

GUÍA DE ORIENTACIÓN AL ASPIRANTE

Etapa de Pruebas Escritas
Octubre de 2020

Página 2 de 44

TABLA DE CONTENIDO

1 INTRODUCCIÓN ... 5

2 SERVICIO NACIONAL DE APRENDIZAJE SENA .. 8

2.1 ORGANIGRAMA ... 8

2.2 MISIÓN .. 9

2.3 VISIÓN .. 9

2.4 VALORES Y COMPROMISOS ... 9

2.4.1 Honestidad .. 9

2.4.2 Respeto ... 9

2.4.3 Compromiso .. 9

2.4.4 Diligencia ... 9

2.4.5 Justicia ... 9

2.4.6 Solidaridad ... 9

2.4.7 Lealtad ... 9

3 MARCO LEGAL .. 10

4 ASPECTOS COMUNES ... 11

4.1 NIVEL DE COMPLEJIDAD DE LAS PREGUNTAS .. 11

4.1.1 Nivel Bajo. ... 11

4.1.2 Nivel Medio. ... 11

4.1.3 Nivel Alto. .. 11

4.2 DIMENSIONES COGNITIVAS EVALUADAS ... 12

4.2.1 Conocimiento. .. 12

4.2.2 Comprensión. .. 12

4.2.3 Aplicación. ... 13

4.2.4 Análisis. ... 13

5 PRUEBA SOBRE COMPETENCIAS FUNCIONALES/ESPECÍFICAS - BÁSICAS/GENERALES 14

5.1 COMPETENCIAS BÁSICAS/GENERALES .. 14

5.1.1 ¿Para qué sirve? ... 14

5.1.2 ¿Qué evalúa? .. 14

5.1.3 ¿Cómo se evalúa? .. 14

5.1.4 Ejemplo 1 ... 15

5.1.5 Ejemplo 2 ... 15

5.2 COMPETENCIAS FUNCIONALES/ESPECÍFICAS .. 16

5.2.1 ¿Para qué sirve? ... 16

5.2.2 ¿Qué evalúa? .. 16

5.2.3 ¿Cómo se evalúa? .. 17

5.2.4 Ejemplo 3 ... 17

5.2.5 Ejemplo 4 ... 18

Página 3 de 44

5.3 PRUEBAS DE HABILIDADES BLANDAS O SOCIOEMOCIONALES 18

5.3.1 ¿Para qué sirve? ... 19

5.3.2 ¿Qué evalúa? .. 19

5.3.3 ¿Cómo se evalúan? .. 19

5.3.4 Ejemplo 5 ... 20

6 INSTRUCCIONES Y SUGERENCIAS PARA LA PRESENTACIÓN DE LAS PRUEBAS 22

6.1 ASPECTOS GENERALES DE LA CITACIÓN A PRUEBAS .. 22

6.2 ¿CÓMO DEBO RESPONDER A LA PRUEBA? ... 22

6.3 DOCUMENTOS DE IDENTIDAD VÁLIDOS ... 24

6.4 MEDIDAS SANITARIAS PREVENTIVAS ... 24

6.5 OTRAS MEDIDAS SANITARIAS Y AUTO REPORTE DE CONDICIONES DE SALUD . 25

6.6 OTRAS CAUSAS POR LAS QUE SE PUEDE IMPEDIR EL INGRESO 26

6.7 ELEMENTOS REQUERIDOS Y PROHIBIDOS .. 27

6.8 RECOMENDACIONES GENERALES .. 27

6.9 HORARIO .. 28

6.10 REGISTRO DE ASISTENCIA Y TOMA DE HUELLAS ... 28

6.11 SALIDA AL BAÑO ... 28

6.12 CAUSALES DE ANULACIÓN ... 29

6.13 OTRAS RECOMENDACIONES Y GENERALIDADES PARA EL DESARROLLO DE LA
PRUEBA .. 29

6.14 INFORMACIÓN PARA TENER EN CUENTA ... 30

7 CALIFICACIÓN DE LAS PRUEBAS .. 31

8 PUBLICACIÓN DE LOS RESULTADOS Y ATENCIÓN A RECLAMACIONES .. 32

9 EJES TEMÁTICOS PARA EL CARGO DE DIRECTOR REGIONAL .. 33

9.1 COMPETENCIAS BÁSICAS / GENERALES .. 33

9.1.1 Estructura organizacional SENA ... 33

9.1.2 Constitución política de Colombia plan nacional de desarrollo ley general de
presupuesto código de procedimiento administrativo ... 33

9.1.3 Estatuto general de contratación y sistema electrónico de contratación 33

9.1.4 Organización del empleo público. Ley 909 de 2004 decreto 1083 de 2015 y
posteriores que lo adicionen, modifiquen o sustituyan derecho colectivo 33

9.1.5 Interpretación y conocimientos de herramientas ofimáticas 34

