfavorecidas".

- El concepto de “persona sin hogar” debe ser el utilizado por el Instituto
Nacional de Estadística de España en la encuesta a personas sin hogar:

“a efectos de esta Encuesta se considera persona sin hogar aquella
que tiene 18 años o más, que en la semana anterior a la de la
entrevista ha sido usuaria de algún centro asistencial o de alojamiento
y/o de restauración y ha dormido al menos una vez en alguno de los
siguientes alojamientos ubicados en municipios de más de 20.000
habitantes: albergue, residencia, centro de acogida, centros de
acogida a mujeres maltratadas, centros de ayuda al refugiado,
centros para demandantes de asilo, piso facilitado por una
administración pública, una ONG u organismo, piso ocupado, pensión
pagada por una administración pública, una ONG u organismo,
espacio público (estación de ferrocarril, de autobuses, metro,
aparcamiento, jardín público, descampado...), alojamientos de fortuna
(hall de un inmueble, cueva, coche...)”.

En el caso de que se considere la utilización de registros administrativos (en
vez de una encuesta) para recoger datos sobre las personas sin hogar es
necesario garantizar, y poder demostrar, que la información disponible de
los registros es adecuada para satisfacer los requisitos del indicador. Esto
significa que el registro administrativo que se utiliza debe cubrir a todos los

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

23

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

participantes y que la información contenida en él sigue las definiciones
aplicadas al indicador FSE.
El indicador específico que se ha introducido en el Objetivo Temático 9 y
que se denomina “EO01 Participantes en situación o riesgo de exclusión
social”, al no tener una regulación en las guías de la Comisión, la
metodología que debe seguir es la definida en el Plan Nacional de Acción
para la Inclusión Social 2013-2016, que indica en su Introducción que la
exclusión social debe entenderse no sólo asociada a los perfiles más
tradicionales de la pobreza sino que “debe contemplar también los
problemas asociados a aquellas personas que se mueven alrededor del
umbral de pobreza relativa, en una situación de desequilibrio y de entrada y
salida de la pobreza en función de algunos factores, entre los que la
situación laboral constituye un hecho decisivo”.
Por tanto, en este indicador se computará a las personas que se registren
con alguna de las situaciones calificadas como “desventaja”, incluyendo el
de “Otras personas desfavorecidas”, más el tratamiento especial dado a
parados de larga duración. Exclusivamente para este indicador específico
parado de larga duración (PLD) se considera a la persona en situación de
desempleo durante un período de doce meses, con las salvedades de:

 Menores de 30 años.
 Mayores de 45 años.
 Residentes en zonas rurales (DEGURBA3)

para los que el tiempo de cómputo de la situación de desempleo será de un
mínimo de seis meses.

- La residencia se fundamenta por el empadronamiento y las zonas rurales

deben entenderse como zonas escasamente pobladas (o de categoría 3)
según la clasificación “DEGree of URBAnisation” (DEGURBA), que en la
práctica significa que más del 50% de la población de la zona vive en el
medio rural. A efectos de seguimiento del FSE, esta clasificación debe
aplicarse al nivel conocido como Unidad Administrativa Local nivel 2 (o
UAL 2), que suele referirse al municipio, distrito o equivalente. Para
considerar una zona como rural o no, hay que basarse en la clasificación
DEGURBA existente que publica Eurostat.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

24

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

http://ec.europa.eu/eurostat/ramon/miscellaneous/index.cfm?TargetUrl=DSP_DEGURBA
Año de referencia 2012

