
GUÍA
para la Formulación

del Plan Institucional
de Capacitación –PIC–

con base en Proyectos de aprendizaje en equipo

DEPARTAMENTO DE CAPACITACIÓN

Departamento Administrativo de la Función Pública

ESCUELA SUPERIOR
DE ADMINISTRACIÓN PÚBLICA - ESAP

HONORIO MIGUEL HENRÍQUEZ PINEDO
Director Nacional

LUZ AMPARO GONZÁLEZ AGUDELO
Subdirectora de Proyección Institucional

MAURICIO VILLALOBOS RODRÍGUEZ
Subdirector Académico

MARÍA MAGDALENA FORERO MORENO
Subdirectora de Alto Gobierno

YOLANDA MONSALVE MEDINA
Subdirectora Administrativa y Financiera

ÉDGARD SIERRA CARDOZO
Secretario General

ROSALBA ZAMBRANO LÓPEZ
Jefe Departamento de Capacitación

RUBÉN DARÍO CALDERÓN JARAMILLO
Jefe Oficina Asesora Jurídica

GERMÁN INSUASTY MORA
Jefe Oficina Asesora de Planeación

EURÍPIDES GONZÁLEZ ORDOÑEZ
Jefe Control Interno

Equipo de investigación

CARIDAD JIMÉNEZ GIRALDO
ELSA YANUBA QUIÑÓNEZ SERRANO
ÁNGELA MEJÍA JARAMILLO
Departamento Administrativo de la Función Pública

MARÍA TERESA RODRÍGUEZ DE PINILLA
DIANA CASTELLANOS SARMIENTO
Departamento de Capacitación -ESAP

Coordinación General - ESAP

AMPARO CARABALLO GÓMEZ
Subdirección de Proyección Institucional
Departamento de Capacitación

ISBN: 978-958-652-208-3

DEPARTAMENTO ADMINISTRATIVO
DE LA FUNCIÓN PÚBLICA

ELIZABETH CRISTINA RODRÍGUEZ TAYLOR
Directora

CARLA LILIANA HENAO CARMONA
Subdirectora

CLAUDIA PATRICIA HERNÁNDEZ LEÓN
Directora Oficina Jurídica

MARÍA DEL PILAR ARANGO VIANA
Directora de Control Interno y Racionalización de Trámites

ALBERTO MEDINA AGUILAR
Director de Empleo Público

ÉLBERT ELIÉCER ROJAS MÉNDEZ
Director de Desarrollo Organizacional

CELMIRA FRASSER ACEVEDO
Jefe Oficina de Planeación

 ALFONSO DE LA ESPRIELLA BURGOS
Jefe Oficina de Control Interno

VICTORIA EUGENIA DÍAZ ACOSTA
Jefe Oficina de Sistemas

Revisión

RUTH FANERY MENDOZA NEIRA
Experta en Competencias
Investigadora y Docente Universitaria

RAFAEL ENRIQUE RIVEROS
Experto en Recursos Humanos

MÍRIAM ALINA ORMAZA ARANGO
Jefe de Recursos Humanos
Superintendencia Financiera

ANA ZAMBRANO
Coordinadora Grupo de Desarrollo y Aprendizaje Organizacional
Superintendencia Financiera

PIEDAD CECILIA CHACÓN
Coordinadora de Capacitación
Departamento Administrativo de la Función Pública

ANA BEATRIZ CASTEBLANCO
Asesora Dirección Empleo Público
Departamento Administrativo de la Función Pública

DIANA JAHEL BUITRAGO
Asesora Instituto Nacional de Medicina Legal

VIRGINIA MIRANDA VARGAS
Consultora Experta en Recursos Humanos

PRESENTACIÓN

CAPÍTULO I
SÍNTESIS DE LA POLÍTICA NACIONAL DE FORMACIÓN Y CAPACITACIÓN

PARA EL DESARROLLO DE COMPETENCIAS LABORALES

CAPÍTULO II
 EL ENFOQUE PEDAGÓGICO DEL PLAN INSTITUCIONAL

DE CAPACITACIÓN – PIC

CAPÍTULO III
FASES PARA LA FORMULACIÓN DEL PLAN INSTITUCIONAL

DE CAPACITACIÓN – PIC

CAPÍTULO IV
EL PROYECTO DE APRENDIZAJE EN EQUIPO PARA EL

DESARROLLO DE COMPETENCIAS LABORALES

CAPÍTULO V
INDICADORES PARA LA EVALUACIÓN DEL PLAN DE

CAPACITACIÓN INSTITUCIONAL – PIC

ANEXOS

BIBLIOGRAFÍA

GLOSARIO

9

8

13

17

29

GUÍA
para la Formulación

del Plan Institucional
de Capacitación –PIC–

con base en Proyectos de aprendizaje en equipo

45

55

63

67

PRESENTACIÓN
El Plan Nacional de Formación y Capacitación de Empleados Públicos, para el
Desarrollo de Competencias, fue adoptado mediante Decreto 4665 de 2007. Las
competencias cambian el enfoque de capacitación y formación, ya que permiten
estructurar programas articulados a problemas que debe resolver el servidor público
en su desempeño laboral diario, superando así la realización de eventos aislados
muy teóricos, que no responden a las necesidades laborales.

La Guía Metodológica tiene el propósito de establecer pautas para que la formu-
lación de los Planes Institucionales de Capacitación –PIC– se aborden de manera
integral: Proporciona pasos, instrumentos, formatos, ejemplos y explicaciones
para entender el aprendizaje basado en problemas y el enfoque de capacitación
por competencias; conformar y administrar proyectos de aprendizaje en equipo
fortaleciendo las dimensiones del ser, el saber y el hacer y organizar las diversas
formas de aprendizaje para el desarrollo de competencias, entre otros.

La Guía se estructura en cinco capítulos. El primero sintetiza las orientaciones
de la política nacional de capacitación y presenta normativamente el concepto de
capacitación por competencias. En el segundo se presenta el enfoque pedagógico
que debe sustentar cualquier iniciativa de capacitación en el sector público.

En el capítulo tercero se orienta la formulación y desarrollo del Plan Institucional
de Capacitación de una forma muy didáctica, a través de fases y acciones a realizar
por el responsable de Recursos Humanos.

El capítulo cuarto se ocupa de aclarar qué es y cómo se administra el Proyecto de
Aprendizaje en Equipo, método base para la identificación, formulación e imple-
mentación de los planes institucionales de formación y capacitación.

En el capítulo quinto se proporcionan indicadores para la evaluación de los resul-
tados del PIC: tanto para evaluar la gestión como el impacto de los planes insti-
tucionales.

Esperamos que esta herramienta sea de gran utilidad para las áreas de recursos
humanos, en la implementación de los Planes Institucionales de Formación y
Capacitación para el desarrollo de las competencias laborales de los empleados
públicos, enmarcados en la Política formulada por el Departamento Administrativo
de la Función Pública y la Escuela Superior de Administración Pública - ESAP.

ELIZABETH CRISTINA RODRÍGUEZ TAYLOR
Directora

Departamento Administrativo
de la Función Pública

HONORIO MIGUEL HENRÍQUEZ PINEDO
Director Nacional

Escuela Superior de Administración
Pública

• 8 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

C
ap

ít
ul

o
I.

E
l S

is
te

m
a

de
 la

 P
ro

te
cc

ió
n

So
ci

al

• 9 •

1.1.
La Capacitación por Competencias

en el Sector Público
1.2.

Principales Retos de la Política Nacional de
Formación y Capacitación

CAPÍTULO I.

Síntesis de la
Política Nacional de

formación y Capacitación para
el Desarrollo de Competencias

Laborales
10

11

• 10 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

1.1. La Capacitación por Competencias en el
Sector Público
A continuación se presenta el sustento normativo que orienta la capacitación por
competencias en el Sector Público y que justificó el ajuste a la Política Nacional de
Formación y Capacitación.

En el sector público colombiano se define la capacitación como el “conjunto de pro-
cesos organizados, relativos tanto a la educación no formal1 como a la informal de
acuerdo con lo establecido por la Ley General de Educación2, dirigidos a prolongar
y a complementar la educación inicial mediante la generación de conocimientos, el
desarrollo de habilidades y el cambio de actitudes, con el fin de incrementar la capa-
cidad individual y colectiva para contribuir al cumplimiento de la misión institucional,
a la mejor prestación de servicios a la comunidad, al eficaz desempeño del cargo y
al desarrollo personal integral. (Art. 4º Decreto 1567 de 19983).

Adicionalmente, en el artículo 36 de la Ley 909 de 2004 y en el artículo 66 del De-
creto 1227 de 2005 se establece como objetivo de la capacitación “el desarrollo de
capacidades, destrezas, habilidades, valores y competencias fundamentales...”, para
lograr “el desempeño de los empleados públicos en niveles de excelencia”.

La normativa vigente4 reorientó los objetivos de la capacitación para el desarrollo
de competencias laborales de los empleados públicos y determinó las competencias
comportamentales y funcionales como los enfoques predominantes en la identifica-
ción de competencias laborales.

1	 La Ley 1064 de 2006 modifica la denominación de educación no formal por educación para el trabajo y el desarrollo humano.

2	 La concepción de la capacitación de los empleados públicos está fundamentada en lo establecido en la Ley 115 de 1994, que define la educación
informal como todo conocimiento libre y espontáneamente adquirido, proveniente de personas, entidades, medios masivos de comunicación,
medios impresos, tradiciones, costumbres, comportamientos sociales y otros no estructurados; y educación para el Trabajo y el Desarrollo
humano (antes denominada educación no formal), como la que se ofrece con el objeto de complementar, actualizar, suplir conocimientos y formar
en aspectos académicos o laborales sin sujeción al sistema de niveles y grados establecidos.

3	 El Decreto Ley 1567 de 1998 reglamenta, entre otros, el Sistema Nacional de Capacitación para los empleados del Estado: sus componentes,
objetivos y principios rectores de la capacitación, los programas de inducción y reinducción y sus currículos básicos, áreas y modalidades de la
capacitación y obligaciones de las entidades y de los empleados en relación con esta.

4	 Según lo establecido en el Decreto 2539 de 2005, sus modificaciones o adiciones, el concepto de competencias para las entidades públicas es:
“la capacidad de una persona para desempeñar, en diferentes contextos y con base en los requerimientos de calidad y resultados esperados en
el sector público, las funciones inherentes a un empleo; capacidad que está determinada por los conocimientos, destrezas, habilidades, valores,
actitudes y aptitudes que debe poseer y demostrar el empleado”.C

ap
ít

ul
o

I.

Po
lít

ic
a

N
ac

io
na

l d
e

Fo
rm

ac
ió

n
y

C
ap

ac
it

ac
ió

n

pa
ra

 e
l D

es
ar

ro
llo

 d
e

C
om

pe
te

nc
ia

s
La

bo
ra

le
s

• 11 •

Por lo tanto, el manejo de la capacitación por competencias en la Administración
Pública Colombiana toma orientaciones de dichos enfoques y los complementa
con los desarrollos que desde el enfoque constructivista5 se han realizado al
respecto, articulando así el esfuerzo de capacitación con el logro del desempeño
efectivo en el trabajo.

1.2. Principales Retos de la Política Nacional
de Formación y Capacitación
A manera de síntesis los principales retos de la Política Nacional de Formación y Ca-
pacitación registrados en el Plan Nacional de Formación y Capacitación de Empleados
Públicos, adoptado por el Decreto 4665 de 2007, son:

5	 Los modelos de competencias laborales establecen directrices para el manejo de la capacitación, así: El modelo Funcionalista diseña el currículo
en módulos de aprendizaje que se basan en las normas de competencia y en las unidades y elementos de competencia; los programas en el
modelo Comportamental o conductista parten de valorar las brechas que existen entre los niveles de competencia deseados para la organización y
los que los funcionarios tienen. Este modelo identifica las competencias que pueden ser desarrolladas mediante la capacitación; según el modelo
Constructivista la capacitación se organiza a partir de la identificación de problemas o dificultades organizacionales, con la participación activa de
los trabajadores.

PROYECTOS DE APRENDIZAJE
A PARTIR DE SITUACIONES

PROBLEMÁTICAS

Atender las necesidades
concretas de capacitación de
las entidades públicas de los
órdenes nacional y territorial

Vincular a todos los empleados
públicos en procesos de

aprendizaje

Impulsar el tema de las
competencias como eje de la

propuesta pedagógica

EDUCACIÓN INFORMAL y
PARA EL TRABAJO Y EL

DESARROLLO

CAPACITACIÓN CON ENFOQUE
EN COMPETENCIAS

Orientar la gestión de la
capacitación bajo el enfoque de

Aprendizaje en Equipo

PRIORIDADES REGIONALES
Y NACIONALES

• 12 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

Para cumplir tales cometidos, la política ha fijado los siguientes lineamientos con-
ceptuales y pedagógicos, temáticas, estrategias y mecanismos de implementación,
en el marco de la calidad y las competencias laborales:

•	 Reconoce que el proceso de modernización y mejoramiento de la gestión
pública tiene grados diversos de implementación a nivel territorial 6.

•	 Busca la profesionalización del empleo público articulando la gestión integral
de los recursos humanos a la estrategia institucional.

•	 Establece que la capacitación debe desarrollar las competencias laborales para
la implementación y mejoramiento del Sistema de Gestión de la Calidad.

•	 Adopta el enfoque de la formación basada en competencias laborales como
un esquema de enseñanza y de aprendizaje en y para lograr resultados
laborales.

Dentro de los lineamientos pedagógicos, la política contempla:

•	 La educación basada en problemas

•	 La progración de la capacitación en forma de proyectos de aprendizaje

•	 El establecimiento de estrategias internas y externas para potenciar el
aprendizaje de los equipos

•	 Las evidencias de desarrollo individual para la evaluación de aprendizajes

Guía Temática del Plan Nacional
El Plan Nacional de Formación y Capacitación de Empleados Públicos establece una
Guía temática en la que se priorizan temas que deben ser incluidos en los planes
institucionales de capacitación de cada entidad.

La guía organiza los temas en ejes de desarrollo agrupados con base en información
diagnóstica sobre las necesidades y problemáticas territoriales y sobre los propósitos
de modernización del Estado. Los temas se clasifican en dos componentes, así:

COMPONENTES EJES DE DESARROLLO

DESARROLLO
INSTITUCIONAL

1.	 Planificación
2.	 Inversión Pública
3.	 Organización Administrativa
4.	 Gobernabilidad

CUMPLIMIENTO DEL
PLAN NACIONAL
DE DESARROLLO

1.	 Administración al servicio del ciudadano
2.	 Lucha contra la corrupción
3.	 Mejoramiento continuo
4.	 Gobierno de la información
5.	 Innovación institucional
6.	 Gestión por resultados

Para profundizar sobre las orientaciones del Plan Nacional de Formación y Capacita-
ción adoptado mediante el Decreto 4665/07, por favor consultar el documento en las
páginas web de la ESAP y del Departamento Administrativo de la Función Pública.

6	 Informe Primera Fase Del Proyecto 2006: Situación de la Capacitación de los Empleados y Necesidades Regionales de Capacitación. Departamento
Administrativo de la Función Pública – Escuela Superior de la Administración Pública. Bogotá, D. C., diciembre 15 de 2006.C

ap
ít

ul
o

I.

Po
lít

ic
a

N
ac

io
na

l d
e

Fo
rm

ac
ió

n
y

C
ap

ac
it

ac
ió

n

pa
ra

 e
l D

es
ar

ro
llo

 d
e

C
om

pe
te

nc
ia

s
La

bo
ra

le
s

• 13 •

CAPÍTULO II.

El Enfoque Pedagógico
del Plan Institucional de

Capacitación – PIC

• 14 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

El Plan Nacional de Formación y Capacitación de Empleados Públicos, para el De-
sarrollo de Competencias utiliza el enfoque constructivista (enfoque pedagógico7)
como fundamento teórico para orientar la formulación de los Planes Institucionales
de Capacitación en las Entidades.

El constructivismo es una teoría aplicada a la educación, según la cual las personas
no son recipientes vacíos en los que se depositan los conocimientos ya hechos y
elaborados, y que desempeñan un papel pasivo de simples receptores de informa-
ción que después deben repetir. Por el contrario, esta teoría, “concibe la educación
como un proceso permanente en donde el individuo va descubriendo, elaborando,
reinventado, haciendo suyo el conocimiento, organiza las actividades en torno a
problemas - proyectos de trabajo seleccionados …”.

“El constructivismo plantea que la construcción del conocimiento es una interacción activa y productiva entre los
significados que el individuo ya posee y las diferentes informaciones que le llegan del exterior, el conocimiento cien-
tífico es una verdad provisional, sometida a una revisión permanente. En este modelo constructivista lo que interesa
es que el individuo aprenda a aprender, que sea capaz de razonar por sí mismo, de desarrollar su propia capacidad
de deducir, de relacionar, de elaborar síntesis...”.

“Solo hay verdadero aprendizaje cuando hay proceso, cuando hay autogestión de los educandos y cuando se contribuye
al desarrollo de la persona y a humanizarla”8.