9.1.6 Manejo modelo integrado de planeación y gestión MIPG... 34

9.2 COMPETENCIAS FUNCIONALES / ESPECIFICAS .. 34

9.2.1 Gestión estratégica y relacionamiento con grupos de interés 34

9.2.2 Gestión de proyectos... 34

9.2.3 Gestión de formación profesional integral VDRIP ... 35

9.2.4 Finanzas y presupuesto público .. 35

9.2.5 Empleo, análisis ocupacional y empleabilidad .. 35

9.2.6 Competencias laborales .. 36

9.2.7 Seguridad y salud en el trabajo - SST servicio médico asistencial de SENA 36

9.2.8 Emprendimiento y empresarismo .. 36

Página 4 de 44

9.2.9 Investigación, innovación y desarrollo de proyectos ... 37

9.3 HABILIDADES BLANDAS O SOCIO EMOCIONALES ... 37

9.3.1 Liderazgo digital .. 37

9.3.2 Inteligencia emocional ... 37

9.3.3 Comunicación .. 37

9.3.4 Gestión de equipos on line o remotos ... 37

9.3.5 Integridad ... 38

9.3.6 Creatividad e innovación ... 38

10 EJES TEMÁTICOS PARA EL CARGO DE SUBDIRECTOR DE CENTRO... 39

10.1 COMPETENCIAS BÁSICAS / GENERALES .. 39

10.1.1 Estructura organizacional SENA ... 39

10.1.2 Constitución política de Colombia plan nacional de desarrollo ley general de
presupuesto código de procedimiento administrativo ... 39

10.1.3 Estatuto general de contratación y sistema electrónico de contratación 39

10.1.4 Organización del empleo público. Ley 909 de 2004 decreto 1083 de 2015 y
posteriores que lo adicionen, modifiquen o sustituyan derecho colectivo 39

10.1.5 Interpretación y conocimientos de herramientas ofimáticas 40

10.1.6 Manejo modelo integrado de planeación y gestión MIPG... 40

10.2 COMPETENCIAS FUNCIONALES / ESPECIFICAS .. 40

10.2.1 Competencias laborales .. 40

10.2.2 Seguridad y salud en el trabajo - SST servicio médico asistencial de SENA 40

10.2.3 Emprendimiento y empresarismo .. 41

10.2.4 Investigación, innovación y desarrollo de proyectos ... 41

10.2.5 Formación y desarrollo del talento humano enfocado a aprendices 41

10.2.6 Gestión administrativa y estratégica del talento humano .. 41

10.2.7 Gestión de formación profesional integral VSC .. 42

10.2.8 Diseño y producción curricular .. 42

10.2.9 Etapas del aprendiz y su entorno .. 42

10.3 HABILIDADES BLANDAS O SOCIOEMOCIONALES .. 43

10.3.1 Liderazgo digital .. 43

10.3.2 Inteligencia emocional ... 43

10.3.3 Comunicación .. 43

10.3.4 Gestión de equipos on line o remotos ... 44

10.3.5 Integridad ... 44

10.3.6 Creatividad e innovación ... 44

Página 5 de 44

1 INTRODUCCIÓN

La Universidad de Medellín, Institución de Educación Superior Acreditada, es una entidad que está
facultada para desarrollar las diferentes etapas de un concurso público, desde la verificación de
requisitos mínimos hasta la consolidación de la información para la conformación de listas de
elegibles de diferentes Convocatorias.