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

25

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

8. ACLARACIONES INDICADORES DE RESULTADO.

Los indicadores de resultado tienen como efecto recoger las variaciones que
se producen en el participante cuando deja la operación o proyecto en
referencia a la situación de dicho participante cuando entró.
Por tanto, todos los participantes que han sido registrados en los indicadores
de productividad tienen que tener su observación a la salida, y poder
registrar las variaciones existentes, en el caso de que dichas variaciones se
hubiera producido.
El momento de observación sobre esos participantes se fijará dentro de las
cuatro semanas siguientes a su salida en los indicadores de resultado a
corto plazo. Para los indicadores a largo plazo la observación se hará
justamente en el día que se cumplan los seis meses de su salida.
Los indicadores de resultado a corto plazo que se han definido en el RE 1304
son cinco. La información se transmitirá de igual modo que para los
indicadores de productividad, con la excepcionalidad ya vista.
Es importante tener en cuenta que el indicador de resultado se registrará
siempre y cuando se materialice el cambio que el indicador describe. Por
ejemplo, el indicador de resultado inmediato “participantes que obtienen un
empleo incluido por cuenta propia, tras su participación” se materializará si,
en la observación de un participante que se registró su entrada y no tenía
empleo y tras realizarse la acción cofinanciada del FSE consiguió un empleo.
Por tanto, es importante tener presente cuál es la población de referencia de
cada indicador de resultado a corto plazo. En el ejemplo anterior, la
población de referencia solo deben ser los participantes que a la entrada o
en el indicador de productividad fueron definidos como desempleados o
inactivos, ya que solo en estos colectivos puede materializarse un cambio
laboral, de estar sin empleo a estarlo.
Para más información en este aspecto conviene mirar el Anexo B del
documento de orientación para el Seguimiento y Evaluación de la Política de
Cohesión Europea FSE de la Comisión Europea.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

26

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

9. INICIATIVA DE EMPLEO JUVENIL

- La Iniciativa de Empleo Juvenil (IEJ) también tiene que suministrar
información de los Indicadores. En este caso, además de dar información
sobre los indicadores comunes que se fijan en el anexo I del Reglamento
FSE, la IEJ tiene indicadores propios que deben ser informados y que se
recogen en el anexo II del mismo Reglamento.
Las metodologías de recogida y registro de los participantes son iguales
a lo dicho anteriormente para los indicadores de FSE.

- Los indicadores propios que se recogen en el anexo II sólo hacen
referencia a cuál es la situación del participante una vez concluido su
paso por la operación. Hay indicadores de resultado a corto plazo y largo
plazo. La característica más llamativa es que en los indicadores de
resultado inmediato se establece su registro en función de la situación
laboral y por tanto se tiene que hacer constar si se es desempleado,
desempleado de larga duración o inactivo y dentro de cada situación
laboral hay que indicar:
- Si se ha completado la intervención cofinanciado por la IEJ.
- Si se ha recibido alguna oferta de empleo, educación continua,

aprendizaje o prácticas al terminar la intervención.
- Si se ha integrado en los sistemas de educación, o han obtenido

una cualificación, o han obtenido un empleo (incluido cuenta propia)
al terminar la intervención.

Estas posibles codificaciones no son excluyentes, por tanto un
participante que ha iniciado una acción cofinanciada por la IEJ, puede no
quedar registrado en ninguna, en solo una, en dos o en las tres.

- Se debe tener presente cuál es el alcance que las guías de la CE han dado al término “recibir alguna oferta”. En este sentido, no se debe de
hacer ninguna valoración sobre la calidad de la oferta y se registran todas
las ofertas ofrecidas. Pero es importante matizar que la oferta formulada
no puede estar incluida en el contenido de la intervención cofinanciada
por la IEJ. Es decir, en las ofertas de empleo, educación, etc, si van
incluidas y forman parte de la acción cofinanciada, el participante que es beneficiario “final” de dicha acción, no debe ser registrado como “que ha
recibido alguna oferta de empleo, educación continua, aprendizaje o
prácticas”. En este caso se codifica este indicador con resultado cero.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

27

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Finalmente, los indicadores a largo plazo en la IEJ, al igual que en el FSE,
se computan 6 meses después de la salida de la acción cofinanciada,
registrándose los resultados positivos que han supuesto una novación de la
situación con respecto al indicador de productividad que se registró al inicio
de la acción. Al ser obligatorio que estos indicadores se informen en cada
año del Informe Anual correspondiente, puede ser muy normal que el
cumplimiento de los 6 meses se produzca en un año distinto del que se dio
por finalizada la ejecución. En estos casos, el indicador a largo plazo se
registra en el año en cual se contabiliza la fecha de los 6 meses.
En los siguientes anexos se muestran, a título de ejemplo, cómo son los
cuadros 4 y 2 en el aplicativo SFC que se deben rellenar para cumplimentar
los Informes Anuales. Lo ejemplos hacen referencia al año 2014 y 2015.

10. MARCO DE RENDIMIENTO

¿QUÉ ES?