El Plan Nacional de Formación y Capacitación de Empleados Públicos acoge esta teo-
ría constructivista para que se formulen los Planes Institucionales de Capacitación,
porque propone la participación activa de los empleados en su propio aprendizaje,
la construcción del conocimiento desde la experiencia y su estrecha relación con su
realidad e intereses, como condiciones para que se produzcan aprendizajes.

Con base en la teoría constructivista y en las orientaciones del Plan Nacional de For-
mación y Capacitación, en los Planes Institucionales de Capacitación se deben incor-
porar la educación basada en problemas para relacionar enseñanza e investigación;

7	 Fundamento teórico que orienta la acción pedagógica del docente en la enseñanza y permite responder los siguientes interrogantes: ¿para qué
enseñar?, ¿qué enseñar?, ¿cuándo enseñar?, ¿con qué enseñar? y ¿cómo evaluar?, lo cual hace característico un estilo de enseñanza-aprendizaje.

8	 Reflexiones sobre el Quehacer Pedagógico. Carmen Pabón de Reyes. Profesora Titular Universidad Pedagógica Nacional. Digitalizado por RED
ACADÉMICA.C

ap
ít

ul
o

II
.

E
l E

nf
oq

ue
 P

ed
ag

óg
ic

o
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

- P
IC

• 15 •

según este enfoque se aprende re-creando el conocimiento a partir de la búsqueda
de respuestas a preguntas que orientan el camino hacia la solución de problemas; la
investigación es el proceso metodológico para que se descubra y se apropie el nuevo
conocimiento, con la participación activa del sujeto de aprendizaje (estudiante)9.

Dentro de los métodos de enseñanza y de aprendizaje utilizados por la educación
basada en problemas está el aprendizaje colaborativo y la estrategia de proyectos de
aprendizaje en equipo.

El Aprendizaje Colaborativo es una actividad de pequeños grupos en los que se inter-
cambia información, conocimientos, experiencias, así como dificultades e intereses; se
aprende a través de la colaboración de los integrantes del grupo, quienes se constituyen
en compañeros dentro del proceso de aprendizaje. En el aprendizaje colaborativo no
se da una relación vertical entre el docente o capacitador que posee el conocimiento y
el estudiante (sujeto receptor), sino un diálogo entre ambos como iguales.

El Aprendizaje Colaborativo, privilegia, entre otras, la estrategia de enseñanza y de
aprendizaje10 de PROYECTOS DE APRENDIZAJE EN EQUIPO - PAE. Esta estrategia
implica constituir equipos conformados por personas con diferentes experiencias,
que trabajan juntos para realizar proyectos relacionados con su realidad, solucionar
problemas y construir nuevos conocimientos.

 9	 En este contexto el verbo investigar (del que proviene el sustantivo investigación) quiere decir construir nuevos conocimientos, muy diferente
de la idea de revisar y recoger el conocimiento ya elaborado en el pasado en un campo determinado, como de hecho lo indica su etimología: “In
vestigium ire” (ir tras de los vestigios o huellas).

10	 Estrategia de enseñanza y aprendizaje: Es el camino que el maestro elige para poder lograr en forma adecuada el aprendizaje de los estudiantes.
En cuanto al profesor, hace referencia a la secuencia didáctica elaborada y en la cual explica cómo integra los aprendizajes de conceptos, nocio-
nes y procedimientos en la disciplina. Además, muestra los procesos de evaluación que permiten dar cuenta del cumplimiento de los objetivos de
aprendizaje.

Educación basada
en problemas Aprendizaje Colaborativo

Proyectos de
aprendizaje en equipo

TEORÍA CONSTRUCTIVISTA

• 16 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008
C

ap
ít

ul
o

II
.

E
l E

nf
oq

ue
 P

ed
ag

óg
ic

o
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

- P
IC

Esta estrategia de enseñanza y aprendizaje es útil para que los empleados planeen,
ejecuten y evalúen proyectos que tienen aplicación en el mundo laboral y que les
permite aprender.

Los integrantes de un proyecto deben asumir el protagonismo y la responsabilidad
por su aprendizaje y, simultáneamente, deben propiciar cambios en la labor realizada
como consecuencia del desarrollo del proyecto.

Lo expuesto, sirve de sustento para que el Plan Institucional de Capacitación - PIC,
se organice a partir de la formulación de PAE, como una estrategía de aprendizaje,
donde se propicien el trabajo colaborativo, participativo y activo de los empleados
en su aprendizaje.

• 17 •

3.1.
¿Qué es el Plan Institucional de

Capacitación –PIC–?
3.2.

Fases para la Formulación del PIC

CAPÍTULO III.

Fases para la Formulación
del Plan Institucional de

Capacitación – PIC

18

18

• 18 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

 3.1. ¿Qué es el Plan Institucional de
Capacitación –PIC–?

El Plan institucional de Capacitación (PIC) es el conjunto coherente de acciones de capacitación y formación, que durante
un periodo de tiempo y a partir de unos objetivos específicos, facilita el desarrollo de competencias, el mejoramiento
de los procesos institucionales y el fortalecimiento de la capacidad laboral de los empleados a nivel individual y de
equipo para conseguir los resultados y metas institucionales establecidos en una entidad pública.

De conformidad con lo establecido en el literal c) del artículo 3º del Decreto 1567
de 1998: “Con el propósito de organizar la capacitación internamente, cada entidad
formulará, con una periodicidad mínima de un año, su plan institucional de capa-
citación”.

3.2.	Fases para la Formulación del PIC

El Diseño del Plan Institucional de Capacitación se basa en los proyectos de apren-
dizaje que responden a necesidades concretas de capacitación para enfrentar un
problema o reto estratégico institucional.

En el diseño del Plan Institucional de Capacitación –PIC, si bien se siguen las etapas
tradicionales de diagnóstico, programación, ejecución y evaluación, su organización
depende de la formulación de proyectos de aprendizaje, los cuales deben elaborarse
bajo la orientación de las áreas de recursos humanos y con la participación de las
diferentes áreas de trabajo o dependencias de la entidad, involucrando tanto a jefes
como a grupos de empleados.C

ap
ít

ul
o

II
I.

Fa
se

s
pa

ra
 la

 F
or

m
ul

ac
ió

n
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

–
P

IC

• 19 •

Las fases en la formulación del PIC son cinco, a saber:

• 20 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

FASE 1:	 Sensibilizar a los Empleados sobre la Capacitación para
		 el Desarrollo de Competencias con base en los
		P royectos de Aprendizaje

Con la sensibilización se busca preparar y motivar a la totalidad del personal en la
entidad para que conozca las nuevas orientaciones de la política y la capacitación
por competencias, entienda qué son los proyectos de aprendizaje, las situaciones
problémicas y los equipos de aprendizaje. En esta fase deben quedar claros los pro-
cedimientos a seguir, el contenido y la forma de diligenciar las fichas de aprendizaje
colectivo e individual.

Las actividades recomendadas son:

a.	 Establecer un cronograma de trabajo para la sensibilización sobre la capacitación
por competencias y los proyectos de aprendizaje en equipo.

	 Los temas indispensables para desarrollar en la sensibilización son:

-	 Fundamentos del PNFC

-	 Equipos de aprendizaje y su conformación

-	 Situaciones problémicas

-	 Proyectos de aprendizaje en equipo (concepto y manejo de la ficha)

-	 Proyectos de aprendizaje individual (concepto y manejo de la ficha)

-	 Responsables y responsabilidades.

b.	Sensibilizar a la alta dirección de la entidad sobre la contribución de los proyectos
de aprendizaje en equipo al desarrollo de los procesos y el logro de resultados
institucionales y comprometerla con su implementación.

c.	 Diseñar las estrategias de sensibilización en coordinación con la Comisión de
Personal. Esto implicará varias actividades que informen y permitan reflexionar;
entre otras, pueden ejecutarse las siguientes: Carteles alusivos agradables y con
mensajes claros y motivadores; un noticiero, ejercicios de tipo lúdico, etc.; en
general deben utilizarse metodologías pedagógicas lúdicas y vivenciales, por
ejemplo:C

ap
ít

ul
o

II
I.

Fa
se

s
pa

ra
 la

 F
or

m
ul

ac
ió

n
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

–
P

IC

• 21 •

Actividad Fecha Responsable Recursos necesarios

Periódico mural con preguntas
sobre la política de capaci-
tación

I semana Área de Recursos Humanos
y Área de Comunicaciones

Papel periódico
Marcadores
Imágenes

Dinámica de Lotería sobre
proyectos de aprendizaje II semana Área de Recursos Humanos

y Comisión de Personal

Papel periódico
Marcadores
Guía para formular proyectos
de aprendizaje

d.	Orientar la identificación de facilitadores11 internos por parte de los equipos de
aprendizaje, según las fortalezas para atender los temas y problemas institucio-
nales seleccionados.

e.	 Brindar las herramientas y orientaciones necesarias para que los facilitadores
cumplan con su labor dentro de los equipos de aprendizaje.

FASE 2:	 Formular Proyectos de Aprendizaje

La fase de Formulación de Proyectos de Aprendizaje consiste en asegurar la con-
formación de equipos de aprendizaje por área, proceso u otro criterio para que de
manera organizada se trabaje en la solución de un problema o necesidad institucional
a través de la formulación de proyectos de aprendizaje.

En esta fase, el área de Recursos Humanos debe orientar al equipo directivo para
que establezca las necesidades institucionales y asesorar permanentemente en la
formulación de proyectos de aprendizaje a las dependencias, oficinas o áreas de la
entidad y a los equipos de aprendizaje para que respondan a problemas o retos ins-
titucionales priorizados.

Las actividades recomendadas bajo el liderazgo del área de recursos humanos,
son:

a.	 Orientar al equipo directivo para el establecimiento de necesidades y retos ins-
titucionales estratégicos como información necesaria para que se formulen los
proyectos de aprendizaje en Equipo.

Para ello, el área de recursos humanos debe orientar y garantizar la identificación
el registro de la información sobre problemas y retos institucionales estratégicos
por parte de las áreas responsables.

Las áreas u oficinas que tienen que ver con el planeamiento estratégico y la evalua-
ción institucional (Planeación, Control Interno, la alta dirección, Recursos Humanos
y el equipo MECI-CALIDAD) deben registrar los resultados de sus informes, en
la matriz “Informes para Priorizar Problemas o Retos Institucionales en Proyectos
de Aprendizaje”, clasificados por oficinas, dependencias o áreas de trabajo, así:

11	 Facilitador. Empleado de la entidad que por sus conocimientos y habilidades puede orientar la temática escogida por el equipo de trabajo.

• 22 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

•	 El objetivo institucional y los planes, programas y proyectos formulados en el plan
estratégico para cumplir su misión. Se deben considerar las prioridades formu-
ladas por el director del organismo y la alta dirección, así como los considerados
prioritarios por el jefe de área.

•	 El informe de gestión de Control Interno, evaluación y acciones de mejora formu-
lados.

•	 El análisis de los procesos estratégicos que agregan valor a la calidad del servicio
y de las no conformidades.

•	 Los resultados de la medición de brecha de las competencias comportamentales12.

•	 Los resultados de la evaluación del desempeño de los empleados del área –plan
de mejoramiento13.

INFORMES PARA PRIORIZAR PROBLEMAS O RETOS INSTITUCIONALES
EN PROYECTOS DE APRENDIZAJE

OFICINAS O ÁREAS
DE TRABAJO

Objetivos,
programas
o proyectos

del Plan
Estratégico

Evaluación
de Control

Interno

Procesos
estratégicos

y no
conformidades

Resultados de la
Evaluación del
Desempeño

Resultados
de la Brecha
competencias

comporta-
mentales

Secretaría de Salud
Pública
Secretaría de Edu-
cación
Secretaría de Obras
Públicas

Dirección Administra-
tiva y Financiera

b.	Planear el proceso de formulación de lo proyectos de aprendizaje, coordinando
con las áreas las fechas de reunión y elaboración.

c.	 Asesorar y proporcionar información para que los empleados de las diferentes áreas
o dependencias de la entidad, identifiquen los problemas o retos institucionales
de su interés.

d.	Suministrar a las áreas o dependencias de la entidad la información contenida en
la matriz sobre prioridades institucionales.

e.	 Presentar la guía temática contenida en el PNFC14 haciendo hincapié en que los
temas relacionados en esta pueden ser convertidos en problemas de aprendizaje
en sí mismos, o pueden hacer parte de las soluciones a dichos problemas. En

12	 La medición de la brecha es el resultado de la evaluación de las competencias comportamentales de los empleados de la entidad, la cual debe
ser realizada por las áreas de personal con base en instrumentos de evaluación que pueden ser diligenciados por diferentes evaluadores (jefes,
compañeros de trabajo y la autoevaluación); los resultados de esta evaluación serán incluidos en el diagnóstico de necesidades del proyecto de
aprendizaje. La evaluación del desempeño será una de las evaluaciones para determinar la brecha en cada funcionario.

13	 Según lo establecido en el Acuerdo 17 de 2008 por la Comisión Nacional del Servicio Civil, los compromisos comportamentales o competencias
comportamentales establecidas en la normativa vigente, solo podrán valorarse con fines ligados a planes de mejoramiento y su evaluación no
incidirá en la calificación de servicios del empleado. En todo caso solo podrán valorarse tres de estas competencias.

14	 Ver Guía Temática del Plan Nacional de Formación y Capacitación 2007. Págs. 32 a 39.C
ap

ít
ul

o
II

I.

Fa
se

s
pa

ra
 la

 F
or

m
ul

ac
ió

n
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

–
P

IC

• 23 •

todo caso, antes de definir los proyectos de aprendizaje a adelantar, cada equipo
deberá hacer una revisión de las temáticas enunciadas a fin de escoger aquellas
que guarden relación estrecha con la problemática abordada.

f.	 Facilitar a cada una de las áreas el Manual Específico de las Funciones y Compe-
tencias Laborales de la Entidad, para que los equipos de aprendizaje analicen las
competencias funcionales relacionadas con los problemas o retos institucionales
identificados en los proyectos.

g.	Presentar a los jefes de área, en forma detallada y por escrito, los resultados de
la medición de la brecha de las competencias comportamentales incluidas en el
Manual Específico de Funciones y Competencias Laborales de la Entidad, a fin de
informarlos sobre las necesidades de desarrollo de cada uno de los funcionarios
a su cargo para que sirvan de referente como problemas de aprendizaje y sean
tenidas en cuenta a la hora de conformar equipos de aprendizaje.

h.	Orientar a los jefes de área, dependencia o proceso en la priorización y validación
de los proyectos formulados por los equipos de trabajo bajo su responsabilidad.

i.	 Revisar que los proyectos de aprendizaje estén formulados según los criterios
técnicos y necesidades institucionales, valorándo si los objetivos, las estrategias y
método de aprendizaje y recursos formulados en los proyectos, son los adecuados
para resolver las necesidades de capacitación.

FASE 3:	 Consolidar la información de los Proyectos de
		 Aprendizaje en Equipo formulados en la entidad

En esta fase, el área de recursos humanos debe recoger y clasificar la información
de los proyectos de aprendizaje -PAE- formulados en la entidad, con el fin de orga-
nizarla, analizarla y facilitar la fijación de prioridades de las acciones a realizar para
incluirlas en la formulación del PIC – Plan Institucional de Capacitación.

La información proveniente de los proyectos de aprendizaje -PAE- recogidos puede
clasificarse de diferentes maneras, lo importante es disponer de los datos necesarios
para tomar decisiones y comparar.

Se recomienda elaborar un cuadro o matriz en la cual se organice la información de
los proyectos. El área de talento humano de cada entidad debe establecer los criterios
de análisis (o categorías) que considere importantes para clasificar la información,
así como para el análisis y toma de decisiones.

A manera de orientación a continuación aparecen algunas sugerencias para cumplir
con esta fase y se propone un cuadro (Anexo D) que contiene algunos de los criterios
o categorías, a fin de que sirva de referente para consolidar la información de los
Proyectos de Aprendizaje en Equipo -PAE-.

Esta matriz puede construirse con las siguientes categorías:

-	 Necesidades institucionales priorizadas.

• 24 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

-	 Dependencias, oficinas o áreas de trabajo de la entidad.

-	 Procesos definidos para prestar el servicio o realizar los productos institucionales.

-	 Nombre del proyecto de aprendizaje.

-	 Pregunta problémica formulada por cada equipo.

-	 Necesidades de capacitación identificadas en cada proyecto de aprendizaje clasi-
ficada por dimensiones de la competencia (ser, hacer, saber).

-	 Niveles jerárquicos de los empleos para registrar el número de personas.

-	 Temas de capacitación formulados en cada proyecto.

-	 Métodos o estrategias de capacitación previstos en el plan de aprendizaje de cada
proyecto.

-	 Fechas de inicio y finalización de cada tema de capacitación.

-	 Número de horas para desarrollar cada tema de capacitación.

-	 Recursos necesarios, identificando si son internos o externos y los costos de los
mismos.