Siguiendo los parámetros previsto por el Artículo 1 de la Ley 909 de 2004, cuyo objeto es la
regulación del sistema de empleo y el establecimiento de los principios básicos que deben regular el
ejercicio de la gerencia pública. Así como también la definición de los cargos de naturaleza gerencial
que se encuentran enunciado en el Artículo 47 en los siguientes términos: “Artículo 47: Empleos de
naturaleza gerencial: // 1. Los cargos que conlleven ejercicio de responsabilidad directiva en la
administración pública de la rama ejecutiva de los órdenes nacional y territorial tendrán, a efectos de
la presente ley, el carácter de empleos de gerencia pública. 2. Los cargos de gerencia pública son
de libre nombramiento y remoción. No obstante, en la provisión de tales empleos, sin perjuicio de las
facultades discrecionales inherentes a su naturaleza, los nominadores deberán sujetarse a las
previsiones establecidas en el presente título”. 3. La gerencia pública comprende todos los empleos
del nivel directivo de las entidades y organismos a los cuales se les aplica la presente ley, diferentes
de: (…)”.

Los empleos de gerencia pública se deben proveer atendiendo los criterios de mérito, capacidad y
experiencia, por tal motivo la selección de candidatos contempla la aplicación de pruebas escritas
sobre las competencias laborales: componentes funcionales y comportamentales, que para efectos
de las presentes pruebas se denominarán de Conocimientos Básicos/Generales, Conocimientos
Funcionales / Específicas y de Habilidades Blandas o Socioemocionales (el ser); las cuales tendrán
como finalidad apreciar la capacidad, idoneidad y adecuación de los aspirantes a los cargos Director
Regional y Subdirector Centro Formación a seleccionar.

En este caso específico, el Decreto 249 de 2004, “Por el cual se modifica la estructura del Servicio
Nacional de Aprendizaje SENA”, en el Artículo 23, establece: “Direcciones Regionales y del Distrito
Capital. Las Direcciones Regionales y la Dirección del Distrito Capital, serán ejercidas por un Director
de libre remoción, que será representante del Director General, escogido por el correspondiente
Gobernador de conformidad con lo dispuesto en el numeral 13 del artículo 305 de la Constitución
Política, de ternas seleccionadas mediante un proceso meritocrático y tendrán la responsabilidad de
coordinar, administrar y velar por la ejecución de las actividades del SENA y de los Centros de
Formación Profesional Integral, dentro del área de su jurisdicción conformada por el respectivo
Departamento o por el Distrito Capital, según el caso, así como de las delegaciones que al efecto
realice la Dirección General del SENA. Las Direcciones Regionales del Servicio Nacional de
Aprendizaje, SENA, serán: Cundinamarca, Antioquia, Valle, Santander, Atlántico, Bolívar, Boyacá,
Caldas, Cauca, Cesar, Córdoba, Guajira, Huila, Magdalena, Meta, Nariño, Norte de Santander,
Quindío, Risaralda, Tolima, Caquetá, Casanare, Chocó, San Andrés, Sucre, Amazonas, Arauca,
Guainía, Guaviare, Putumayo, Vaupés, Vichada y la Dirección del Distrito Capital.”

Página 6 de 44

Posteriormente, el Decreto 249 de 2004, en el Artículo 26, menciona: “Los Subdirectores de los
Centros de Formación Profesional Integral del SENA son funcionarios de libre remoción por parte
del Director General del SENA. En todo caso, su nombramiento deberá realizarse mediante un
proceso de selección meritocrático, sujeto a veeduría ciudadana. Para tal fin deberá realizarse una
selección de por lo menos tres (3) candidatos por cada Centro.”