Para todos los programas y ejes, con la excepción de los correspondientes
a la asistencia técnica, se estableció un Marco de Rendimiento
estandarizado que, a través de una selección de indicadores, fija unos Hitos
y unas Metas a conseguir en 2018 y 2023 respectivamente.
De la tipología de indicadores que se contemplan en los Programas
Operativos del Fondo Social Europeo, se seleccionaron algunos para formar
parte del Marco de Rendimiento.
El Marco de Rendimiento está compuesto de un indicador financiero y de
uno o más indicadores de productividad, cuantificados a 2018 y 2023 según
el esquema definido en el Anexo II del Reglamento de Disposiciones
Comunes 1303/2013.
Los indicadores que sirven para evaluar los logros en el 2018 constituyen el
Hito y los que evalúan la consecución de objetivos en 2023 constituyen la
Meta.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

28

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

El Hito a 2018 y la Meta a 2023 se conforman por cada uno de los ejes de
los distintos programas operativos del FSE, ya sean Programas Operativos
regionales o estatales, con la excepción de lo referido a la Asistencia
Técnica.
De la evaluación y análisis del Marco de Rendimiento se podrá concluir que
se han conseguido los Hitos y Metas o que no se han conseguido, lo cual
dará lugar a las correspondientes resoluciones de la Comisión, asignando
más fondos o, en su caso, imponiendo correcciones financieras.
Para ello, el Sistema de Seguimiento y Evaluación de la ejecución de los
Programas tiene que constatar:

 El cumplimiento en 2018 y 2023 de los objetivos financieros (indicador
financiero)

 El cumplimiento en 2018 y 2023 de los valores objetivo de los
indicadores de productividad reflejados en el Marco de Rendimiento.

El Informe Anual que se presentará en 2019 y que recogerá las actividades
ejecutadas y los gastos totales efectuados y certificados hasta 31 de
diciembre de 2018 servirá como base para el análisis de la consecución de
los Hitos.
El Informe Anual de 2024 o 2025 servirá como elemento de cierre para
evaluar si se ha conseguido la Meta fijada a 2023.
La consecución de los Hitos y las Metas debe evaluarse teniendo en cuenta
todos los indicadores incluidos en el Marco de Rendimiento a nivel de
eje prioritario. La IEJ se trata como un eje independiente.

¿QUÉ SE CONSIGUE CON SU CUMPLIMIENTO?

El cumplimiento del Marco de Rendimiento en Hitos y Metas permite en el
caso de los Hitos recibir la Reserva de Rendimiento, y en el caso de las
Metas evitar correcciones financieras al cierre.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

29

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

La Reserva de Rendimiento se fijó en el 6% de los recursos destinados al
Programa Operativo y fue detraída en inicio de la asignación total de dicho
Programa. El importe de esta reserva quedará a disposición del Programa
Operativo siempre y cuando la evaluación determine que se ha cumplido el
Hito del Marco de Rendimiento.
La Reserva de Rendimiento se destinará únicamente a los programas y ejes
que hayan alcanzado sus Hitos.
La consecución de las Metas del Marco de Rendimiento permite que los
pagos finales de la Comisión al Programa Operativo no estén afectados por
correcciones financieras, al menos por las que se hubieran podido derivarse
del incumplimiento de esas Metas.

¿COMO SE CONSIGUE SU CUMPLIMIENTO?

Cuando en el Marco de Rendimiento se hubieran fijado objetivos en no más
de dos indicadores, los Hitos o las Metas de un Eje se considerarán
alcanzados si todos los indicadores incluidos en el Marco de Rendimiento
han logrado al menos el 85 % del valor del Hito al final de 2018 o al menos
el 85% del valor de la Meta al final de 2023.
Excepcionalmente, cuando el Marco de Rendimiento de un eje incluya tres
o más indicadores, se permite que uno de ellos esté por debajo del umbral
de cumplimiento del 85%, siempre y cuando al menos consiga un 75%.
Se producirá una situación de incumplimiento “grave” del Marco de
Rendimiento de un Eje prioritario que incluya no más de dos indicadores,
si no se alcanza al menos el 65 % del valor del Hito al final de 2018 o de la
Meta a 2023 para cada uno de esos indicadores.
Cuando el eje tenga fijados tres o más indicadores en el Marco de
Rendimiento, esta situación de incumplimiento grave, tanto en Hito como en
Meta, se producirá si al menos dos de esos indicadores no alcanzan el 65%
de los valores objetivos.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