Para desarrollar esta fase se sugiere que el área de recursos humados realice las
siguientes actividades:

a.	 Clasificar la información de los proyectos de aprendizaje de acuerdo con las ca-
tegorías definidas, teniendo siempre presente la pertinencia e importancia de las
mismas para facilitar el proceso de priorización.

b.	Analizar la información registrada en la matriz con el fin de:

-	 identificar los temas o preguntas problémicas que afectan varias áreas de trabajo
y cuáles resuelven necesidades prioritarias para la entidad.

-	 examinar si las necesidades de capacitación se relacionan e incluyen las tres di-
mensiones de las comptencias laborales.

-	 si existen temas transversales a la entidad y cuales corresponden a la guía temática
del Plan Nacional de Capacitación.

-	 si todos los niveles jerárquicos están incluidos en los proyectos de aprendizaje, si
existen funcionarios que no están incluidos en las actividades de capacitación.C

ap
ít

ul
o

II
I.

Fa
se

s
pa

ra
 la

 F
or

m
ul

ac
ió

n
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

–
P

IC

• 25 •

-	 qué temas y actividades de capacitación requieren financiación o apoyos internos
o externos y cuál es su costo, etc.

Finalmente, elaborar un informe ejecutivo con las conclusiones del análisis efectuado,
en el que se sintetice el diagnóstico de problemáticas institucionales formuladas, sus
causas y las necesidades de capacitación que se generaron en los proyectos, así como
la justificación su incidencia en el logro de los objetivos institucionales.

c.	 Presentar el consolidado de la información al comité de capacitación y/o a la Co-
misión de Personal a fin de que se tenga toda la información necesaria para tomar
decisiones ajustadas a las necesidades y capacidades institucionales.

d.	Participar en la priorización de actividades de capacitación que deben ser incor-
poradas en el PIC, dando prelación a situaciones problema de los proyectos de
aprendizaje que se relacionen directamente con los procesos y proyectos estable-
cidos como necesidad institucional y a aquellos que tengan mayor cobertura por
nivel jerárquico y número de personas.

Para esta priorización el procedimiento puede realizarse por consenso o por votación15,
de manera que se logre determinar el orden de los proyectos, de mayor a menor
importancia para su realización en el año vigente.

e.	 Informar a las áreas sobre los proyectos de aprendizaje aprobados y no aprobados,
así como sobre los temas y métodos de capacitación que tendrán apoyo económico
de acuerdo con la priorización realizada.

f.	 Finalmente, los proyectos de aprendizaje que queden después de la priorización
se integrarán al Plan Institucional de Capacitación – PIC.

FASE 4. Programar el PIC Institucional con base en
		 los Proyectos de Aprendizaje

Programar el PIC significa tomar decisiones sobre los problemas de aprendizaje que
serán atendidos, organizar las actividades de capacitación a desarrollar y determi-
nar la mejor distribución de los recursos y medios disponibles. Esta programación
se debe registrar en un documento en el cual se sintetiza el Plan Institucional de
Capacitación, PIC.

Para programar deben realizarse las siguientes actividades:

15	 Para la votación, cada uno de los miembros de la Comisión de personal o del Comité de Capacitación puede asignar un puntaje a cada proyecto
(por ejemplo de uno a diez), de manera que el que más puntaje obtenga es el de mayor importancia para la entidad y así sucesivamente en forma
descendente.

• 26 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

a.	 Organizar la programación del PIC, con base en las prioridades realizadas conjun-
tamente con la Comisión de personal, para ello deben agruparse los proyectos de
aprendizaje por áreas de trabajo, procesos institucionales o temas transversales
que agrupen empleados por nivel jerárquico o funciones (ejemplo: gestión de la
contratación).

b.	Establecer objetivo general del PIC y justificar el propósito del mismo en relación
con su nivel de incidencia en el logro de los objetivos institucionales

c.	 Establecer objetivos específicos del PIC con los cambios que se esperan en las
áreas de trabajo como resultado de los proyectos de aprendizaje en equipo.

d.	Analizar y decidir las estrategias o métodos de aprendizaje propuestos por los
equipos y clasificarlos, según se requieran recursos internos o externos para ade-
lantar la capacitación.

e.	 Elaborar el presupuesto del PIC y prever todos los recursos financieros y no fi-
nancieros para la realización de las actividades de capacitación previstas en los
Proyectos de Aprendizaje priorizados. Para presupuestar es necesario estudiar los
costos de los eventos de capacitación requeridos.

f.	 Aprobar los proyectos de aprendizaje e informar a las áreas.

g.	Programar los eventos previstos en los proyectos de aprendizaje, organizando los
cronogramas de ejecución en coordinación con las áreas.

h.	Programar la evaluación y el seguimiento del PIC e identificar los indicadores a
utilizar, las fechas de registro y las fuentes de información (ver capítulo 5 sobre
indicadores).

i.	 Programar el seguimiento a la implementación de los proyectos de aprendizaje en
equipo.

j.	 Registrar la programación realizada en un documento que sintetice el PIC. Cada
entidad según sus procedimientos de planeación adoptará el formulario para pre-
sentar el documento del PIC.

FASE 5. Ejecución del PIC

Implica poner en marcha las distintas acciones para garantizar la realización de las
estrategias o métodos de aprendizaje previstos en los proyectos de aprendizaje; para
ello es necesario:

a.	 Elaborar términos de referencia o requisitos para contratar la capacitación externa
para que esta cumpla con el enfoque pedagógico de capacitación para el desarrollo
de competencias laborales.C

ap
ít

ul
o

II
I.

Fa
se

s
pa

ra
 la

 F
or

m
ul

ac
ió

n
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

–
P

IC

• 27 •

b.	Identificar los capacitadores internos, externos y los centros de enseñanza que
cumplan con los criterios pedagógicos de capacitación por competencias.

c.	 Reclutar a los capacitadores internos o externos.

d.	Presupuestar, programar y ejecutar las acciones de capacitación externas.

e.	 Proporcionar o garantizar que los capacitadores tengan la formación y la cualifi-
cación técnica necesarias bajo el enfoque de competencias.

f.	 Organizar y proporcionar los recursos materiales indispensables.

g.	Facilitar y garantizar el acceso de los empleados a las estrategias de aprendizaje
previstas.

h.	Ordenar, coordinar y controlar la acción de aprendizaje y la evaluación prevista
en los proyectos de aprendizaje.

i.	 Coordinar los procesos de multiplicación o réplica de las capacitaciones externas
recibidas por los empleados.

j.	 Realizar la evaluación y el seguimiento del PIC aplicando y analizando los indica-
dores seleccionados.

k.	Realizar el seguimiento a la implementación de los proyectos de aprendizaje en
equipo.

l.	 Presentar informes sobre el avance del PIC y el logro de resultados e impactos.

Responsables y responsabilidades
en las diferentes fases de formulación del PIC

RESPONSABLES RESPONSABILIDADES

ÁREA DE RECURSOS
HUMANOS

1.	 Sensibiliza e instruye sobre la política de Formación y Capacitación, sobre
los proyectos de aprendizaje en equipo y sobre el PIC en general. Incluir a la
Comisión de Personal en la sensibilización.

2.	 Acompaña a cada área en la definición de los proyectos de aprendizaje, ajus-
tando las propuestas a la metodología prevista.

3.	 Capacita y asesora a los equipos de aprendizaje que se conformen en el desa-
rrollo de cada una de las etapas.

4.	 Programa reuniones con la Comisión de Personal para definir los proyectos que
se plasmarán en el PIC.

5.	 Elabora cronograma para el desarrollo del PIC.
6.	 Administra la oferta de capacitación externa teniendo en cuenta las exigencias

de la capacitación por competencias.
7.	 Hace seguimiento y evaluación a los proyectos de aprendizaje y al PIC.
8.	 Identifica empleados que puedan actuar como facilitadores de los proyectos en

las diferentes áreas.
9.	 Selecciona y capacita a los facilitadores en su labor de apoyo a los equipos de

aprendizaje. Estos facilitadores deberán recibir preparación en pedagogía.
10.	Capacita a los jefes inmediatos sobre los proyectos de aprendizaje y su fun-

cionamiento, teniendo en cuenta que estos deben ser un apoyo facilitando el
desarrollo de los proyectos, realizando su seguimiento y evaluación y permi-
tiendo su transferencia al trabajo.

11.	Monitorea permanentemente el PIC.

• 28 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

RESPONSABLES RESPONSABILIDADES

OFICINA DE
PLANEACIÓN

1.	 Pone a disposición de las áreas el POA resaltando lo estratégico para la entidad.

2.	 Apoya a la Comisión de Personal en el tema de indicadores para evaluar el PIC.

3.	 Apoya la evaluación de impacto del PIC.

DIRECTORES,
COORDINADORES
DE ÁREA, JEFES

INMEDIATOS

1.	 Promueven en sus áreas de trabajo la formulación de proyectos de aprendizaje,
una vez finalice la planeación institucional.

2.	 Orientan la formulación de los proyectos de aprendizaje.

3.	 Priorizan problemas o retos institucionales del área.

4.	 Proporcionan información sobre los proyectos y objetivos estratégicos del área
y de la entidad.

5.	 Participan en las reflexiones de los equipos para establecer la situación
problémica.

6.	 Avalan los proyectos de aprendizaje formulados por los empleados de su área
de trabajo.

7.	 Priorizan proyectos estratégicos de área.

8.	 Garantizan el cumplimiento del plan de aprendizaje de los empleados, así como
los espacios para reuniones y horarios de aprendizaje.

9.	 Evalúan la aplicación del aprendizaje en el puesto de trabajo.

10.	Realizan el seguimiento al desarrollo de proyectos de aprendizaje.

SERVIDORES
PÚBLICOS

1.	 Conforman equipos de aprendizaje.

2.	 Participan en la formulación e implementación de los proyectos de aprendizaje
en equipo.

3.	 Asumen actividades y las desarrollan para el aprendizaje del equipo.

4.	 Documentan su portafolio de evidencias, en la ficha de desarrollo individual.

5.	 Realizan el seguimiento y evalúan el proceso de aprendizaje individual y de
equipo.

6.	 Aplican los aprendizajes a la solución del problema identificado.

COMISIÓN DE
PERSONAL

1.	 Participa en la formulación y seguimiento del PIC.

2.	 Apoya la divulgación de la metodología de proyectos de aprendizaje en equipo.

OFICINA DE
CONTROL INTERNO

1.	 Suministra información sobre los resultados de las evaluaciones de las áreas,
resaltando las acciones de mejoramiento detectadas.

2.	 Apoya la evaluación del impacto de la capacitación, registrando la situación
ex-ante y ex-post de las problemáticas priorizadas en el PIC.

FACILITADORES

1.	 Orientan al equipo de empleados en todas las fases del proyecto de aprendizaje.

2.	 Apoyan, motivan y orientan permanentemente a los miembros del equipo.

3.	 Desarrollan actividades para compartir, difundir e integrar conocimiento en las
diferentes áreas de la entidad.

4.	 Comunican las dificultades que se presentan para que se puedan subsanar
oportunamente.

C
ap

ít
ul

o
II

I.

Fa
se

s
pa

ra
 la

 F
or

m
ul

ac
ió

n
de

l P
la

n
In

st
it

uc
io

na
l d

e
C

ap
ac

it
ac

ió
n

-P
IC

-

• 29 •

4.1.
¿Qué es el proyecto de aprendizaje?

4.2.
Pasos para desarrollar el Proyecto de

Aprendizaje en Equipo - PAE

CAPÍTULO IV.

El Proyecto de Aprendizaje
en Equipo para el Desarrollo
de Competencias Laborales

30

32

• 30 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008
C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

4.1. ¿Qué es el proyecto de aprendizaje?

El proyecto de aprendizaje en equipo comprende un conjunto de acciones progra-
madas y desarrolladas por un grupo de empleados para resolver necesidades de
aprendizaje y, al mismo tiempo, transformar y aportar soluciones a los problemas
de su contexto laboral.

El proyecto de aprendizaje se concreta en un plan de acción, en el que se formulan
las actividades de formación y capacitación necesarias, se establecen actividades
para buscar, procesar y analizar información en equipo y se acuerdan mecanismos
de evaluación.

El proyecto de aprendizaje surge de un problema, dificultad o desafío que enfrenta
un grupo de empleados para obtener resultados laborales o enfrentar retos que se
presenten para mejorar el servicio o producto.

En el proyecto de aprendizaje en equipo la situación de trabajo se convierte
en una situación de aprendizaje compartida.

¿Cómo conformar equipos de aprendizaje?

Los equipos son una forma de organizar a los empleados para facilitar el aprendizaje
con base en los proyectos y favorecer la participación activa del servidor en el mismo.

• 31 •

La conformación del equipo depende del problema a resolver:

-	 Si ya existen equipos de empleados que tengan claramente definido un problema
sobre el que quieran o deban trabajar, o si hay algún problema o reto que les in-
terese trabajar, es fácil conformar el equipo de aprendizaje.

-	 Pero, si el problema no está claro, es necesario trabajar primero en su definición
y luego, conformar el equipo.

La composición de los equipos no necesariamente debe limitarse a la dependencia a
la que pertenecen los empleados; puede extenderse a varias áreas de la estructura
organizativa de la entidad, si el reto es fortalecer la implementación de procesos o
asuntos que afectan a empleados de un mismo nivel jerárquico; también se pueden
considerar las redes de trabajo que se establecen entre entidades. Un funcionario
podrá pertenecer a más de un equipo y, por tanto, adelantar más de un proyecto de
aprendizaje.

Los equipos de aprendizaje podrán integrarse por empleados de un mismo nivel
jerárquico que tienen funciones y responsabilidades similares y/o que deban forta-
lecer sus competencias para mejorar los procesos organizacionales del sistema de
gestión de la calidad, así como la prestación de los servicios a cargo de la entidad.
Por ejemplo, en el manejo del proceso de gestión documental o del archivo de la en-
tidad deben participar los empleados que tengan responsabilidades administrativas
relacionadas con el archivo.

El equipo de aprendizaje debe ser pequeño y preferiblemente no debe superar
los 10 miembros.

Cada equipo elige un líder, cuya función es dinamizar los procesos, coordinar reunio-
nes y realizar los registros y trámites necesarios. Adicionalmente, el equipo recibe
el apoyo de un facilitador quien monitorea (recoge información) y retroalimenta el
proceso (suministra información sobre lo observado) orientando sobre la pertinencia
del problema eje del proyecto y sobre las estrategias para potenciar el aprendizaje
del equipo.

Los facilitadores deben ser personas que se destaquen por ser positivas, empe-
ñadas en trabajar de la mejor manera posible y con facilidades para relacionarse
y comunicarse, además de tener un buen dominio del problema planteado por el
equipo.

• 32 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

4.2. Pasos para desarrollar el Proyecto de
Aprendizaje en Equipo – PAE
El proyecto de aprendizaje debe ser planeado por el grupo de empleados que con-
forman el equipo, para ello deben realizar los siguientes pasos:

a.	Establecer la situación problémica de interés.

b.	Definir fortalezas y saberes actuales para resolver el problema.

c.	 Analizar e identificar necesidades de capacitación.

d.	Definir los objetivos de aprendizaje.

e.	Elaborar un plan de aprendizaje de equipo.

f.	 Formular el plan de aprendizaje individual.

g.	Evaluar el aprendizaje.

Para facilitar la formulación del proyecto de aprendizaje en equipo debe diligenciar-
se la ficha que aparece en el Anexo A, cumpliendo las orientaciones y pasos que se
describen a continuación.

Complementariamente, cada uno de los integrantes del equipo debe diligenciar una
ficha con el plan de aprendizaje individual (ver anexo B), cuyo principal propósito es
el de permitir el registro de cada una de las fases del proceso, los alcances del mis-
mo, las acciones, logros, retrocesos y el avance frente a los objetivos de aprendizaje
planteados.

a. Establecer la situación problémica

Una situación problémica es una exigencia o dificultad que las personas iden-
tifican cuando no logran comprender o explicar una situación y sienten la
necesidad de tener mayor conocimiento sobre ella y de buscar las respuestas;
surge de una necesidad laboral relacionada con los proyectos o procesos es-
tratégicos que debe desarrollar la entidad para cumplir su misión.

Para establecer la situación problémica, el equipo debe analizar la información exis-
tente en la entidad relacionada con necesidades, dificultades, retos o problemas
institucionales, para el desarrollo de proyectos o procesos estratégicos.

En primer lugar, los empleados deben ESTABLECER UN RETO, NECESIDAD O
PRIORIDAD INSTITUCIONAL que les exija mayor conocimiento para resolver-
lo. Luego definen LA PREGUNTA PROBLÉMICA que orientará su proyecto de
aprendizaje.

Es necesario analizar en detalle la situación que en primera instancia se consi-
dera problema, ya que se corre el riesgo de trabajar solo sobre síntomas. Con C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

• 33 •

este objetivo es útil realizar preguntas sobre la situación, como por ejemplo:
¿por qué?, ¿cuándo...? etc. Para formular la situación problémica la pregunta
debe iniciar con la palabra ¿cómo...?