Respecto a la conformación de las ternas, el Decreto 1083 de 26 de mayo de 2015, “Por medio del
cual se expide el Decreto Único Reglamentario del Sector de Función Pública”, en el Artículo
2.2.28.1, establece: “El Director o Gerente Regional o Seccional o quien haga sus veces será
escogido por el Gobernador del Departamento donde esté ubicada físicamente la Regional o
Seccional, de terna enviada por el representante legal del establecimiento público respectivo, la cual
deberá estar integrada por personas que cumplan con los requisitos exigidos en el Manual de
Funciones y Requisitos de la Entidad y sean escogidos de conformidad con el proceso de selección
público abierto que se establece en el presente decreto. //Cuando el área de influencia de una
Regional o Seccional abarque dos o más departamentos, el Director o Gerente Regional o Seccional
o quien haga sus veces deberá ser escogido de la terna correspondiente, por votación unánime en
el primer caso y por la mitad más uno de los respectivos gobernadores, en el segundo caso.” En el
mismo sentido, el Artículo 2.2.28.2, establece: “La conformación de las ternas de que trata el artículo
anterior, se efectuará con las personas que sean escogidas mediante un proceso de selección
público abierto. Los representantes legales de las entidades objeto del presente decreto, efectuarán
los trámites pertinentes para la realización del proceso de selección público abierto, el cual podrá
efectuarse directamente por la entidad pública, o con universidades públicas o privadas, o con
entidades privadas expertas en selección de personal, o a través de convenios de cooperación.
Dicho proceso de selección tendrá en cuenta criterios de mérito, capacidad y experiencia para el
desempeño del empleo y por lo menos deberá comprender la aplicación de una o varias pruebas
dirigidas a evaluar los conocimientos o aptitudes requeridos para el desempeño del empleo, la
práctica de una entrevista y una valoración de antecedentes de estudio y experiencia. Parágrafo. El
proceso de selección público abierto que se realice en cumplimiento de lo dispuesto en el presente
Título, se efectuará bajo los criterios de objetividad, transparencia, imparcialidad y publicidad,
teniendo en cuenta la idoneidad de los aspirantes para el ejercicio de las funciones”.

En cuanto a las pruebas, el Decreto 1083 de 26 de mayo de 2015, en el Artículo 2.2.6.13, estableció:
“Pruebas o instrumentos de selección. Las pruebas o instrumentos de selección tienen como
finalidad apreciar la capacidad, idoneidad y potencialidad de los aspirantes y establecer una
clasificación de los mismos, respecto de las competencias requeridas para desempeñar con
eficiencia las funciones y las responsabilidades de un cargo. La valoración de estos factores se hará
mediante pruebas orales, escritas, de ejecución, análisis de antecedentes, entrevista, evaluación
final de cursos efectuados dentro del proceso de selección y otros medios técnicos que respondan
a criterios de objetividad e imparcialidad con parámetros de calificación previamente determinados.
En los concursos se aplicarán mínimo dos pruebas, una de las cuales será escrita o de ejecución,
dependiendo de la naturaleza de las funciones de los empleos a proveer.”

Es decir, los instrumentos de evaluación, en todas sus etapas serán realizados atendiendo criterios
de objetividad, transparencia e imparcialidad; por tanto, la presente guía busca ser una orientación
práctica para los aspirantes que superaron la etapa de Verificación de Requisitos Mínimos, en las
Convocatorias 01 de 2019 y 01 de 2020 para el cargo de Subdirector Centro y Convocatoria 02 de
2019 y 02 de 2020 para el cargo de Director Regional, en razón por la cual se consideran Admitidos