30

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

¿QUÉ CONSECUENCIAS TIENE NO CUMPLIR HITOS Y METAS
DEL MARCO DE RENDIMIENTO?
La no consecución del Hito del Marco de Rendimiento supone no recibir la
Reserva de Rendimiento (excepto en el caso de la IEJ, para la cual no se
detrajo inicialmente la reserva) y si el incumplimiento fuera considerado
"grave” puede acarrear la suspensión total o parcial de los pagos intermedios
a un eje o un programa (incluida la IEJ).
La no consecución de la Meta del Marco de Rendimiento, en el caso de que
se considere “grave”, dará lugar a la aplicación de tipos fijos de corrección
financiera, siempre teniendo debidamente en consideración el principio de
proporcionalidad. Esta corrección se aplicará a los ejes afectados (incluida
la IEJ).
La corrección financiera a tipo fijo aplicada a las Metas puede ser del 0%,
5%, 10% o 25%. Para saber qué tipo se aplica hay que analizar cuál es el
grado de absorción de la Meta del Marco de Rendimiento en el eje con
incumplimiento grave.
De esta manera, si el resultado del cociente entre los porcentajes
conseguidos por los indicadores de productividad y el porcentaje del
indicador financiero (ABS=%IND PRODUCTIVIDAD/%IND FINANCIERO)
del eje es mayor o igual al 60% y menor del 65 %, se aplicará un tipo fijo del
5%; si el coeficiente de absorción es mayor o igual al 50 % y menor del 60
%, se aplicará un tipo fijo del 10%; si el coeficiente de absorción es inferior
al 50%, se aplicará un tipo fijo del 25 %. Por tanto, el 0% se aplicará cuando
el coeficiente de absorción sea igual o superior al 65%.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

31

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

ANEXO I CUADRO 4

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

32

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Identificación Indicador Categoría de
región

Valor
previsto
(2023)
total

Valor
previsto
(2023)
hombres

Valor
previsto
(2023)
mujeres

Valor
acumulativ
o total

Valor
acumulativo
hombres

Valor
acumulativo
mujeres

Coeficiente
de logros,
total

Coeficiente
de logros,
hombres

Coeficiente
de logros,
mujeres

2015
Total

2015
hombres

2015
mujeres

2014
Total

2014
hombres

2014
mujeres

CO01 desempleado, incluso de larga
duración

Más desarrolladas
CO02 desempleado de larga duración Más desarrolladas
CO03 persona inactiva Más desarrolladas
CO04 persona inactiva, que no sigue

ninguna educación ni formación
Más desarrolladas

CO05 empleado, incluso por cuenta propia Más desarrolladas
CO06 de menos de 25 años de edad Más desarrolladas
CO07 de más de 54 años de edad Más desarrolladas
CO08 de más de 54 años de edad,

desempleado, incluso de larga
duración, o persona inactiva, que no
sigue ninguna educación ni
formación

Más desarrolladas

CO09 con educación primaria (CINE 1) o
educación secundaria baja (CINE 2)

Más desarrolladas

CO10 con educación secundaria baja
(CINE 3) o educación
postsecundaria (CINE 4)

Más desarrolladas

CO11 con enseñanza terciaria (CINE 5 a 8) Más desarrolladas
CO12 participantes que viven en hogares

sin trabajo
Más desarrolladas

CO13 participantes que viven en hogares
sin trabajo con hijos a cargo

Más desarrolladas
CO14 participantes que viven en hogares

con un único adulto con hijos a
cargo

Más desarrolladas

CO15 inmigrantes, participantes de origen
extranjero, minorías (incluidas las
comunidades marginadas, como la
de los romaníes)

Más desarrolladas

CO16 participantes con discapacidad Más desarrolladas
CO17 otras personas desfavorecidas Más desarrolladas
CO18 personas sin hogar o afectadas por

la exclusión en materia de vivienda
Más desarrolladas

CO19 procedentes de zonas rurales Más desarrolladas
CO20 número de proyectos total o

parcialmente ejecutados por agentes
sociales o por organizaciones no
gubernamentales

Más desarrolladas

CO21 número de proyectos dedicados a la
participación sostenible y al
progreso de las mujeres en el
empleo

