[image:]PROTOCOLO DE FERIA DE EMPLEO
[image:]Objetivo general
La feria de empleo es un evento donde los participantes del programa tienen la oportunidad de vivir la experiencia de estar en contacto directo con empresas que solicitan cubrir sus puestos vacantes, como parte de su proceso formativo. Esta experiencia se hace con el fin de que el joven pueda poner en práctica lo aprendido durante el taller de formación y tener la oportunidad de compartir sus aprendizaje con sus compañeros y recibir retroalimentación de su Consejero.
Objetivos específicos
Fortalecer el vínculo entre el programa y el sector privado, posicionando el programa en el mercado laboral de la ciudad.
Vincular las necesidades de ambas partes: necesidad de contratar con la necesidad de obtener un empleo (ganar-ganar).
Facilitar el proceso de derivación de los jóvenes egresados del programa.
Que los jóvenes participantes del programa vivan la dinámica de buscar empleo en un evento de este tipo.
Poner en práctica las habilidades aprendidas durante las siete semanas de formación.
Ofrecer a jóvenes egresados de generaciones anteriores la posibilidad de atender el evento.
Procedimiento antes del evento
1. Realizar a una reunión inicial de planeación del evento con el equipo de consejeros. De aquí, preparar un borrador del programa del evento, donde se incluya: fecha, lugar, horario y lista de empresas a invitar (se recomienda 2 empresas por cada grupo de jóvenes). Socializar borrador con Coordinador de Programa.
Responsable: Coordinador de consejeros
Fecha: 4 semanas antes de terminar el taller de formación
Gestionar el lugar para llevar a cabo el evento y se confirma la disponibilidad del espacio, tomando en cuenta las especificaciones para el evento (capacidad para el número de jóvenes y empresas asistentes, equipo y mobiliario, etc.).
Responsable: Coordinador de consejeros
Fecha: 3 semanas antes de terminar el taller de formación
Invitar a empresas al evento y confirmar su asistencia. Cada consejero debe asegurarse de obtener una descripción general de la empresa y las vacantes disponibles.
Responsable: Consejeros
Fecha: 3 semanas antes de terminar el taller de formación
Asegurar materiales y equipo requeridos para el evento, como banners, solicitudes de empleo, agua, mesas, sillas, entre otros, así como transporte para los jóvenes participantes al lugar del evento.
Responsable: Coordinador de consejeros
Fecha: 2 semanas antes de terminar el taller de formación.
Invitar a medios de comunicación a cubrir el evento.
Responsable: Coordinador de programa
Fecha: 1 semana antes del evento
Establecer comisiones para logística del evento y comunicarlas al equipo operativo: montaje, recepción de participantes y empresas, transporte, control de grupos, etc.
Responsable: Coordinador de consejeros
Fecha: 1 semana antes del evento
Durante el evento
1. Iniciar con la recepción de empresas y montaje de sus módulos.
Recibir a jóvenes asistentes e invitarlos a realizar un rol por el lugar y visitar cada uno de los módulos de las empresas, practicando lo aprendido.
Cada consejero, dar retroalimentación a cada participante que tiene a su cargo, así como realizar una pequeña sesión en el grupo para compartir experiencias y retroalimentarse entre ellos.
Agradecer participación a las empresas asistentes.
[bookmark: _GoBack]Después del evento
1. Convocar y llevar a cabo una sesión de evaluación del evento.
Responsable: Coordinador de consejeros
Fecha: 2 días después del evento
Entregar reconocimientos a empresas personalmente por su asistencia al evento. Aprovechar este espacio para gestionar su participación en futuros eventos y proporcionando oportunidades de empleo a los jóvenes egresados.
Responsable: Consejeros
Fecha: 1 semana después del evento

[image:]

[image:]
image1.tif