Página 7 de 44

y serán citados a presentar las pruebas escritas sobre Conocimientos Básicos/Generales,
Conocimientos Funcionales / Específicas y Prueba de Habilidades Blandas o Socioemocionales. Su
propósito es facilitar el conocimiento del marco legal y técnico en el que se soportan los instrumentos
a aplicar (como evidencia de que constituyen herramientas técnicas que responden a criterios de
objetividad e imparcialidad); así como ofrecer información específica sobre los ejes temáticos y las
habilidades blandas o socioemocionales a evaluar y el proceso de calificación subsecuente, que
permita al aspirante prepararse y comprender qué son, para qué sirven, qué evalúan y cómo se
califican las pruebas escritas de las Convocatorias 01 de 2019 y 01 de 2020 para el cargo de
Subdirector Centro y Convocatoria 02 de 2019 y 02 de 2020 para el cargo de Director Regional.

Página 8 de 44

2 SERVICIO NACIONAL DE APRENDIZAJE SENA

El Servicio Nacional de Aprendizaje - SENA es un establecimiento público del orden nacional,
adscrito al Ministerio del Trabajo, encargado de cumplir la función que le corresponde al Estado de
invertir en el desarrollo social y técnico de los colombianos, ofreciendo y ejecutando la formación
profesional integral gratuita, para la incorporación y el desarrollo de las personas en actividades
productivas que contribuyan al desarrollo social, económico y tecnológico del país, y en aras de
alcanzar su visión estratégica de posicionarse como una organización de conocimiento para todos
los colombianos, innovando permanentemente en sus estrategias y metodologías de aprendizaje,
en total acuerdo con las tendencias y cambios tecnológicos y las necesidades del sector empresarial
y de los trabajadores, impactando positivamente la productividad, la competitividad, la equidad y el
desarrollo del país.

El objetivo del modelo estratégico del SENA con visión 2020, busca la consolidación del sector
empresarial para promover la generación de empleo y crecimiento en las regiones. Para ello,
formulará acciones que articulen la formación para el trabajo, la innovación, tecnología y el
emprendimiento. De igual forma y en cumplimiento de su misión enfoca sus esfuerzos en la
incorporación y el desarrollo de los colombianos, lo cual, contribuye al avance social, económico y
tecnológico del país, por lo que resulta necesario implementar procesos de modernización
institucional y de ajuste que garanticen la calidad de ambientes de aprendizaje, la ejecución de
actividades de formación y el desarrollo de las competencias laborales, impactando positivamente la
productividad, la competitividad, la equidad y el desarrollo del país.

2.1 ORGANIGRAMA

Página 9 de 44

2.2 MISIÓN

El SENA está encargado de cumplir la función que le corresponde al Estado de invertir en el
desarrollo social y técnico de los trabajadores colombianos, ofreciendo y ejecutando la formación
profesional integral, para la incorporación y el desarrollo de las personas en actividades productivas
que contribuyan al desarrollo social, económico y tecnológico del país (Ley 119/1994)

2.3 VISIÓN

En el año 2022 el SENA se consolidará como una entidad referente de formación integral para el
trabajo, por su aporte a la empleabilidad, el emprendimiento y la equidad, que atiende con pertinencia
y calidad las necesidades productivas y sociales del país.

2.4 VALORES Y COMPROMISOS

2.4.1 Honestidad
Actúo siempre con fundamento en la verdad, cumpliendo mis deberes con transparencia y rectitud,
y siempre favoreciendo el interés general.

2.4.2 Respeto
Reconozco, valoro y trato de manera digna a todas las personas, con sus virtudes y defectos, sin
importar su labor, su procedencia, títulos o cualquier otra condición.

2.4.3 Compromiso
Soy consciente de la importancia de mi rol como servidor público y estoy en disposición permanente
para comprender y resolver las necesidades de las personas con las que me relaciono en mis labores
cotidianas, buscando siempre mejorar su bienestar.

2.4.4 Diligencia
Cumplo con los deberes, funciones y responsabilidades asignadas a mi cargo de la mejor manera
posible, con atención, prontitud, destreza y eficiencia, para así optimizar el uso de los recursos del
Estado.