Más desarrolladas

CO22 número de proyectos destinados a
las administraciones públicas o a los
servicios públicos a nivel nacional,
regional o local

Más desarrolladas

CO23 número de microempresas y
pequeñas y medianas empresas
subvencionadas (incluidas las
cooperativas y las empresas de la
economía social)

Más desarrolladas

Total general de participantes

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

33

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

ANEXO II CUADRO 2

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

34

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Identificación Indicador Categoría de
región

Indicador
común de
productividad
utilizado como
base para fijar
objetivos

Unidad de
medida para el
valor de
referencia y el
valor previsto

Valor
previsto
(2023)
total

Valor
previsto
(2023)
hombres

Valor
previsto
(2023)
mujeres

Valor
acumulativo
total

Valor
acumulativo
hombres

Valor
acumulativo
mujeres

Coeficiente
de logros,
total

Coeficiente
de logros,
hombres

Coeficiente
de logros,
mujeres

2015
hombres

2015
mujeres

2014
hombres

2014
mujeres

CR01 inactive
participants
engaged in job
searching upon
leaving

Más desarrolladas

CR02 participants in
education/training
upon leaving

Más desarrolladas

CR03 participants
gaining a
qualification upon
leaving

Más desarrolladas

CR03 participants
gaining a
qualification upon
leaving

Más desarrolladas CO02 long-term unemployedNúmero

CR04 participants in
employment,
including self-
employment, upon
leaving

Más desarrolladas

CR04 participants in
employment,
including self-
employment, upon
leaving

Más desarrolladas CO01 unemployed, including long-term unemployedNúmero

CR05 disadvantaged
participants
engaged in job
searching,
education/ training,
gaining a
qualification, or in
employment,
including self-
employment ,
upon leaving

Más desarrolladas

CR06 participants in
employment,
including self-
employment, 6
months after
leaving

Más desarrolladas

CR07 participants with
an improved
labour market
situation 6 months
after leaving

Más desarrolladas

CR08 participants above
54 years of age in
employment,
including self-
employment, six
months after
leaving

Más desarrolladas

CR09 disadvantaged
participants in
employment,
including self-
employment, 6
months after
leaving

Más desarrolladas

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

35

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

ANEXO III TABLAS VALIDACIÓN

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

36

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Los indicadores del anexo I cuadro 4 número CO12, CO13 y CO14 ya no se
deben registra tras la aprobación de la norma OMNIBUS.

Con respecto a la Tabla 4ª realiza las siguientes validaciones:

 Los valores registrados para el indicador CO01 (Desempleados, incluidos de larga duración) son mayores o iguales a los valores

registrados para el indicador CO02 (Desempleados de larga duración).
 Los valores registrados para el indicador CO03 (Personas inactivas) son mayores o iguales a los valores registrados para el indicador CO04

(Personas inactivas no integradas en los sistemas de educación y
formación),

 La suma de los valores de los indicadores CO01 (Desempleados,
incluidos de larga duración), CO03 (Personas inactivas) y CO05
(Personas con empleo, incluidos los trabajadores por cuenta propia) es igual o mayor que la suma de los indicadores CO06 (Personas menores
de 25 años de edad) y CO07 (Personas mayores de 54 años de edad).

 Los valores registrados para el indicador CO07 (Personas mayores de
54 años de edad) son mayores o iguales a los valores registrados para
el indicador CO08 (Personas mayores de 54 años de edad que se hallen
desempleados, incluidos los de larga duración, o inactivos y no
integrados en los sistemas de educación o formación).

 La suma de los valores de los indicadores CO01 (Desempleados,
incluidos de larga duración), CO03 (Personas inactivas) y CO05
(Personas con empleo, incluidos los trabajadores por cuenta propia) es
mayor o igual a la suma de los valores registrados para los indicadores
CO09 (Personas con estudios de enseñanza primaria (CINE 1) o
secundaria (CINE 2)), CO10 (Personas con el segundo ciclo de
enseñanza secundaria (CINE 3) o con enseñanza postsecundaria(CINE4)) y CO11 (Personas con enseñanza superior o
terciaria (CINE 5 a 8)).