Las necesidades, dificultades, retos o prioridades institucionales deben entenderse como una
oportunidad para aprender

2
Pregunta Problémica

(¿QUÉ DEBEN SABER LOS EMPLEADOS?)

1
Reto o necesidad Institucional

(¿QUÉ NECESITA LA ORGANIZACIÓN?)

El reto o necesidad institucional puede ser establecido así:

-	 Por el equipo directivo, el área de planeación o el jefe inmediato, al priorizar pre-
viamente situaciones de mayor impacto por su significativo porcentaje de cubri-
miento de las necesidades institucionales, con base en las cuales los grupos de
empleados formulan su situación problémica y el proyecto de aprendizaje.

-	 Por los empleados, como resultado de la identificación de intereses y oportunidades
de nuevos aprendizajes para el equipo de trabajo institucional.

En cualquiera de los dos casos es necesario que se ordenen, analicen y tengan en
cuenta los diversos informes que realizan permanentemente las áreas u oficinas
que tienen que ver con el planeamiento estratégico y la evaluación institucional
(Planeación, Control Interno, la alta dirección, Recursos Humanos y el equipo MECI-
CALIDAD). Los jefes de personal en coordinación con las áreas de planeación garan-
tizarán que esta información se suministre a todas las áreas de la entidad.

En conclusión, primero se define la necesidad o reto institucional y después la
situación problémica para adelantar su aprendizaje.

Una vez definido el RETO O NECESIDAD INSTITUCIONAL, los integrantes del equipo
deben realizar una lluvia de ideas sobre diversas formas de resolverlo, identificando
las dudas o interrogantes que surgen en el análisis del mismo. ESTA ES LA PREGUN-
TA PROBLÉMICA, lo que no se sabe y que motiva a buscar información y a aprender.

Las preguntas aparecen cuando las explicaciones a la solución de la NECESIDAD O
RETO INSTITUCIONAL se agotan desde el conocimiento que tienen los integrantes
del grupo, y se hace evidente la necesidad de nuevos conocimientos para enfrentar la
necesidad o reto institucional de la mejor manera y llegar a la solución requerida.

El grupo debe analizar la situación y proponer de manera creativa las diferentes
alternativas de solución en las cuales estará comprometido todo el equipo de estu-
dio a través de actividades de investigación y aprendizaje, programadas dentro del
proyecto de aprendizaje en equipo.

• 34 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

Debe ser claro que no se trata únicamente de resolver el problema, sino de
aprender a partir del mismo.

Una vez identificada la situación problémica, el paso a seguir es escribirla a través
de una frase afirmativa o de una pregunta. Ver los siguientes ejemplos:

-	 ¿Cómo desarrollar las herramientas gerenciales apropiadas para motivar al per-
sonal al cumplimiento de los objetivos, metas que se tracen y asumir creativa y
eficientemente nuevos retos?

-	 ¿Cómo estructurar procesos administrativos y contables que sean eficientes?

-	 ¿Cómo obtener información completa respecto a la organización y administración
de la contabilidad de la empresa X?

En el ejemplo que aparece a continuación, el grupo de trabajo podrá seguir cada uno
de los pasos propuestos, para diligenciar la información que resulta del análisis, y
diligenciar la ficha del Proyecto de Aprendizaje en Equipo.

En el numeral 2 de la Ficha de Proyecto de aprendizaje –Problema de aprendizaje–,
el grupo debe registrar la situación problémica identificada.

2. Problema de aprendizaje: Situación que sustenta el proyecto de aprendizaje y que afecta el
desarrollo del trabajo o actividad o proceso de la entidad.
Situación: Necesidad o reto institucional: En el hospital municipal se ha producido alta rotación
de personal directivo y dificultades en el servicio, de acuerdo con el informe de control interno
esta situación es generada porque en el proceso de selección no se están utilizando las pruebas
adecuadas.
Pregunta problémica: ¿Cómo determinar cuáles son las pruebas más indicadas para mejorar el
proceso de selección meritocrático?

b. Analizar e identificar las necesidades de capacitación del equipo
 relacionadas con la situación problémica detectada

El grupo debe realizar su diagnóstico de necesidades de capacitación; para ello, debe
elaborar una lista de preguntas sobre lo que se necesita saber, ser y hacer para poder
solucionar la pregunta problema; esta parte del proceso constituye en sí misma una
oportunidad de aprendizaje.

Las preguntas del grupo, corresponden a dudas e interrogantes sobre aquellos as-
pectos que los empleados deben investigar, proponer y ejercitar para mejorar su
desempeño y el de sus compañeros de trabajo, para resolver la necesidad o reto ins-
titucional establecido, y que permitan el desarrollo de las competencias requeridas
para su solución.

Por lo tanto, en el diagnóstico se incluyen los conceptos, habilidades y actitudes que
debe dominar el grupo de empleados y que deben ser identificados en la valoración de
la brecha16 (diferencia entre el desempeño actual y el perfil del cargo establecido en el

16	 Tal como se indicó en los pasos para la Formulación del PIC, Capítulo 3, para la valoración de la brecha de las competencias comportamenta-
les, el área de recursos humanos debe proporcionar un instrumento que permita dicha evaluación. El grupo de funcionarios puede realizar una
autoevaluación de las competencias comportamentales requeridas para la solución del problema institucional, analizando el nivel de desarrollo
de las conductas asociadas a cada una de ellas y establecidas en el Manual Específico de Funciones y Competencias Laborales de la entidad y
compararlas con los resultados de la evaluación de competencias realizada por el jefe inmediato.C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

• 35 •

Manual específico de funciones y competencias laborales), tanto de las competencias
comportamentales, como de las competencias funcionales17, las cuales debe guardar
relación directa con la necesidad o reto institucional establecido, para incorporarlas
en el análisis de necesidades para la solución del mismo.

Así, las competencias funcionales y comportamentales que es necesario desarrollar
se definen y mejoran durante el propio proceso de análisis y solución de la situación
problemática seleccionada por el equipo del aprendizaje.

Adicionalmente, el equipo debe identificar los temas de la Guía Temática establecidos en
la Política Nacional de Capacitación que guardan relación con el problema institucional se-
leccionado, frente a los cuales también deben identificarse necesidades de capacitación.

El diagnóstico debe efectuarse considerando las tres dimensiones de la competencia.
Ser, saber y hacer, por lo tanto debe responder al siguiente interrogante:

¿QUÉ SABERES (CONOCIMIENTOS, HABILIDADES Y ACTITUDES)
SE NECESITAN PARA RESOLVER EL PROBLEMA? 18

El grupo debe registrar en el numeral 2 de la ficha del proyecto de aprendizaje en equipo
qué necesita saber, hacer y ser para resolver la situación problemática planteada.

Continuado con el ejemplo del paso anterior se presentan algunas necesidades de
capacitación:

2. Problema de aprendizaje: Situación que sustenta el proyecto de aprendizaje y que afecta
el desarrollo del trabajo o actividad o proceso de la entidad.

Situación: Necesidad o reto institucional: En el hospital municipal se ha producido alta
rotación de personal directivo y dificultades en el servicio, de acuerdo con el informe de control
interno; esta situación es generada porque en el proceso de selección no se están utilizando
las pruebas adecuadas. Preguntas orientadoras: ¿Por qué?

Pregunta problémica: ¿Cómo determinar cuáles son las pruebas más indicadas para mejorar
el proceso de selección meritocrático?

Necesidades de Capacitación: Elaborar una lista de lo que se necesita saber, hacer y ser
para resolver el problema; incluir temas de la Guía temática.

¿QUÉ DEBEMOS SABER?

SABERES
¿Qué pruebas se utilizan en los procesos de selección?
¿Qué es una prueba psicométrica?
¿Cuáles son las pruebas psicométricas? 

SABER HACER
¿Cómo se diseña una prueba psicométrica?
¿Cómo se escoge la prueba psicométrica más adecuada para cada uno de los empleos?

ACTITUDES - SER
¿Cuál debe ser el comportamiento de un seleccionador en la aplicación de pruebas
psicométricas?
¿Qué derechos se deben proteger a los participantes en el proceso de selección?

17	 Las competencias funcionales deben estar establecidas en los Manuales Específicos de Funciones y Requisitos. Se deben evaluar las competencias
funcionales directamente relacionadas con la solución del problema institucional establecido por el equipo del proyecto de aprendizaje.

18	 Revisar las definiciones de conocimientos, habilidades, actitudes y características personales citadas en el paso anterior.

• 36 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008
C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s
c. Definir el balance de las fortalezas y saberes previos o actuales
 para resolver la situación problémica identificada

Frente a la situación problémica identificada, el grupo de empleados ya posee unos
saberes (conocimientos, habilidades, actitudes). Antes de planear los aprendizajes
requeridos es necesario realizar un inventario de lo que ya se sabe y quién lo sabe.

Los empleados que integran el equipo deben responder a la pregunta: ¿Qué sabe-
mos para resolver el problema?; debe identificarse lo que se sabe (conocimientos,
habilidades, actitudes, es decir las tres dimensiones de la competencia. Ser, saber
y hacer) y las fortalezas y capacidades que cada miembro del equipo tiene. Deben
reconocerse, además, las ideas y prejuicios sobre el tema trabajado.

Para analizar los saberes puede revisarse lo establecido en el Manual Específico de
las Funciones y Competencias Laborales de la Entidad, analizando los conocimien-
tos requeridos y los criterios de desempeño de las competencias funcionales que
contribuyan a resolver la necesidad o reto institucional y las conductas asociadas
establecidas en las competencias comportamentales. Deben identificarse otros sabe-
res (conocimientos, habilidades y actitudes) que se tengan para resolver la situación
problémica y que no estén descritos en el Manual.

El balance de las fortalezas y saberes actuales debe responder al siguiente interro-
gante:

¿QUÉ CONOCIMIENTOS (saber), HABILIDADES (hacer) y ACTITUDES (ser) TIENE
EL GRUPO HOY PARA RESOLVER EL PROBLEMA? (ver definiciones en el Glosario)

Los saberes previos por cada una de las dimensiones del aprendizaje se deben regis-
trar en la columna de la derecha de la ficha del proyecto de aprendizaje en equipo.
Para mayor ilustración se presenta el siguiente ejemplo de aprendizajes previos en
relación con el problema planteado anteriormente:

2. Problema de aprendizaje: Situación que sustenta el proyecto de aprendizaje y que
afecta el desarrollo del trabajo o actividad o proceso de la entidad.
Situación: Necesidad o reto institucional: En el hospital municipal se ha producido alta
rotación de personal directivo y dificultades en el servicio, de acuerdo con el informe
de control interno esta situación es generada porque en el proceso de selección no se
están utilizando las pruebas adecuadas.
Pregunta problémica: ¿Cómo determinar cuáles son las pruebas más indicadas para
mejorar el proceso de selección meritocrático?

Necesidades de Capacitación: Elaborar una
lista de lo que se necesita saber, hacer y ser
para resolver el problema; incluir temas de la
Guía temática.

¿QUÉ DEBEMOS SABER?

Saberes previos para resolver el proble-
ma. Los integrantes del equipo deben
responder: ¿Qué sabemos (saberes, ha-
bilidades, actitudes) hoy para resolver el
problema?

¿QUÉ SABEMOS Y QUIÉN LO SABE?

• 37 •

SABERES
¿Qué pruebas se utilizan en los procesos de
selección?
¿Qué es una prueba psicométrica?
¿Cuáles son las pruebas psicométricas? 

La Ley 909 de 2004 y los Decretos 1227
y 760 de 2005 reglamentan la selección
de empleados de carrera administrativa.
(Virginia)

SABER HACER
¿Cómo se diseña una prueba psicométrica?
¿Cómo se escoge la prueba psicométrica más
adecuada para cada uno de los empleos?

Elaborar prueba de antecedentes
Realizar entrevistas de selección. (Francis-
co, Caridad)

ACTITUDES - SER
¿Cuál debe ser el comportamiento de un
seleccionador en la aplicación de pruebas
psicométricas?
¿Qué derechos se deben proteger a los partici-
pantes en el proceso de selección?

Garantizar que sea el Mérito, el único prin-
cipio que rige el proceso de selección de
empleados de carrera. (Caridad)
Reconocer la libre concurrencia e igual-
dad en el ingreso a los ciudadanos que
acrediten requisitos en un proceso de
selección. (Claudia)

d. Definir los objetivos de aprendizaje colectivos

El equipo debe formular un objetivo general de solución del problema en el que se
definan los cambios que se presentarán en el área de trabajo y los aprendizajes ne-
cesarios para generarlos.

Adicionalmente, se definen los objetivos específicos en función de saberes, habilida-
des o actitudes específicas que debe desarrollar el grupo para resolver el problema.
Podría ilustrarse con un gráfico como el siguiente:

Saber

Saber + hacer Ser

Objetivos
específicos

• 38 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

Los objetivos deben:

•	 Expresar con claridad los aprendizajes que se pretenden alcanzar.

•	 Precisar las competencias que debe desarrollar el empleado para resolver el pro-
blema.

•	 Utilizar, en su elaboración, verbos en infinitivo o en futuro indicativo que desig-
nen las acciones esperadas. Por ejemplo, “el empleado estará en condiciones de
exponer…”, o “el empleado expondrá...”.

Objetivos de aprendizaje Ejemplos

De conocimientos Analizar, conocer, describir, enumerar, explicar, recordar,
relacionar, resumir, etc.

De habilidades Aplicar, construir, demostrar, elaborar, experimentar, hacer,
manejar, usar, utilizar, planificar, etc.

De actitudes Aceptar, apreciar, preferir, respetar, sentir, tolerar, valorar, etc.

Continuando con el problema de aprendizaje identificado en ejemplo anterior, los
objetivos de aprendizaje colectivo podrían ser:

Objetivo colectivo para solución de la necesidad institucional

Definir las pruebas psicotécnicas y su esquema de aplicación y evaluación, que
aseguren un proceso de selección meritocrático para los empleos vacantes del
nivel directivo del hospital municipal, con criterios de equidad y conforme a las
exigencias de desempeño de los mismos.

Objetivos específicos de aprendizaje

•	 Identificar las características de las pruebas psicométricas (SABER).

•	 Comparar y contrastar las pruebas psicométircas estudiadas para evaluar sus
aplicaciones y ventajas y los diferentes ámbitos de aplicación (SABER).

•	 Conformar una batería de pruebas psicométicas (HACER).

•	 Reconocer dilemas relacionados con problemas de inequidad en el diseño y
aplicación de pruebas psicométricas y analizar alternativas de solución, consi-
derando los aspectos positivos y negativos de cada opción (SER).

•	 Estudiar la importancia de la innovación para mantener y mejorar los procesos
de selección (Creatividad e innovación – competencia comportamental).C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

• 39 •

e. Elaborar el Plan de Aprendizaje del Equipo

El plan de aprendizaje es una guía que elaboran los miembros del equipo, en donde

se programan todas las acciones necesarias para el logro de los objetivos que fueron

definidos. Es el momento de la planificación en el que el equipo piensa qué (conte-

nidos) y cómo (metodología) aprender para lograr los objetivos que se propuso. Debe

responder a las siguientes preguntas para la solución al problema:

Cómo, cuándo, dónde, con qué, quiénes, en cuánto tiempo

En especial deben responderse los siguientes interrogantes para organizar el plan

de aprendizaje:

– ¿Cuál debe ser el contenido, los temas de estudio para los objetivos
de aprendizaje definidos?

– ¿Cuál es la forma más adecuada para desarrollar un tema: es decir,
las estrategias o métodos de aprendizaje más pertinentes para re-
solver el objetivo?, identificar cuáles de ellas se realizarán en forma
individual y cuáles en grupo. La pregunta es ¿cómo aprender a partir
del problema?

– ¿Qué recursos son necesarios para ello (humanos, materiales, eco-
nómicos)?

– ¿Qué información debe buscarse, en qué lugar (fuentes de información.
ejemplo: libros, web, expertos, otros) y quiénes son los responsables?

– ¿En cuánto tiempo y en qué momentos se deben realizar las actividades
de capacitación (plazos y horas estimadas)?

– ¿Qué actividades se van a realizar para aplicar el nuevo conocimiento
en el trabajo diario y contribuir a la solución del problema institucional
identificado?

– ¿A través de qué instrumentos se evaluará el aprendizaje, quiénes y
en qué momento lo harán?

Siguiendo con el ejemplo que se ha venido presentado en cada paso, a continuación

se muestra cómo registrar en la ficha el plan de aprendizaje (ver numeral 3 de la

ficha que está en el Anexo A):

• 40 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

3. PLAN DE APRENDIZAJE

OBJETIVOS DE COLECTIVO DE SOLUCIÓN DE LA NECESIDAD INSTITUCIONAL
Definir las pruebas psicotécnicas y su esquema de aplicación y evaluación, que aseguren un proceso de selección

meritocrático para los diferentes empleos del nivel directivo vacantes en el hospital municipal con criterios de equidad y
conforme a las exigencias de desempeño de los mismos

OBJETIVOS DE
APRENDIZAJE

Temática

Estrategias o Métodos de capacitación
planeados

Recursos necesarios

Métodos o
estrategia de
capacitación

Nº
ho-
ras

Fechas
previstas

Evaluación del
aprendizaje
(qué evaluar

y con qué
instrumento)

Materiales de
aprendizaje

(documentos,
materiales,
video, etc.)