2.4.5 Justicia
Actúo con imparcialidad garantizando los derechos de las personas, con equidad, igualdad y sin
discriminación.

2.4.6 Solidaridad
Brindo mi ayuda a las personas cuando lo necesitan sin esperar algo a cambio, entendiendo que
hago parte de una comunidad.

2.4.7 Lealtad
Obro de acuerdo a los principios éticos, morales, culturales, ecológicos y a las normas colombianas
e institucionales.

Página 10 de 44

3 MARCO LEGAL

El proceso de selección por méritos de las Convocatorias 01 de 2019 y 01 de 2020 para el cargo de
Subdirector Centro y Convocatoria 02 de 2019 y 02 de 2020 para el cargo de Director Regional, se
regirá de manera especial por las siguientes normas legales: Constitución Política. Ley 909 de 2004.
Ley 489 de 1998. Decreto – Ley 770 de 2005. Decreto 2772 de 2005, Decreto 4476 de 2007, Decreto
– Ley 785 de 2005, Decreto 1083 de 2015, Decreto 815 de 2018. Decreto 249 de 2004. Decreto
1082 de 2015, Ley 119 de 1994. y demás normas concordantes, que garanticen el respeto de los
principios orientadores del proceso de selección.

De manera específica, la etapa del proceso de selección correspondiente a las pruebas escritas
sobre conocimientos identifica como principal referente normativo para su estructuración al Decreto
815 de 2018, por el cual se establecen las competencias laborales (funcionales y comportamentales)
para los empleos públicos de los distintos niveles jerárquicos de las entidades las cuales se aplican
los Decretos-ley 770 y 785 de 2005.

El Decreto 815 de 2018, define la competencia laboral como: “La capacidad de una persona para
desempeñar en diferentes contextos y con base en los requerimientos de calidad y resultados, las
funciones inherentes a un empleo; capacidad que está determinada por los conocimientos,
destrezas, habilidades, valores, actitudes y aptitudes que debe poder y demostrar el empleado
público”. Tales competencias para efectos de la presente convocatoria serán clasificadas en básicas
/generales, funcionales /específicas y de habilidades blandas o socioemocionales; constituyendo el
objeto de evaluación de las pruebas escritas del proceso de selección. Aspectos como su
ponderación, carácter clasificatorio, o eliminatorio y mínimo aprobatorio, están determinados en el
proceso de contratación No SAMC-DG-0002-2020 del SENA.

En aras de que se cumpla la finalidad del Concurso Abierto de Méritos, la Universidad de Medellín
ofrece a todos los concursantes las garantías constitucionales para que los empleos convocados
sean ocupados por los concursantes que obtengan el puntaje más alto en los resultados de las
pruebas, y, que las ternas conformadas para cada empleo de gerencia pública del SENA esté
determinada por su desempeño en las pruebas, garantizando los principios de Mérito, Transparencia
e Igualdad contemplados en la Ley 909 de 2004.

Página 11 de 44

4 ASPECTOS COMUNES

Los empleos vacantes de Director Regional y Subdirector Centro Formación corresponden al nivel
jerárquico Directivo. Comprende los empleos a los cuales corresponden funciones de dirección
general, de formulación de políticas institucionales y de adopción de planes, programas y proyectos.

4.1 NIVEL DE COMPLEJIDAD DE LAS PREGUNTAS

Los niveles de complejidad de las preguntas incluidas en una prueba escrita de competencias
permiten que se cumpla el propósito de diferenciar a los aspirantes de acuerdo con su nivel de
conocimientos. La complejidad de los ítems para evaluar las competencias se establece inicialmente
de forma cualitativa según el consenso de jueces expertos, y variará en los ejes temáticos dentro de
las pruebas según el nivel del empleo y los conocimientos requeridos para desempeñar las funciones
de un empleo de forma adecuada. En la prueba de conocimiento de competencias básicas/generales
y funcionales/específicas se incluirán ítems de tres niveles de complejidad así:

4.1.1 Nivel Bajo.
El tipo de preguntas correspondientes a este nivel implica la consideración de un contenido básico
de conocimientos, en los que éste tiene aplicación en un número reducido de actividades, por lo
general rutinarias y predecibles, pero esenciales para desempeñar las funciones del empleo.