 Los valores registrados para el indicador “Otras personas
desfavorecidas” son mayores o iguales a los valores registrados para el
indicador “Personas sin hogar o afectadas por la exclusión en cuanto a
vivienda”. (No da error, sólo aviso)

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

37

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

 La suma de los valores de los indicadores CO01 (Desempleados, incluidos de larga duración), CO03 (Personas inactivas) y CO05
(Personas con empleo, incluidos los trabajadores por cuenta propia) es
mayor o igual que los valores registrados para cualquiera de los
indicadores comunes de participantes (desde CO01 hasta CO19).

 El total de participantes es mayor o igual a la suma de CO01 (Desempleados, incluidos de larga duración), CO03 (Personas inactivas)
y CO05 (Personas con empleo, incluidos los trabajadores por cuenta
propia).

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

38

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

Con respecto a la Tabla 2ª realiza las siguientes validaciones:

 El valor acumulado registrado para CR01 (Participantes inactivos que

buscan trabajo tras su participación) y no vinculado a un valor previsto a
2023, es menor o igual a los valores acumulados para CO03 (Personas
inactivas) de la Tabla 4ª.

 El valor acumulado registrado para CR02 (Participantes que se han
integrado en los sistemas de educación o formación tras su participación)
y no vinculado a un valor previsto a 2023, es menor o igual a la suma de
los valores acumulados para CO01 (Desempleados, incluidos de larga
duración), CO03 (Personas inactivas) y CO05 (Personas con empleo,
incluidos los trabajadores por cuenta propia) de la Tabla 4ª.

 El valor acumulado registrado para CR03 (Participantes que persiguen
una cualificación tras su participación) y no vinculado a un valor previsto
a 2023, es menor o igual a la suma de los valores acumulados para CO01
(Desempleados, incluidos de larga duración), CO03 (Personas inactivas)
y CO05 (Personas con empleo, incluidos los trabajadores por cuenta
propia) de la Tabla 4ª.

 El valor acumulado registrado para CR04 (Participantes que tienen un
empleo, incluido por cuenta propia, tras su participación) y no vinculado
a un valor previsto a 2023, es menor o igual a la suma de los valores
acumulados para CO01 (Desempleados, incluidos de larga duración) y
CO03 (Personas inactivas) de la Tabla 4ª.

 El valor acumulado registrado para CR05 (Participantes desfavorecidos
que buscan trabajo, se integran en los sistemas de educación o
formación, obtienen una cualificación u obtienen un empleo, incluido por
cuenta propia, tras su participación) y no vinculado a un valor previsto a
2023, es menor o igual a la suma de los valores acumulados para CO15
“Inmigrantes, participantes de origen extranjero, minorías (incluidas
comunidades marginadas, como la población romaní)”, CO16
“Participantes con discapacidad” y CO17 “Otras personas
desfavorecidas” de la Tabla 4ª.

 El valor acumulado registrado para CR06 (Participantes que tienen un
empleo, incluido por cuenta propia, en el plazo de seis meses siguientes
a su participación) y no vinculado a un valor previsto a 2023, es menor o
igual a la suma de los valores acumulados para CO01 (Desempleados,
incluidos de larga duración) y CO03 (Personas inactivas) de la Tabla 4ª.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

39

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

 El valor acumulado registrado para CR07 (Participantes que hayan mejorado su situación en el mercado de trabajo en el plazo de seis meses
siguientes a su participación) y no vinculado a un valor previsto a 2023,
es menor o igual al valor acumulado para CO05 (Personas con empleo,
incluidos los trabajadores por cuenta propia) de la Tabla 4ª.

 El valor acumulado registrado para CR08 (Participantes mayores de 54 años de edad que obtienen un empleo, incluido por cuenta propia, en el
plazo de los seis meses siguientes a su participación) y no vinculado a
un valor previsto a 2023, es menor o igual a los valores acumulados para
CO08 (Personas mayores de 54 años de edad que se hallen
desempleados, incluidos los de larga duración, o inactivos y no
integrados en los sistemas de educación o formación) de la Tabla 4ª.

 El valor acumulado registrado para CR09 (Participantes desfavorecidos que obtienen un empleo, incluido por cuenta propia, en el plazo de seis
meses siguientes a su participación) y no vinculado a un valor previsto a
2023, es menor o igual a la suma de los valores acumulados para CO15
“Inmigrantes, participantes de origen extranjero, minorías (incluidas
comunidades marginadas, como la población romaní)”, CO16
“Participantes con discapacidad” y CO17 “Otras personas
desfavorecidas” de la Tabla 4ª.