Presupuesto ins-
titucional (SOLO
PARA TALENTO

HUMANO)

Identificar las
características
de las pruebas
psicométricas
(SABER)

 ¿Qué son
pruebas psi-
cométricas y
su clasifica-
ción?

-	 Lectura
dirigida

12
 9 junio (4h)
24 junio (4h)
15 julio (4h)

 Lista de
chequeo con
clasificación de
pruebas

Lecturas se-
leccionadas 

 

 Caracterís-
ticas de las
pruebas:
confiabilidad
y validez

-	
Exposición
facilitador y,
-	 Estudio
de caso

6
12

21 de julio
25 julio (4h)
27 julio (4h)
10 agt (4h)

Desarrollo de
la guía de aná-
lisis de casos 
sobre caracte-
rísticas de las
pruebas

 Video Beam o
papelógrafo.
Caso docu-
mentado

 

Conformar una
batería de prue-
bas psicométri-
cas (HACER)

 Proceso y
criterios para
analizar,
seleccionar
y adaptar
pruebas

-	 Taller 32
8 sesiones de 4

horas

 Ejercicio indi-
vidual de selec-
ción de pruebas
para un perfil
establecido

Guía de taller
Archivo de
pruebas de
diferentes

tipos
Papel perió-

dico 
marcadores

 

En primer lugar se identifican los temas a través de los cuales se puede lograr el
objetivo de aprendizaje. Algunos de estos temas se pueden clasificar con base en la
“guía temática” establecida en el Plan Nacional de Formación y Capacitación.

Las estrategias de enseñanza y aprendizaje son procedimientos o actividades
que se eligen para poder lograr en forma adecuada el aprendizaje esperado.

Luego se identifican las estrategias o métodos de aprendizaje que el grupo utilizará
para su desarrollo. Existen múltiples estrategias que ayudan al aprendizaje de los
equipos. Hay estrategias internas y estrategias externas.C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

• 41 •

Algunas de las estrategias internas pueden ser
(entre otras):

-	 Charlas para compartir conocimientos y expe-
riencias

-	 Análisis de casos

-	 Rotación de puestos

-	 Juegos de roles

-	 Análisis de documentos

-	 Discusión sobre películas

-	 Consulta por Internet

-	 Foros de discusión

-	 El Wiki

-	 Los blogs o bitácora19

-	 Chat de texto

Estrategias Externas

-	Cuando los miembros del equipo no conozcan o
tengan habilidades en un aspecto crucial para el
desarrollo del proyecto, se planean y desarro-
llan estrategias externas. Por ejemplo cursos,
seminarios, diplomados, talleres, conferencias,
las aulas virtuales, etc.

En este caso debe notificarse a las instancias de
la organización que gestionan el PIC (Plan Ins-
titucional de Capacitación) para que proporcione
soporte, ya sea con aportes de otros equipos o
con oferta educativa externa.

El jefe de personal o quien haga sus veces buscará ofertas externas que
complementen los procesos que se están desarrollando dentro de los equipos
para los empleados que por razones de su proyecto lo justifiquen; estos
empleados adquieren el compromiso de replicar y aplicar con su equipo lo
aprendido y de dejar evidencias de esta multiplicación.

Al seleccionar las estrategias o métodos de aprendizaje el equipo debe considerar la
forma en que prefieren aprender de los participantes y los tiempos que se requieren
para ello; en lugar de clases cortas, llenas de información y que se realizan sin rela-
cionar un tema con otro, se deben privilegiar las oportunidades de educación informal
que pueden desarrollarse dentro de los escenarios laborales.19

En el Anexo C se incluyen algunas estrategias, a manera de consulta, para que el
equipo identifique las más apropiadas a cada objetivo y tema seleccionado.

19	 Un Blog es una herramienta de colaboración asincrónica que permite que cualquiera pueda expresar ideas y poner contenidos a disposición de
otros en la web de una manera sencilla, a modo de diario de a bordo. http://www.isabelperez.com/taller1/blogs.htm. También se define como
un sitio web periódicamente actualizado que recopila cronológicamente textos o artículos de uno o varios autores. http://es.wikipedia.org/wiki/
Blog junio 15 de 2008.

• 42 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

Es necesario que los integrantes del equipo desarrollen habili-
dades para aprender a aprender20 para lo cual se necesitan he-
rramientas o instrumentos para el desarrollo de habilidades de
pensamiento y adquisición de conocimientos que sirvan para el aprendizaje.
Es decir, aprendan a buscar y sistematizar información, memorizar, utilizar
estrategias de estudio, aplicar conocimientos.

Las habilidades de aprender a aprender deben ser utilizadas por los empleados para
desarrollar las estrategias o métodos de enseñanza y aprendizaje seleccionados.20

Luego de identificar los temas a estudiar con base en los objetivos de aprendizaje, y
según los métodos o estrategias de enseñanza-aprendizaje acordados, el equipo debe
decidir cuáles de estos serán abordados por todo el grupo y cuáles se estudiarán de
manera individual; se deben acordar las funciones y tareas para conseguir y procesar
información, señalando las necesidades de apoyo, en donde se considere importante
la participación de expertos.

El equipo debe analizar posibles fuentes de información: expertos, libros, sitios web,
etc. y asignar y programar tareas de investigación y búsqueda de información, esta-
bleciendo los plazos e intensidad horaria, así como la presentación de resultados y
los mecanismos de evaluación.

El material de aprendizaje es seleccionado y generado por los miembros del equipo.

Habrá procesos individuales de búsqueda y aprendizaje y otros en grupo. En
todo caso en grupo se analiza la información recopilada para que se comparta el
conocimiento adquirido o la información. Para ello deben programarse sesiones
grupales en las que cada miembro del equipo, según sus compromisos, presente
y socialice sus descubrimientos a los demás integrantes a fin de que, mediante el
análisis conjunto, traten de llegar a alguna conclusión sobre el tema tratado; esto
lo pueden realizar a través de ensayos, resúmenes sobre el tema o mapas mentales
(herramientas para aprender a aprender).

El equipo de empleados debe elaborar, de cada sesión, una memoria en la cual se
registre lo ocurrido, se describan las ideas centrales de los informes individuales, los
ejes centrales alrededor de los cuales giró la discusión, identificando los temas que
generaron mayor inquietud y expectativa.

Del desarrollo del proyecto y los aportes de sus miembros deben existir registros y
realizarse seguimiento de los resultados.

20	 Aprender a aprender “es encontrar la manera de entender, analizar y aprender las cosas por los medios que a cada uno le parezcan convenientes,
cómodos o más fáciles, como por ejemplo un propio método de estudio es hacer esquemas, así la persona lo entiende y aprende en cambio para
otra persona no lo es así”. Ver http://www.psicopedagogia.com/definicion/aprender %20a%20aprender junio 15 de 2008.
Cada persona tiene una forma de aprender (estilo) el cual depende de si aprende más visualmente, auditivamente o a partir de sensaciones y
movimientos (kinestesia) al realizar actividades. Recibimos información a través de nuestros sentidos, seleccionamos parte de esa información
y cuando la recuperamos utilizamos los tres grandes sistemas de representación visual, auditivo y kinestésico (son las personas que “aprenden
haciendo”, experimentando).
“Todos nosotros organizamos la información que recibimos, pero no todos seguimos el mismo procedimiento. Una vez más tenemos distintas
preferencias y estilos a la hora de organizar lo que sabemos. La manera en que organicemos esa información también afecta a nuestro estilo
de aprendizaje”. Ver APRENDER A APRENDER, en http://www.galeon.com/aprenderaaprender/hemisferios/hemisferios.htm. junio 15 de 2008.C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

• 43 •

f. Formular el Plan de Aprendizaje Individual

De acuerdo con el plan de aprendizaje de equipo, cada uno de sus integrantes debe
definir los objetivos individuales a partir del plan colectivo y la manera en que cada
uno de ellos va a participar para el cumplimiento de los objetivos del proyecto; esta
información se registra en el plan de aprendizaje individual (ver ficha del proceso de
aprendizaje individual anexa).

El registro del plan individual promueve que todos los integrantes del equipo ten-
gan responsabilidades y aporten a la solución del problema desde su aprendizaje en
forma activa.

En este plan cada miembro del equipo establecerá: cuándo, cómo y qué es necesario hacer.

Los empleados que pertenecen a más de un equipo y desarrollan más de un proyecto de
aprendizaje, realizarán solo una ficha de aprendizaje individual pero organizarán adecuada-
mente las evidencias de los objetivos y procesos relacionados con cada uno de los proyectos.

g. Evaluar el aprendizaje

La valoración del aprendizaje será un proceso en el cual participen el facilitador, los
compañeros de equipo, el jefe inmediato y el empleado a través de una autoevalua-
ción. En esta evaluación es importante tanto el proceso de aprendizaje experimentado
como el resultado (qué se aprendió y aplicó).

El propósito de estas evaluaciones es proveer a cada uno de los integrantes del equipo
información específica de sus fortalezas y debilidades, de tal modo que pueda apro-
vechar posibilidades y subsanar las deficiencias identificadas. Esta evaluación debe
ser permanente durante el proceso de aprendizaje y no solo al final del proyecto.

Se debe realizar una valoración del proceso de aprendizaje del equipo y sus resultados en
relación con la solución del problema planteado y una evaluación individual mediante la
cual se debe valorar el nivel de desarrollo del saber, del hacer y del ser, esperados en los
objetivos individuales, así como la participación de cada miembro en el equipo.

Para todo el proceso evaluativo, se requiere mantener evidencias, es decir, registros
y archivos que demuestren las aplicaciones y avances en el aprendizaje.

Al elaborar el plan de aprendizaje, los integrantes del equipo deben acordar la forma
como será evaluado el aprendizaje: ¿QUÉ EVALUAR? y ¿CÓMO EVALUAR?, es decir,
a través de qué instrumentos o evidencias se comprobará el aprendizaje logrado.

Según el ejemplo registrado, en el paso e). Plan de aprendizaje, una forma
de evaluar a los integrantes del equipo es revisar la guía de análisis de casos
sobre características de las pruebas psicotécnicas que han elaborado.

En la ficha de desarrollo individual se registran todas las evidencias de los procesos
de aprendizaje del empleado (resúmenes, informes de experimentos o de investi-

• 44 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

gación, entre otros) y deben incluirse también, de manera obligatoria, reportes de
autovaloración (reflexiones sobre su proceso, sus logros y sus dificultades), y de he-
teroevaluación (valoración constructiva realizada por el facilitador sobre los logros,
fortalezas y oportunidades de mejoramiento).

El objetivo de la ficha de desarrollo individual es monitorizar el proceso de aprendizaje
de cada funcionario, aun cuando no se haya conseguido la resolución del problema eje
del proyecto. No incluye documentos que no den cuenta de procesos de aprendizaje.

A continuación se presenta una clasificación de técnicas de Evaluación que se aplica
en el proceso de Aprendizaje basado en Problemas21, de la cual el equipo puede es-
coger las más convenientes:

Examen escrito.

Puede ser aplicado permitiendo la consulta de libros o textos
abiertos. Las preguntas deben ser diseñadas para garantizar la
transferencia de habilidades, saberes relacionados a problemas o
temas similares. La aplica el facilitador.

Examen práctico. Son utilizados para determinar si los participantes son capaces de
aplicar habilidades aprendidas durante el proyecto.

Mapas conceptuales.
Los participantes representan su conocimiento y aprendizajes a
través de la creación de relaciones lógicas entre los conceptos y
su representación gráfica.

Evaluación del compañero.
Se le proporciona al participante una guía de categorías de evalua-
ción que le ayudan en el proceso de evaluación del compañero, en
la que se incluye qué tanta cooperación tuvo en el equipo.

Autoevaluación.
Permite al participante pensar cuidadosamente acerca de lo que
sabe, de lo que no sabe y de lo que necesita saber para cumplir
determinadas tareas.

Presentación oral. Es la oportunidad para practicar las habilidades de comunicación
y transmitir lo aprendido.

Reporte escrito. Permiten a los participantes presentar resúmenes o ensayos me-
diante los cuales se registra lo investigado o se realizan análisis
sobre la información recogida.

Al finalizar se debe elaborar un INFORME DE APRENDIZAJE del proyecto; este es un do-
cumento escrito en el cual queda registrada la sistematización de la experiencia, eviden-
ciando la relación entre lo previsto en la planificación y lo realmente logrado, en términos
de aprendizaje y de cambios en el problema o reto institucional seleccionado.

Este informe final lo debe remitir el equipo al área de recursos humanos para su
archivo y consulta.

El área de recursos humanos de la entidad tiene la responsabilidad de consolidar
todos los informes y de socializar con toda la entidad las principales experiencias de
aprendizaje, con el ánimo de que puedan ser replicadas por otros.

21	 Tomado de El Aprendizaje Basado en Problemas como técnica didáctica. LAS ESTRATEGIAS Y TÉCNICAS DIDÁCTICAS EN EL REDISEÑO. Dirección
de Investigación y Desarrollo Educativo, Vicerrectoría Académica, Instituto Tecnológico y de Estudios Superiores de Monterrey. Este documento
puede ser consultado en: http://www.sistema.itesm.mx/va/dide/inf-doc/estrategias/C

ap
ít

ul
o

IV

E
l p

ro
ye

ct
o

de
 A

pr
en

di
za

je
 e

n
E

qu
ip

o
pa

ra
 e

l D
es

ar
ro

llo
 d

e
C

om
pe

te
nc

ia
s

La
bo

ra
le

s

• 45 •

5.1.
¿Cómo evaluar el PIC?

5.2.
Indicadores para evaluar la gestión del PIC

5.3.
Indicadores para evaluar el impacto del PIC

CAPÍTULO V.

Indicadores para la Evaluación
del Plan de Capacitación

Institucional – PIC

47

48

51

• 46 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008
C

ap
ít

ul
o

V.

In
di

ca
do

re
s

pa
ra

 la
 E

va
lu

ac
ió

n
de

l P
la

n
de

 C
ap

ac
it

ac
ió

n
In

st
it

uc
io

na
l -

P
IC

Desde el momento de la formulación del Plan Institucional de Capacitación, con
base en los proyectos de aprendizaje en equipo, debe empezar a planearse una la-
bor juiciosa de evaluación, a fin de garantizar no solamente que lo propuesto sea
viable, sino también que las metodologías para conformar los equipos y proyectos,
respondan a los lineamientos de la política y estén orientadas al desarrollo del saber
en acción, fortaleciendo el Saber (conocimientos), Saber Hacer (habilidades) y Saber
Ser (actitudes).

Desde esta perspectiva es claro que el desarrollo de las actitudes, habilidades y co-
nocimientos de los empleados, a través de la implementación del Plan Institucional
de Capacitación –PIC, debe asegurar el desempeño exitoso en función de resultados
esperados, de soluciones a problemas para enfrentar los nuevos retos organiza-
cionales y de respuestas efectivas al cumplimiento de la misión, visión y objetivos
institucionales.

La evaluación del PIC pretende contar con información sistematizada tanto de la
gestión del plan institucional de capacitación como de los resultados de esta capa-
citación, en términos de la incorporación de aprendizajes al puesto de trabajo y al
mejor desempeño organizacional.

Este capítulo sólo se ocupará de los indicadores de seguimiento y evaluación del
PIC. Para efectos de ampliar los conocimientos sobre las orientaciones conceptuales
y procedimientales para realizar la evaluación de la capacitación y las metodologías
más utilizadas, se debe consultar el documento “Plan Institucional de Capacita-
ción. Guía para su Evaluación”, elaborado por el DAFP y la ESAP en septiembre
de 2004.

• 47 •

5.1. ¿Cómo evaluar el PIC?

El proceso de evaluación del PIC debe ser planeado, lo cual implica la revi-
sión y seguimiento pormenorizados de cada paso, para garantizar la calidad
y efectividad de los mismos.

Esta planeación debe contemplar desde la fase de sensibilización hasta el informe de

resultados, teniendo claro quiénes van a ser los participantes y sus responsabilida-

des, el propósito y los alcances de la evaluación, los instrumentos de recolección de

información, los indicadores y los momentos en que van a ser aplicados.

En la figura 1 se relacionan las fases evaluables del PIC:

Formulación de los
proyectos de

aprendizaje de equipo

Consolidación del
Diagnóstico de
necesidades

Priorización de los
proyectos de
aprendizaje

Estrategias enseñanza-
aprendizaje Externas

Estrategias enseñanza-
aprendizaje Internas

Evaluación del
impacto del PIC

Ambientación

Ejecución del PIC a
través de los proyectos

de aprendizaje

Programación del
PIC

FASES DEL PIC
Para su evaluación, las fases del PIC se pueden agrupar en dos grandes componen-

tes:

1. La Gestión del PIC, en la que se evaluará el grado de cumplimiento de
los objetivos propuestos y la administración adecuada del plan;

2. El Impacto del PIC en la que se valorarán la transferencia del proceso
de capacitación al desempeño individual e institucional y los cambios
generados en las situaciones problémicas detectadas y en el desempeño
institucional, que el plan pretendió resolver.

• 48 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

5.2. Indicadores para evaluar la gestión del
PIC

Para evaluar la Gestión del PIC se recomienda diseñar principalmente
indicadores de eficiencia, de eficacia y de efectividad.

El indicador de Eficiencia refleja el uso racional de los recursos disponibles en la
consecución de un producto o resultado; permite valorar cumplimiento de actividades
previstas, tiempo de ejecución, presupuesto ejecutado y costos, insumos y tiempos
utilizados en el diseño y desarrollo del plan. A través de indicadores de eficiencia se
le hace seguimiento a la formulación y ejecución del PIC.

El indicador de Eficacia refleja el logro de los atributos del producto que satisface
las necesidades, deseos y demandas de los usuarios. La eficacia se refiere al grado
de cumplimiento de los objetivos planteados. Permite valorar si los objetivos progra-
mados se cumplieron y la cobertura. Los indicadores de eficacia permiten medir los
resultados del PIC y de los proyectos de aprendizaje en equipo.

El indicador de Efectividad refleja la medida del impacto de los productos o los
servicios en el objetivo; por lo tanto mide los cambios que se producen en la
situación inicial existente luego de la entrega del producto o servicio. El indi-
cador de efectividad mide los cambios que se generan en la organización, como
consecuencia del uso de las competencias que los participantes han adquirido
a través de la Capacitación.

Tomando en cuanta las fases del PIC, los indicadores serían:C
ap

ít
ul

o
V.

In
di

ca
do

re
s

pa
ra

 la
 E

va
lu

ac
ió

n
de

l P
la

n
de

 C
ap

ac
it

ac
ió

n
In

st
it

uc
io

na
l -

P
IC

• 49 •

SENSIBILIZACIÓN
Pretende preparar y motivar a la totalidad del personal en la entidad para que conozca las nuevas orien-
taciones de la política y la capacitación por competencias, entienda qué son los proyectos de aprendizaje,
las situaciones problémicas y los equipos de aprendizaje. En esta fase debe quedar claro para todos, el
procedimiento a seguir, el contenido de las fichas de aprendizaje colectivo e individual y su respectivo
diligenciamiento:

¿Qué evaluar? Indicadores Posibles Revisar

Nivel de difusión del
PNFC y sus metodolo-
gías

-	 No. de acciones de sensi-
bilización realizadas/No.
acciones previstas *100.

-	 No. de horas de sensi-
bilización/No. de horas
previstas *100

-	 No. de personas sensibili-
zadas/No. previsto *100

-	 Medios de difusión usa-
dos/medios de difusión
previstos*100.

-	 No. de jefes y coordina-
dores preparados/No. de
jefes de la entidad*100.

Afiches, plegables, folletos, cartas, videos, re-
uniones, ejercicios, mesas de trabajo, etc.

Contenidos de la fase
de sensibilización

-	 Contenidos abordados
en la fase de sensibiliza-
ción/contenidos básicos
que debieron ser aborda-
dos*100

Los temas indispensables para desarrollar en la
sensibilización son:

-	Fundamentos del PNFC.
-	Equipos de aprendizaje y su conformación.
-	Situaciones problémicas.
-	Proyectos de aprendizaje en equipo (concepto
y manejo de la ficha).
-	Proyectos de aprendizaje individual (concepto
y manejo de la ficha).
-	Responsables y responsabilidades.

Referentes: PNFC, Guía para la formulación del
PIC, fichas de aprendizaje en equipo, fichas de
aprendizaje individual.

FORMULACIÓN DE LOS PROYECTOS DE APRENDIZAJE

Proceso mediante el cual se formulan los proyectos de cada área, con el acompañamiento del área de
personal de cada entidad. Incluye el listado de proyectos de aprendizaje.

¿Qué evaluar? Indicadores Posibles Revisar

El grado de participación
de los funcionarios de
cada área en la formula-
ción de los proyectos de
aprendizaje

-	 No. de funcionarios del
área que integran equi-
pos/No. de funcionarios
del área*100

-	 Fichas de proyectos
-	 Registros de asistencia

Si los proyectos de apren-
dizaje han sido formu-
lados con base en los
criterios contemplados
en la política, las normas
vigentes relacionadas y
las necesidades institu-
cionales

-	 No. de proyectos de
aprendizaje en equipo
formulados adecuada-
mente/No. de proyectos
de aprendizaje propues-
tos *100

-	 No. de proyectos de
aprendizaje individual
formulados adecuada-
mente/No. de proyectos
de aprendizaje individual
propuestos *100

-	 No. de problemas de
aprendizaje incluidos en
los proyectos de apren-
dizaje/ No. de problemas
de aprendizaje detecta-
dos *100

Los proyectos de aprendizaje deben estar ba-
sados en:
-	 Plan Operativo Anual.
-	 Informe de gestión de la Oficina de Control

Interno.
-	 Resultados de la evaluación del desempeño.
-	 Problemas de aprendizaje detectados por

área.
Los pasos para su formulación son:
-	 Establecer la situación problémica.
-	 Definir fortalezas y saberes actuales para

resolver el problema.
-	 Identificar necesidades de capacitación.
-	 Definir los objetivos de aprendizaje.
-	 Revisar si los objetivos responden a los pro-

blemas de aprendizaje detectados.
-	 Elaborar un plan de aprendizaje de equipo.
-	 Revisar si los métodos contribuyen a la solu-

ción de problemas detectados.
-	 Formular el plan de aprendizaje individual.

• 50 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

CONSOLIDACIÓN DEL DIAGNÓSTICO DE LOS PROYECTOS DE APRENDIZAJE
En esta fase se agrupan y clasifican por áreas las situaciones problémicas y las necesidades de capacitación
identificadas en los proyectos de aprendizaje

¿Qué evaluar? Indicadores Posibles Revisar

Si se han contemplado todas
las necesidades de capaci-
tación.

-	 Listado de problemas de aprendi-
zaje clasificados por Área/No. de
problemas analizados*100

La participación de la Comi-
sión de Personal y el área de
Planeación en el análisis de
problemas y necesidades de
capacitación.

-	 Actas de reunión.

Priorización de los proyectos
de aprendizaje.

-	 Aplicación de los criterios contem-
plados para la priorización.

-	 No. de problemas de aprendizaje
escogidos para programar/No.
de problemas de aprendizaje que
afectan la institución.

-	 Listado de problemas de aprendi-
zaje registrados en las fichas de
aprendizaje.

-	 Registros de análisis de los proble-
mas detectados.

-	 Actas de reunión que evidencien
el análisis y la priorización de
las necesidades de capacitación,
firmadas por los miembros de la
Comisión de Personal, el Área de
Planeación y el Área de RR. HH.

-	 Diagnóstico con justificación de la
priorización.

-	 Listado de proyectos de aprendi-
zaje priorizados con su respectiva
justificación.

Clasificación por área de los
proyectos de aprendizaje
priorizados.

-	 No. de áreas con proyectos de
aprendizaje priorizados/No. de
áreas de la entidad*100.

PROGRAMACIÓN DEL PIC

Implica la organización de las actividades de capacitación, los métodos de aprendizaje a desarrollar, la
distribución de recursos y la elaboración del presupuesto.

¿Qué evaluar? Indicadores Posibles Revisar

La organización del PIC:
Contenido, presupuesto,
formalización

-	 Listado de proyectos de aprendizaje
clasificados por áreas de la entidad
(Nombre del proyecto de aprendizaje;
problema de aprendizaje, objetivo de
aprendizaje, plan de aprendizaje).

-	 Listado de programas de capacitación
a desarrollar relacionados con los
proyectos de aprendizaje (nombre del
programa, tema que trata, método
escogido, fechas de realización, costo
total de cada programa).

El PIC debe contener:
-	 Objetivos general y específicos.
-	 Métodos de aprendizaje clasificados

según recursos internos o externos.
-	 Estrategias o métodos de aprendi-

zaje.
-	 Presupuesto.
-	 Programación de las actividades.

-	 Registro del acto administrativo que
asigna el presupuesto de capacitación
(número, fecha).

-	 Monto en miles de pesos del presupues-
to de capacitación asignado.

-	 Asignación y aprobación del pre-
supuesto de capacitación.

-	 Resolución interna de adopción del PIC
(número, fecha y asunto).

-	 Acta de reunión del comité de capacita-
ción o Comisión de Personal (número,
fecha y asunto).

-	 Plan institucional de capacitación regis-
trado en el POA (registro del formato
del plan institucional).In

di
ca

do
re

s
pa

ra
 la

 E
va

lu
ac

ió
n

de
l P

la
n

de
 C

ap
ac

it
ac

ió
n

In
st

it
uc

io
na

l -
P

IC

• 51 •

EJECUCIÓN DEL PIC A TRAVÉS DE LOS PROYECTOS DE APRENDIZAJE

¿Qué evaluar? Indicadores Posibles Revisar

La implementación del PIC

-	 Proyectos de aprendizaje ejecu-
tados/ Proyectos de aprendizaje
formulados*100.

-	 Áreas de trabajo atendidas con
capacitación/áreas de trabajo con
proyectos de aprendizaje progra-
mados en el PIC*100.

-	 Costo real de cada programa por
hora.

-	 No. de funcionarios capacitados/
No. de funcionarios inscritos en
proyectos de aprendizaje priori-
zados *100.

-	 No. de funcionarios capacitados/
No. de funcionarios de la enti-
dad*100.

-	 Métodos internos de aprendizaje
ejecutados /métodos planeados
*100.

-	 Métodos externos de aprendizaje
ejecutados /métodos planeados
*100.

-	 Gasto total por año en capacita-
ción/total funcionarios capacita-
dos año *100. Actividades de ca-
pacitación ejecutadas/ actividades
de capacitación propuestas*100.
Actividades de capacitación que
responden a proyectos de apren-
dizaje /No. Total de actividades de
capacitación realizadas *100.

-	 No. de funcionarios satisfechos
con la capacitación recibida/ No.
de funcionarios atendidos*100.

-	 Porcentaje de ejecución presu-
puestal según programación.

-	 Valoración de los eventos de capa-
citación.

-	 Valoración de la acción de capa-
citación (% de ausentismo, %
deserción, % de aprobados, re-
sultados de la autoevaluación, de
la evaluación del facilitador y del
jefe).

-	 Incidencia de la capacitación en el
puesto de trabajo.

5.3.	Indicadores para evaluar el impacto
	 del PIC
La evaluación del impacto implica la valoración de los cambios y mejoras organi-
zacionales como consecuencia de la capacitación realizada. Se mide a través de
los usuarios, del cumplimiento de la misión y objetivos, de la comparación entre
un antes y un después.

El Impacto de la capacitación se define como la repercusión que tiene la capacitación
en el desempeño de las áreas de trabajo y en la organización, se identifica mediante
los cambios favorables en el nivel de competencias de los individuos, su desempeño
en el puesto de trabajo, el mejoramiento de la eficacia, eficiencia y competitividad
de la organización y la relación de esta última con su entorno y el ambiente externo
en general22.

22	 Cabrera J. y doctor Felipe Herrera Torres (2003).

• 52 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

La evaluación mide y valora la eficacia y pertinencia de la capacitación para satisfacer
las necesidades organizacionales estratégicas.

Al medir el impacto de la capacitación se valora la dinámica de los cambios cuanti-
tativos y cualitativos operados en la organización y en sus áreas de trabajo, estable-
ciendo un vínculo de causalidad directo o indirecto entre la capacitación realizada y
los cambios institucionales.

Para evaluar la contribución de la capacitación al logro de las metas organizacionales
es necesario realizar el seguimiento y la evaluación de los cambios que se verifican
a nivel individual y de puesto de trabajo, así como los cambios generados por el de-
sarrollo de los proyectos de aprendizaje en equipo formulados.

Para evaluar el impacto se pueden utilizar los siguientes indicadores:

¿Qué evaluar? Indicadores Posibles Revisar

Aprendizaje individual

-	 Nivel general de logro del aprendi-
zaje por objetivo.

-	 Nivel de desarrollo de cada compe-
tencia.

-	 Contribución individual al objetivo
del equipo.

-	 Ficha de desarrollo individual.
-	 Evidencias de aprendizaje individual

Aprendizaje organiza-
cional
Cambios que se generan en
las situaciones problémicas
detectadas.

-	 Soluciones efectivas a las situa-
ciones problémicas identificadas y
programadas en el PIC.

-	 Detección de las situaciones problé-
micas claves orientadas al mejora-
miento de la organización.

Mejora en el servicio
Cambios positivos evidencia-
bles en la prestación de los
servicios de la entidad.

-	 Reducciones de tiempos en la entre-
ga de conceptos verbales y escritos,
asesorías y en la atención directa.

-	 Reducción de consultas sobre un
mismo tema a un mismo usuario.

-	 Reducción del número de quejas
de los usuarios relacionadas con el
servicio prestado por la entidad.

-	 Aumento de fichas de atención con
concepto favorable de los usuarios.

-	 Fechas de los radicados de ingreso a
correspondencia de solicitudes y los
de salida de correspondencia para
obtener tiempo de respuesta escrita
a los usuarios.

-	 Encuestas de satisfacción del usuario.

Mejora en los productos

-	 Auditorías del Sistema de Calidad
institucional con concepto favorable
sobre procesos y procedimientos
adelantados.

-	 Auditorías de la Oficina de Control
Interno con concepto favorable so-
bre hallazgos superados y prácticas
mejoradas.

-	 Evaluación favorable del MECI.

-	 Encuestas de percepción favorable
de los usuarios sobre los productos
que ofrece la entidad.

-	 Seguimiento a los procesos y proce-
dimientos.

In
di

ca
do

re
s

pa
ra

 la
 E

va
lu

ac
ió

n
de

l P
la

n
de

 C
ap

ac
it

ac
ió

n
In

st
it

uc
io

na
l -

P
IC

• 53 •

¿Qué evaluar? Indicadores Posibles Revisar

Mejora en el desempeño

-	 Oportunidad de práctica por parte
del funcionario de las nuevas habili-
dades o conocimientos en el trabajo
que realiza.

-	 Problemas resueltos o respuesta a
los requerimientos de prestación
de servicios identificados por efecto
directo de la capacitación realizada.

-	 Mejoras en los resultados por la
aplicación de lo aprendido en la ca-
pacitación en el puesto de trabajo.

-	 Existencia de un plan de acción con
el funcionario para la aplicación de
lo aprendido en la capacitación en
el puesto de trabajo.

-	 Cambios observables en la forma de
realizar las actividades que mejoran
el trabajo asignado, después de la
capacitación.

-	 Evaluación del desempeño.
-	 Evaluación del la capacitación por

parte del jefe.
-	 Productos elaborados.

C
ap

ít
ul

o
II

.

Lo
s

D
er

ec
ho

s
P

ro
te

gi
do

s
po

r
el

 S
is

te
m

a
de

 la
 P

ro
te

cc
ió

n
So

ci
al

Anexos

• 56 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

A
ne

xo
s

F
IC

H
A

 D
E
 F

O
R

M
U

L
A

C
IÓ

N
 D

E
L
 P

R
O

Y
E
C

T
O

 D
E
 A

P
R

E
N

D
IZ

A
JE

 E
N

 E
Q

U
IP

O

1
.

N
o

m
b

re
 d

e
 l
a
 E

n
ti

d
a
d

:

N
o

m
b

re
 d

e
 l
a
s

d
e
p

e
n

d
e
n

ci
a
s

q
u

e
 i
n

te
g

ra
n

 e
l
p

ro
y
e
ct

o
T
ip

o
 d

e
 d

e
p

e
n

d
e
n

ci
a

 M
is

io
n

a
l

A
p

o
y
o

   

N
o

m
b

re
 d

e
l
P

ro
y
e
ct

o
 d

e
 A

p
re

n
d

iz
a
je

:
 C

ó
d

ig
o

 d
e
l

P
ro

y
e
ct

o
:

F
e
ch

a
 d

e
 f

o
rm

u
la

ci
ó

n
 d

e
 l
a
 p

ro
p

u
e
st

a
:

N
o

m
b

re
 d

e
l
fa

ci
li
ta

d
o

r:

N
o

m
b

re
 d

e
l
R

e
p

re
se

n
ta

n
te

 d
e
l
E
q

u
ip

o
 d

e
 A

p
re

n
d

iz
a
je

:

F
e
ch

a
 d

e
 a

p
ro

b
a
ci

ó
n

 e
n

 e
l

P
la

n
 i

n
st

i-
tu

ci
o

n
a
l
d

e
 c

a
p

a
ci

ta
ci

ó
n

:
N

O
 

S
Í

 
F
e
ch

a
:

In
te

g
ra

n
te

s
d

e
l
e
q

u
ip

o
 d

e
 a

p
re

n
d

iz
a
je

N
o

.
C

é
d

u
la

 d
e

ci
u

d
a
d

a
n

ía
N

o
m

b
re

C
a
rg

o
D

e
p

e
n

d
e
n

ci
a

1
 

 
 

 

2
 

 
 

 

3
 

 
 

 

4
 

 
 

 

5
 

 
 

 

6
 

 
 

 

7
 

 
 

 

8
 

 
 

 

9
 

 
 

 

1
0

 
 

 
 

Pa
rt

e I
: C

on
fo

rm
ac

ió
n

de
l e

qu
ip

o

An
ex

o
A.