 Los valores acumulados registrados para un indicador de resultado común vinculado a un valor previsto a 2023, es menor o igual a las cifras
acumuladas del indicador de salida común de referencia indicadas en la
Tabla 4ª.

Con respecto a la Tabla 2B realiza las siguientes validaciones:

 El valor acumulado del indicador CRYEI 01 (Participantes desempleados

que completan la intervención subvencionada por la Iniciativa de Empleo
Juvenil) es menor o igual que el valor acumulado del indicador CO01
(Desempleados, incluidos de larga duración) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 02 (Participantes desempleados
que reciben una oferta de empleo, educación continua, aprendizaje o
período de prácticas tras su participación) es menor o igual que el valor
acumulado del indicador CO01 (Desempleados, incluidos de larga
duración) de la Tabla 4ª.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

40

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

 El valor acumulado del indicador CRYEI 03 (Participantes desempleados que se integran en los sistemas de educación o formación, que obtienen
una cualificación, o que obtienen un empleo, incluido por cuenta propia,
tras su participación) es menor o igual que el valor acumulado del
indicador CO01 (Desempleados, incluidos de larga duración) de la Tabla
4ª.

 El valor acumulado del indicador CRYEI 04 (Participantes desempleados de larga duración que completan la intervención subvencionada por la
Iniciativa de Empleo Juvenil) es menor o igual que el valor acumulado del
indicador CO02 (Desempleados de larga duración) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 05 (Participantes desempleados de larga duración que reciben una oferta de empleo, educación continua,
aprendizaje o período de prácticas tras su participación) es menor o igual
que el valor acumulado del indicador CO02 (Desempleados de larga
duración) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 06 (Participantes desempleados de larga duración que se integran en los sistemas de educación o
formación, que obtienen una cualificación, o que obtienen un empleo,
incluido por cuenta propia, tras su participación) es menor o igual que el
valor acumulado del indicador CO02 (Desempleados de larga duración)
de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 07 (Participantes inactivos y no integrados en los sistemas de educación o formación que completan la
intervención subvencionada por la Iniciativa de Empleo Juvenil) es menor
o igual que el valor acumulado del indicador CO04 (Personas inactivas
no integradas en los sistemas de educación y formación) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 08 (Participantes inactivos y no integrados en los sistemas de educación o formación que reciben una
oferta de empleo, educación continua, aprendizaje o período de prácticas
tras su participación) es menor o igual que el valor acumulado del
indicador CO04 (Personas inactivas no integradas en los sistemas de
educación y formación) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 09 (Participantes inactivos y no integrados en los sistemas de educación o formación que se integran en
los sistemas de educación o formación, que obtienen una cualificación, o
que obtienen un empleo, incluido por cuenta propia, tras su participación)
es menor o igual que el valor acumulado del indicador CO04 (Personas
inactivas no integradas en los sistemas de educación y formación) de la
Tabla 4ª.

 MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

41

OR
IEN

TA
CIO

NE
S S

OB
RE

 IN
DIC

AD
OR

ES

 El valor acumulado del indicador CRYEI 10 (Participantes en educación continua o programas de formación que den lugar a una cualificación, un
aprendizaje o un período de prácticas en el plazo de seis meses
siguientes a su participación) es menor o igual que la suma del valor
acumulado del indicador CO01 (Desempleados, incluidos de larga
duración) y CO04 (Personas inactivas no integradas en los sistemas de
educación y formación) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 11 (Participantes empleados en el plazo de seis meses siguientes a su participación) es menor o igual
que la suma del valor acumulado del indicador CO01 (Desempleados,
incluidos de larga duración) y CO04 (Personas inactivas no integradas
en los sistemas de educación y formación) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 12 (Participantes que trabajen como autónomos en el plazo de seis meses siguientes a su participación)
es menor o igual que la suma del valor acumulado del indicador CO01
(Desempleados, incluidos de larga duración) y CO04 (Personas inactivas
no integradas en los sistemas de educación y formación) de la Tabla 4ª.

 El valor acumulado del indicador CRYEI 12 (Participantes que trabajen como autónomos en el plazo de seis meses siguientes a su participación)
es menor o igual que el valor acumulado del indicador CRYEI 11
(Participantes empleados en el plazo de seis meses siguientes a su
participación) de la Tabla 4ª.