 F
ic

ha
 d

e
Fo

rm
ul

ac
ió

n
de

l P
ro

ye
ct

o
de

 A
pr

en
di

za
je

• 57 •

Pa
rt

e II
:

 D
ef

in
ic

ió
n

de
l p

ro
bl

em
a d

e a
pr

en
di

za
je

2
.

P
R

O
B

L
E
M

A
 D

E
 A

P
R

E
N

D
IZ

A
JE

N
E
C

E
S

ID
A

D
 I

N
S

T
IT

U
C

IO
N

A
L
:

S
it
u
ac

ió
n
 q

u
e

su
st

en
ta

 e
l
p
ro

ye
ct

o
 d

e
ap

re
n
d
iz

aj
e

y
q
u
e

af
ec

ta
 e

l
d
es

ar
ro

llo
 d

el
 t

ra
b
aj

o
 o

 a
ct

iv
id

ad
 o

 p
ro

ce
so

 d
e

la
 e

n
ti
d
ad

.
P

re
g

u
n

ta
 p

ro
b

lé
m

ic
a
:
Pr

eg
u
n
ta

 q
u
e

lo
s

em
p
le

ad
o
s

se
 p

la
n
te

an
 s

o
b
re

 lo
 q

u
e

n
ec

es
it
a

ap
re

n
d
er

 p
ar

a
re

so
lv

er
 e

l p
ro

b
le

m
a.

 D
eb

e
in

ic
ia

r
co

n
 e

l i
n
te

rr
o
g
an

te
 ¿

C
ó
m

o.
..

?

N
e
ce

si
d

a
d

e
s

d
e
 C

a
p

a
ci

ta
ci

ó
n

:
E
la

b
o
ra

r
u
n
a

lis
ta

 d
e

lo
 q

u
e

se
 n

ec
es

it
a

sa
b
er

,
h
ac

er
 y

 s
er

 p
ar

a
re

so
lv

er
 e

l
p
ro

b
le

m
a

¿
Q

u
é
 n

e
ce

si
ta

m
o

s
sa

b
e
r?

S
a
b

e
re

s
p

re
v
io

s
p

a
ra

 r
e
so

lv
e
r

e
l
p

ro
b

le
m

a
.
Lo

s
in

te
g
ra

n
te

s
d
el

 e
q
u
ip

o
 d

eb
en

re

sp
o
n
d
er

:
¿Q

u
é

sa
b
em

o
s

(s
ab

er
es

,
h
ab

ili
d
ad

es
,

ac
ti
tu

d
es

)
h
oy

 p
ar

a
re

so
lv

er
 e

l
p
ro

b
le

m
a?

¿Q
u

é
 s

a
b

e
m

o
s?

S
A

B
E
R

E
S

(C
o
n
o
ci

m
ie

n
to

s)

S
A

B
E
R

 H
A

C
E
R

(H
ab

ili
d
ad

es
)

S
E
R

(A
ct

it
u
d
es

)
 

• 58 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

A
ne

xo
s

3
.

P
L
A

N
 D

E
 A

P
R

E
N

D
IZ

A
JE

O
B

JE
T
IV

O
S

 D
E
 C

O
L
E
C

T
IV

O
 D

E
 S

O
L
U

C
IÓ

N
 D

E
 L

A
 N

E
C

E
S

ID
A

D
 I

N
S

T
IT

U
C

IO
N

A
L

(D
efi
n
ir
 l
o
 q
u
e
el
 e
q
u
ip
o
 d
eb
e
ap
re
n
d
er
 –
co
m
p
et
en
ci
as
 d
el
 s
er
,
sa
b
er
,
h
ac
er
–
 p
ar
a
co
n
tr
ib
u
ir
 a
 l
a
so
lu
ci
ó
n
 d
el
 p
ro
b
le
m
a
p
la
n
te
ad
o,
 s
e
d
eb
e
fo
rm
u
la
r
u
n
 o
b
je
ti
vo

d
e

ap
lic

ac
ió

n
 d

e
ap

re
n
d
iz

aj
es

 c
o
m

o
 s

o
lu

ci
ó
n
 a

l
p
ro

b
le

m
a)

O
B

JE
T
IV

O
S

 D
E

A
P

R
E
N

D
IZ

A
JE

Te
m

át
ic

a

E
st

ra
te

g
ia

s
o

 M
ét

o
d

o
s

d
e

ca
p

ac
it

ac
ió

n
 p

la
n

ea
d

o
s

R
ec

u
rs

o
s

n
ec

es
ar

io
s

M
ét

od
os

 o

es
tr

at
eg

ia
s

de

ca
pa

ci
ta

ci
ón

N

úm
er

o
de

 h
or

as

Fe
ch

as
 p

re
vi

st
as

Ev
al

ua
ci

ón
 d

el

ap
re

nd
iz

aj
e

(q
ué

ev

al
ua

r
y

co
n

qu
é

in
st

ru
m

en
to

)

M
at

er
ia

le
s

de
 a

pr
en

di
za

je
 (

do
cu

m
en

to
s,

m

at
er

ia
le

s,
 v

id
eo

,
et

c)
Pr

es
up

ue
st

o
in

st
itu

ci
on

al
 (

S
O

LO
 P

A
R
A
 T

A
LE

N
TO

H

U
M

A
N

O
)

N
o

.
1

 
1

 
 

 
 

 

 
2

 
 

 
 

 

 
3

 
 

 
 

 

N
o

.
2

 
1

 
 

 
 

 

 
2

 
 

 
 

 

 
3

 
 

 
 

 

N
o

.
..

.

 
1

 
 

 
 

 

 
2

 
 

 
 

 

 
3

 
 

 
 

 

E
V

ID
E
N

C
IA

S
 D

E
 A

P
R

E
N

D
IZ

A
JE

(d

e
sa

rr
o

ll
o

 c
o

le
ct

iv
o

)
V

A
L
O

R
A

C
IÓ

N
 D

E
L
 F

A
C

IL
IT

A
D

O
R

O
b
je

ti
vo

 N
o.

 1
 (

d
o
cu

m
en

to
s

y
re

g
is

tr
o
s

q
u
e

d
em

u
es

tr
en

av

an
ce

s
en

 e
l a

p
re

n
d
iz

aj
e

y
ej

ec
u
ci

ó
n
 d

e
m

ét
o
d
o
s

p
re

vi
s-

to
s,

 r
eg

is
tr

ar
 f

ec
h
as

)
R
eg

is
tr

ar
 e

l
re

su
lt
ad

o
 d

e
la

 e
va

lu
ac

ió
n
 d

el
 n

iv
el

 d
e

ap
re

n
d
iz

aj
e

lo
g
ra

d
o
 y

 d
el

 c
u
m

p
lim

ei
n
to

 d
e

m
ét

o
d
o
s

p
re

vi
st

os
 –

R
ec

om
en

d
ac

io
n
es

 p
ar

a
m

ej
or

am
ie

n
to

–
 r
eg

is
tr

ar
 f
ec

h
as

 d
e

va
lo

ra
ci

ón
.
C
am

b
io

s
en

 e
l p

ro
b
le

m
a

p
la

n
te

ad
o,

 n
iv

el
 d

e
so

lu
ci

ó
n
 d

el
 p

ro
b
le

m
a.

 H
an

 d
is

m
in

u
id

o
 l
as

 e
vi

d
en

ci
as

 d
el

 p
ro

b
le

m
a.

O
b
je

ti
vo

 N
o.

 2

Pa
rt

e III

: P
la

n
de

 ap
re

nd
iz

aj
e

• 59 •

F
e
ch

a
 d

e
 fi

n
a
li
za

ci
ó

n
 d

e
l
p

ro
y
e
ct

o

An
ex

o
B

F
IC

H
A

 D
E
 E

V
A

L
U

A
C

IÓ
N

 D
E
L
 A

P
R

E
N

D
IZ

A
JE

 I
N

D
IV

ID
U

A
L

N
o
m

b
re

 d
el

 f
u
n
ci

o
n
ar

io

C
ar

g
o

Á
re

a
d
e

tr
ab

aj
o

N
o
m

b
re

 d
el

 p
ro

ye
ct

o
 d

e
ap

re
n
d
iz

aj
e

y
fe

ch
a:

P
L
A

N
 D

E
 A

P
R

E
N

D
IZ

A
JE

O
b
je
ti
vo
s
d
e
ap
re
n
d
iz
aj
e
in
d
iv
id
u
al
:
(D
efi
n
id
o
s
lo
 q
u
e
ca
d
a
m
ie
m
b
ro
 d
el
 e
q
u
ip
o
 d
eb
e

ap
re

n
d
er

 –
co

m
p
et

en
ci

as
 d

el
 s

er
,

sa
b
er

,
h
ac

er
–
 p

ar
a

co
n
tr

ib
u
ir
 a

 l
a

so
lu

ci
ó
n
 d

el
 p

ro
-

b
le

m
a

p
la

n
te

ad
o
)

N
e
ce

si
d

a
d

e
s

in
d

iv
id

u
a
le

s
d

e
 c

a
p

a
ci

ta
ci

ó
n

O
b
je

ri
vo

 1
:

 

O
b
je

ti
vo

 2
:

 

O
b
je

ti
vo

n
 .

..
 

R
E
S
U

LT
A
D

O
S
 D

E
 E

V
A
LU

A
C
IÓ

N
E
V
ID

E
N

C
IA

S
 D

E
 A

PR
E
N

D
IZ

A
JE

(C
o
n
tr

ib
u
ci

ó
n
 i
n
d
iv

id
u
al

 a
l
o
b
je

ti
vo

 d
el

 e
q
u
ip

o
)

A
u
to

ev
al

u
ac

ió
n
 d

el
 e

m
p
le

ad
o

p
o
r

o
b
je

ti
vo

E
va

lu
ac

ió
n
 d

el
 f

ac
ili

ta
d
o
r

p
o
r

o
b
je

ti
vo

E
n
sa

yo
s,

 a
ct

iv
id

ad
es

,
p
ro

d
u
ct

o
s

q
u
e

su
st

en
ta

n
 l
o
 a

p
re

n
d
id

o

• 60 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

Anexo C
ESTRATEGIAS O MÉTODOS DE APRENDIZAJE

TÉCNICAS GRUPALES – PROCESO DE ENSEÑANZA Y DE APRENDIZAJE

TÉCNICAS ¿EN QUÉ CONSISTE? ¿QUIÉN PRACTICA? ¿PARA QUÉ SE USA?

Discusión
dirigida

Un grupo pequeño discute
un tema con la orientación
de un moderador.

Los participantes o parte
de ellos y el docente, quien
suele hacer las veces de
moderador o monitor del
grupo.

Dirigir al grupo median-
te preguntas específicas
hacia un objeto común.
Participar y profundizar.

Experimentación

Realizar experiencias para
observar los cambios de
algunas variables contro-
lando las demás.

En grupos reducidos los
participantes realizan las
prácticas con asesoría.

Hacer los trabajos de la-
boratorio en las áreas
que lo necesitan. Realizar
experiencias.

Lluvia de ideas
Un grupo de estudiantes
lanza ideas que otro grupo
anota.

Todo el grupo se divide en
dos partes: lanzadores y
anotadores.

Hallar ideas originales.
Descubrir nuevos puntos
de vista.

Mesa Redonda.

Cuando los expositores de-
baten entre sí diferentes
puntos de vista sobre el
tema en cuestión, todo el
mundo esta al mismo nivel
de discusión.

En grupos reducidos los
participantes realizan el
debate.

Diálogos
simultáneos

Grupos de dos personas
discuten un problema en un
breve espacio de tiempo.

Todo el grupo se divide en
subgrupos de trabajo.

Buscar soluciones rápidas
a problemas. Controlar
puntos de vista. Favorecer
la participación de todos
los capacitandos cuando
el grupo es grande.

Juego de roles

Representar situaciones
reales o ficticias ante un
auditorio.

Algunos estudiantes y al-
gunos docentes. Los demás
observan.

Mostrar objetivamente
algunas situaciones. Enfa-
tizar con actitudes.

Panel

Es una reunión de un grupo
de expertos para abordar
un tema determinado. Los
expositores proporcionan
distintos ángulos del tema.
El público tiene derecho a
realizar preguntas. En un
panel los expertos son más
especializados que los ob-
servadores.

Varios profesores y el grupo
de estudiantes.

Aportar información distin-
ta sobre un mismo tema.

Entrevista con
 interrogadores

Un experto es pregunta-
do por interrogadores en
presencia de un auditorio.
(grupo de estudiantes).

Un experto contesta y los
interrogadores preguntan
en presencia del auditorio
que escucha

Aclarar conceptos sobre
un tema seleccionando
las preguntas. Conocer la
opinión de un experto en
cuestiones muy concretas.

Trabajo por
relevos

Reunión en pequeños gru-
pos. Los secretarios exponen
las conclusiones a la asam-
blea para estudiarlas de
nuevo en grupos pequeños.

Los participantes se distri-
buyen en grupos pequeños
que, una vez son informa-
dos de las conclusiones,
vuelven a reunirse para un
nuevo estudio.

Puesta en común y estudio
posterior de sugerencias.
Análisis de hechos, previa
consulta de la opinión
general de los grupos. In-
teracción de grupos.A

ne
xo

s

• 61 •

TÉCNICAS ¿EN QUÉ CONSISTE? ¿QUIÉN PRACTICA? ¿PARA QUÉ SE USA?

Cuartetos con ro-
tación A-B-C-D

Agrupación de cuatro en
cuatro. Diálogo en diez mi-
nutos de duración y uno
del cuarteto se pasa a otro
grupo. Se le informa y se
vuelve a dialogar. Nueva
rotación.

Todo el grupo distribuido en
cuartetos.

Facilitar el diálogo. Saber
escuchar a los demás.
Síntesis de lo tratado.
Adaptación al nuevo grupo
(cuarteto).

Blogs y Wikis

Un Blogs es una herra-
mienta de colaboración
asincrónica que permite
que cualquiera pueda expre-
sar ideas y poner contenidos
a disposición de otros en la
Web de una manera sencilla,
a modo de diario de a bordo.
http://www.isabelperez.
com/taller1/blogs.htm
Los wikis, un wiki, o una
wiki, es un sitio web cuyas
páginas web pueden ser
editadas por múltiples vo-
luntarios a través del nave-
gador web.
La diferencia más clara entre
Blogs y Wikis es el grado de
participación. Numerosos
Blogs invitan a participar
con comentarios, pero po-
cos dejan modificar el texto
original. Por el contrario,
los Wikis son sitios abiertos
a todos.

Normalmente un solo au-
tor/editor más comenta-
rios.
En el wiki pueden ser varios
usuarios que pueden crear,
modificar o borrar un mis-
mo texto que comparten.

Los textos o “páginas wiki”
tienen títulos únicos. Si
se escribe el título de una
“página-wiki” en algún lu-
gar del wiki, esta palabra
se convierte en un “enlace
web” (o “link”) a la página
web.

El aula virtual

El aula virtual es el medio
en la WWW en el cual los
educadores y educan-
dos se encuentran para
realizar actividades que
conducen al aprendizaje
(Horton, 2000). El aula
virtual no debe ser solo un
mecanismo para la distri-
bución de la información,
sino que debe ser un siste-
ma adonde las actividades
involucradas en el proceso
de aprendizaje puedan
tomar lugar, es decir que
debe permitir interactivi-
dad, comunicación, aplica-
ción de los conocimientos,
evaluación y manejo de la
clase (ver: http://www.
face.uc.edu.ve/~mpina/
sptic2004/aulavirtual.doc)

TALLER

Es una forma de enseñar
y, sobre todo, de aprender,
mediante la realización
“de algo” que se lleva a
cabo conjuntamente. Es
un aprender haciendo en
grupo, para preparar o
entrenar en el desarrollo
de tareas específicas y en
la aplicación de conoci-
mientos.

Todos sus participantes
construyen socialmente
conocimientos y valores,
desarrollan habilidades y
actitudes, a partir de sus
propias experiencias.

• 62 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

A
ne

xo
s

N
e
ce

si
d

a
d

in

st
it

u
ci

o
-

n
a
l

P
ro

ce
so

s

D
e
p

e
n

d
e
n

-
ci

a
,

á
re

a
s

d
e
 t

ra
b

a
jo

u

 o
fi

ci
n

a

N
o

m
b

re

d
e
l

p
ro

-
y
e
ct

o

P
re

g
ú

n
ta

p

ro
b

lé
-

m
ic

a

N
e
ce

si
d

a
d

 d
e

ca
p

a
ci

ta
ci

ó
n

P

o
b

la
ci

ó
n

 o
b

je
ti

v
o

 p
o

r
n

iv
e
l

je
rá

rq
u

ic
o

T
e
-

m
a
s

M
é
to

d
o

s
o

e
st

ra
te

g
ia

s
d

e

ca
p

a
ci

ta
ci

ó
n

R
e
cu

rs
o

s

F
e
ch

a
s

N
ú

m
e
-

ro
 d

e

h
o

ra
s

P
ri

o
ri

za
ci

ó
n

 i
n

st
i-

tu
ci

o
n

a
l

S
a
-

b
e
r

H
a
-

ce
r

S
e
r

D
i-

re
ct

i-
v
o

A
se

-
so

r
P

ro
fe

-
si

o
n

a
l

T
é
c-

n
ic

o
A

si
s-

te
n

ci
a
l

In
te

rn
o

E
x
te

r-
n

o
D

e
l

e
q

u
ip

o

D
e

re
cu

rs
o

s
h

u
m

a
-

n
o

s

A
lt

a
M

e
-

d
ia

B
a
ja

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

An
ex

o
D.

 C
on

so
lid

ad
o

de
 P

ro
ye

ct
os

 d
e

Ap
re

nd
iza

je
 In

st
itu

ci
on

al

Bibliografía

• 64 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

-	 ABRAMO, L. (1997). Políticas de capacitación y gestión de la mano de obra en un
contexto de modernización productiva. Competitividad, redes productivas y com-
petencias laborales. Montevideo, Cinterfor.

-	 AHUMADA Acevedo, Pedro. “Hacia una evaluación de los aprendizajes en una
perspectiva constructivista”. Revista Enfoques Educacionales, Vol.1, Nº 2, 1998,
Departamento de Educación, Facultad de Ciencias Sociales, Universidad de Chile.

-	 BRAVO, D.; CONTRERAS, D.; Montero, C. (1999). Indicadores de medición del
impacto de la capacitación en la productividad. Estudio encargado por el Centro
Nacional de la Productividad y la Calidad, el Servicio Nacional de Capacitación y
Empleo (SENCE) y la Corporación de Capacitación de ASIMET (CORCAPLAM).Chile.

-	 BRAVO Salinas, Néstor. Pedagogía problémica, acerca de los nuevos paradigmas
en educación. Santa Fe de Bogotá, 1997.

-	 CABRERA Castillo, Henry Giovani. (1997). “Estrategia de Enseñanza”. Este docu-
mento se puede localizar en la siguiente dirección:http://www.monografias.com/
trabajos14/estrat-ensenanza/estrat-ensenanza.shtml

-	 CHACÓN, Piedad C. y otros. Plan Institucional de Capacitación. Guía para su Eva-
luación. Departamento Administrativo de la Función Pública y Escuela Superior
de Administración Pública. Grupo de Publicaciones y Recursos Educativos ESAP.
Bogotá, 2004.

-	 DOMÍNGUEZ Giraldo, Gerardo. (2001) Indicadores de gestión. Enfoque sistémico.
Bibliotecas Jurídica Dike. Colombia.

-	 DNP. (2002). Guía para la elaboración de indicadores. Departamento Nacional de
Planeación. Sistema Nacional de Evaluación de Resultados de la Gestión Pública.
Colombia.

-	 EDUCACIÓN Y CULTURA. Revista del centro de estudios e investigaciones docentes
de FECODE. Bogotá (Colombia), 1988. No. 14. 80 pp.B

ib
lio

gr
af

ía

• 65 •

-	 EGGEN, Paul D. y KAUCHAK, Donald P. Estrategias docentes, “Enseñanza de con-
tenidos curriculares y desarrollo de habilidades de pensamiento”. Fondo de cultura
económica, México. 2001. 496 pp.

-	 FLÓREZ Ochoa, Rafael. Hacia una pedagogía del conocimiento. McGraw-Hill. Bo-
gotá (Colombia). 1999. 312 pp.

-	 ______. Evaluación pedagógica y cognición. McGraw-Hill. Bogotá (Colombia). 2000.
226 pp.

-	 GADOTTI, Moacir. Historia de las ideas pedagógicas. Siglo XXI editores. 2004.
356 pp.

-	 JIMÉNEZ, C.; QUIÑONES E, y otros. Informe Primera Fase del Proyecto 2006: Si-
tuación de la Capacitación de los Empleados y Necesidades Regionales de Capa-
citación. Departamento Administrativo de la Función Pública – Escuela Superior
de la Administración Pública. Bogotá, D.C., diciembre 15 de 2006.

-	 LABARCA, G. (1997). “Formación de recursos humanos en la industria gráfica chi-
lena”. Proyecto conjunto CEPAL/GTZ “Políticas para mejorar la calidad, eficiencia
y relevancia del entrenamiento profesional en América latina y el Caribe”. Chile.

-	 MEJÍA, A. y QUIÑONES, E. Las Competencias Laborales: Principales Modelos,
Herramientas de Implementación y su Aplicabilidad en la Administración Pública
Colombiana. Departamento Administrativo de la Función Pública. Bogotá, 2004.

-	 MERTENS, Leonard. Capacitación por Competencia Laboral. 2000. En www.capus-
oei.com.org.

-	 ______. Competencia laboral: Sistemas, Surgimiento y Modelos. Cinterfor, 1996.

-	 ______. La Gestión por Competencia Laboral en la Empresa y la Formación Profe-
sional. Bravo Murillo, 38. Madrid, España 2000.

-	 MIRANDA Arroyo, Juan Carlos. “El aprendizaje escolar y la metáfora de la cons-
trucción”, en línea. México, Odiseo Revista Virtual de Pedagogía. Año 1, núm. 2,
15 de enero de 2003.

-	 Dirección: http://www.odiseo.com.mx/2004/01/01miranda_aprendizaje.htm

-	 PLAN NACIONAL DE FORMACIÓN Y CAPACITACIÓN DE EMPLEADOS PÚBLICOS
PARA EL DESARROLLO DE COMPETENCIAS. Departamento Administrativo de la
Función Pública y Escuela Superior de Administración Pública. Bogotá, 2007.

• 66 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

-	 VARGAS Zúñiga, Fernando. La formación por competencias. Instrumento para
incrementar la empleabilidad.Cinterfor. Uruguay, 2001.

-	 ______. Competencias en la formación y competencias en la gestión del talento
humano. Convergencias y desafíos. Consultor Cinterfor/OIT. Agosto del 2002.
www.ilo.org/public/spanish/region/ampro/cinterfor/publ/

-	 WITTROCK, Merlin C. La investigación de la enseñanza, I. Paidós educador. Bar-
celona. 1997. 184 pp.

B
ib

lio
gr

af
ía

Glosario

• 68 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

•	 APRENDIZAJE BASADO EN PROBLEMAS: Los problemas deben entenderse como
una oportunidad para aprender a través de cuestionamientos realizados sobre la
realidad laboral cotidiana, haciendo énfasis en aquellos aspectos que los indivi-
duos deben investigar, proponer y ejercitar para mejorar su desempeño y el de
sus compañeros de trabajo.

•	 APRENDIZAJE: Es el proceso social de construcción de conocimiento en forma
colaborativa en el cual interactúan dos o más sujetos para construirlo, a través de
la discusión, reflexión y toma de decisiones, este proceso social trae como resul-
tado la generación de conocimiento compartido, que representa el entendimiento
común de un grupo con respecto al contenido de un dominio específico.

•	 CAPACITACIÓN: Conjunto de procesos organizados, relativos tanto a la educación
no formal o educación para el trabajo y el desarrollo humano (Ley 1064 de 2006)
como a la informal, de acuerdo con lo establecido por la Ley General de Educación,
dirigidos a prolongar y a complementar la educación inicial mediante la generación
de conocimientos, el desarrollo de habilidades y el cambio de actitudes, con el fin
de incrementar la capacidad individual y colectiva para contribuir al cumplimiento
de la misión institucional, a la mejor prestación de servicios a la comunidad, al
eficaz desempeño del cargo y al desarrollo personal integral.

•	 COMPETENCIAS: Es la capacidad de una persona para desempeñar, en diferen-
tes contextos y con base en los requerimientos de calidad y resultados esperados
en el sector público, las funciones inherentes a un empleo; capacidad que está
determinada por los conocimientos, destrezas, habilidades, valores, actitudes y
aptitudes que debe poseer y demostrar el empleado.

•	 CONSTRUCTIVISTA: Enfoque pedagógico que fundamenta el conocimiento como
descubrimiento o construcción. El ser humano construye su conocimiento a par-
tir de su propia forma de ser, participa activamente en el proceso y se conoce la
realidad a través de los modelos que construimos para explicarla y que pueden
ser cambiados y mejorados. G

lo
sa

ri
o

• 69 •

•	 DIMENSIÓN HACER: Corresponde al conjunto de habilidades y de procedimientos
necesarios para el desempeño de una actividad, mediante los cuales se pone en
práctica el conocimiento que se posee. Se refiere a la utilización de materiales,
equipos y diferentes herramientas. Debe identificarse lo que debe saber hacer la
persona, es decir, los procedimientos y las técnicas requeridas para asegurar la
solución al problema.

•	 DIMENSIÓN SABER: Es el conjunto de conocimientos, teorías, conceptos, datos
que se requieren para poder desarrollar las acciones previstas o resolver los retos
laborales que se reciben del medio ambiente, de un texto, un docente o cualquier
otra fuente de información.

•	 DIMENSIÓN SER: Comprende el conjunto de características personales (motiva-
ción, compromiso con el trabajo, disciplina, liderazgo, entre otras) que resultan
determinantes para la realización personal, el trabajo en equipo, el desempeño
superior que genera valor agregado y el desarrollo personal dentro de las organi-
zaciones.

•	 EDUCACIÓN INFORMAL: Conocimiento libre y espontáneamente adquirido, prove-
niente de personas, entidades, medios masivos de comunicación, medios impresos,
tradiciones, costumbres, comportamientos sociales y otros no estructurados.

•	 EDUCACIÓN PARA EL TRABAJO Y EL DESARROLLO HUMANO (NO FORMAL):
Educación que se ofrece con el objeto de complementar, actualizar, suplir cono-
cimientos y formar en aspectos académicos o laborales, sin sujeción al sistema de
niveles y grados establecidos.

•	 ESTRATEGIAS DE APRENDIZAJE23.: Son procedimientos que pueden incluir
varias técnicas, operaciones o actividades específicas. Persiguen un propósito
determinado: el aprendizaje y la solución de problemas académicos y/o aquellos
otros aspectos vinculados con ellos. Son instrumentos socioculturales aprendidos
en contextos de interacción con alguien que sabe más.

Los objetivos particulares de cualquier estrategia de aprendizaje pueden consistir
en afectar la forma en que se selecciona, adquiere, organiza o integra el nuevo
conocimiento, o incluso la modificación del estado afectivo o motivacional del
aprendiz, para que este aprenda con mayor eficacia los contenidos curriculares o
extracurriculares que se le presentan (véase Dansercau, 1985; Weinstein y Mayer,
1983).

•	 FICHA DE DESARROLLO INDIVIDUAL: Es la ficha donde se registran todas las
evidencias de los procesos de aprendizaje que ha desarrollado el funcionario

23	 VER: ESTRATEGIAS DOCENTES PARA UN APRENDIZAJE SIGNIFICATIVO. Una interpretación constructivista por Frida Díaz Barriga Arceo y Gerardo
Hernández Rojas. McGRAW-HILL, México, 1999.

• 70 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

(resúmenes, informes de laboratorio, informes de investigación, entre otros),
incluye también y, de manera obligatoria, reportes de autovaloración (reflexiones
sobre su proceso, sus logros y sus dificultades), y de heteroevaluación (valoración
constructiva realizada por el asesor sobre los logros, fortalezas y oportunidades
de mejoramiento).

•	 INDICADOR: Es la representación cuantitativa (variable o relación entre variables)
verificable objetivamente, que refleja la situación de un aspecto de la realidad
y el estado de cumplimiento de un objetivo, actividad o producto deseado en un
momento del tiempo para hacer su respectivo seguimiento y evaluación. Sirve
para valorar el resultado medido y para medir el logro de objetivos de políticas,
programas y proyectos. Su lectura se realiza en forma cualitativa.

•	 INDICADOR DE GESTIÓN: Representación cuantitativa de una variable en rela-
ción con otra, que permite medir los procesos, acciones y operaciones adelantados
dentro de la etapa de implementación de una política, programa o proyecto.

•	 INDICADOR DE IMPACTO: Representación cuantitativa de una variable en relación
con otra, que permite medir los efectos a mediano y largo plazo, generados por una
política, programa o proyecto, sobre la población en general. Los efectos medidos
son aquellos directamente atribuibles a dicha política, programa o proyecto espe-
cífico. Incluye efectos positivos y negativos, producidos directa o indirectamente
por una intervención, sean estos intencionales o no.

•	 MEDICIÓN DE LA BRECHA: Es la valoración del nivel de desarrollo de una com-
petencia con respecto al perfil deseado de la misma. Al comparar el perfil deseado
con la situación actual del funcionario, puede resultar una brecha (diferencia)
mínima, moderada, considerable o crítica.

•	 MODELO PEDAGÓGICO: Fundamento teórico que orienta la acción pedagógica del
docente en la enseñanza, permite responder los siguientes interrogantes: ¿para
qué enseñar?, ¿qué enseñar?, ¿cuándo enseñar?, ¿con qué enseñar? Y ¿cómo
evaluar?, lo cual hace característico un estilo de enseñanza-aprendizaje.

•	 LOS MÉTODOS DE ENSEÑANZA: Son las distintas secuencias de acciones del
profesor que tienden a provocar determinadas acciones y modificaciones en los
educandos en función del logro de los objetivos propuestos.

Para definir el método de enseñanza debemos tener presente que es:

•	 Un conjunto de procedimientos del trabajo docente.

•	 Una vía mediante la cual el profesor conduce a los educandos del desconoci-
miento al conocimiento. G

lo
sa

ri
o

• 71 •

•	 Una forma del contenido de la enseñanza.

•	 La actividad de interrelación entre el profesor y el educando destinada a alcanzar
los objetivos del proceso de enseñanza-aprendizaje.

Es importante tener presente que no existe un método de enseñanza ideal ni
universal. Es necesario, así mismo, tener en cuenta que su selección y aplicación
dependen de las condiciones existentes para el aprendizaje, de las exigencias que
se plantean y de las especificidades del contenido. El método que empleemos debe
corresponder con el nivel científico del contenido, lo cual estimulará la actividad
creadora y motivará el desarrollo de intereses cognoscitivos que vinculen la es-
cuela con la vida. Debe, por lo tanto, romper los esquemas rígidos, tradicionales
y propender a la sistematización del aprendizaje del educando, acercándolo y
preprarándolo para su trabajo en la sociedad.

•	 PLAN DE APRENDIZAJE DEL EQUIPO: Es una guía que muestra cómo se
alcanzarán los objetivos que fueron definidos. Debe hacerse a nivel de equipo
y de acuerdo con este plan, cada uno de los miembros del equipo debe definir
los objetivos individuales. En el plan de aprendizaje el equipo debe definir
acciones puntuales para lograr los aprendizajes esperados, identificando los
métodos o estrategias de aprendizaje a utilizar y los recursos necesarios para
ello (humanos, materiales, económicos), así como los tiempos (plazos y horas
estimadas) necesarios para su desarrollo.

•	 PLAN DE APRENDIZAJE INDIVIDUAL: Es una guía individual; se definen los ob-
jetivos individuales a partir del plan colectivo y la manera en que cada miembro
va a participar para el cumplimiento de los objetivos del equipo.

•	 PLAN INSTITUCIONAL DE CAPACITACIÓN (PIC): Es el conjunto coherente de
acciones de capacitación y formación, que, durante un período de tiempo y a partir
de unos objetivos específícos, facilita el desarollo de competencias, el mejoramiento
de los precesos institucionales y el fortalecimiento de la capacidad laboral de los
empleados a nivel individual y de equipo para conseguir los resultados y metas
institucionales establecidas en una entidad pública.

•	 PROCESO DE FORMACIÓN: Es el proceso que tiene por objeto específico desa-
rrollar y fortalecer una ética del servicio público basada en los principios que rigen
la función administrativa.

•	 PROYECTO DE APRENDIZAJE: El proyecto de aprendizaje es una estrategia de
enseñanza-aprendizaje utilizada en el medio educativo para que los estudiantes
planeen, ejecuten y evalúen proyectos que tienen aplicación en el mundo real más
allá del aula de clase.

• 72 • Guía para la la Formulación del Plan Nacional de Capacitación –PIC – 2008

•	 PROYECTO DE APRENDIZAJE EN EQUIPO: Es un conjunto de acciones progra-
madas y desarrolladas por un grupo de empleados para resolver necesidades de
aprendizaje y, al mismo tiempo,transformar y aportar soluciones a los problemas
de su contexto laboral.

G
lo

sa
ri

o