✓ Implica considerar una sola variable.
✓ Solamente tiene en cuenta una disciplina.
✓ Es altamente común para el quehacer profesional.

4.1.2 Nivel Medio.
Los ítems de este nivel se caracterizan porque requieren al candidato un nivel de conocimientos
amplio y variado que le permitan establecer relaciones entre informaciones, normatividad, recursos
tecnológicos en diferentes contextos; se caracterizan por requerir el análisis de dos variables como
mínimo y demandar procesos cognitivos más complejos para su resolución.

✓ Implica considerar dos variables.
✓ Implica un análisis multidisciplinario o interdisciplinario.
✓ Corresponde a asuntos específicos del quehacer profesional.

4.1.3 Nivel Alto.
En este grupo de preguntas el concursante debe utilizar su razonamiento en la solución de problemas
multidimensionales, articulando conceptos y teorías, además de establecer relaciones complejas
entre variables en diferentes contextos de conocimiento.

✓ Requiere considerar el análisis de más de dos variables al mismo tiempo.
✓ Requiere para su solución un análisis interdisciplinario.
✓ Se encuentra con poca frecuencia en el quehacer profesional.

Para los empleos de Director Regional, de nivel jerárquico directivo, las pruebas de conocimientos
de competencias básicas/generales – funcionales/específicas el 58.67% de los ítems presentarán
un nivel de dificultad media, el 24% tendrán dificultad alta y el 17.33% restante de las preguntas a
incluir presentarán dificultad baja.

Página 12 de 44

Para los empleos de Subdirector Centro de Formación, de nivel jerárquico directivo de conocimientos
de competencias básicas/generales – funcionales/específicas el 58.67% de los ítems presentarán
un nivel de dificultad media, el 22.66% tendrán dificultad alta y el 18.67% restante de las preguntas
a incluir presentarán dificultad baja.

Se estima que respondan en el nivel bajo entre el 70% al 100% de los evaluados. El nivel medio
entre el 30% y el 70% de los evaluados y entre el 10% y el 30% de los evaluados en el nivel alto.

4.2 DIMENSIONES COGNITIVAS EVALUADAS

Presuponen la operacionalización de procesos de pensamiento como el conocimiento, la
interpretación, el análisis y la aplicación que deben activarse al momento de responder un ítem en
un contexto funcional específico. Las pruebas de conocimientos sobre competencias
básicas/generales y funcionales/específicas contendrán ítems o preguntas que requerirán poner en
marcha a nivel cognitivo una o más de las siguientes dimensiones:

4.2.1 Conocimiento.
Implica la noción de hechos específicos, conocimientos de lo universal y de las abstracciones
específicas de un determinado campo del saber. Son de modo general, elementos que deben
memorizarse. Requiere que la persona evoque algún dato, teoría, principio, procedimiento, teoría,
estructura en su forma original.

Para desarrollar acertadamente la pregunta, el evaluado debe aludir a su capacidad de recordar
información, determinar ideas principales, conocer términos, definiciones, conceptos, métodos y
principios. Implica el tratamiento de datos específicos como convenciones, clasificaciones,
metodologías, técnicas o procedimientos. Las preguntas incluidas bajo esta dimensión cognitiva
evaluarán el dominio que presenta el aspirante sobre métodos, procesos, esquemas, estructuras o
marcos de referencia relacionados con los conocimientos de las competencias básicas/generales y
funcionales/específicas, requeridas para desempeñarse de manera adecuada en el entorno laboral.

✓ Se identifica, reconoce o memoriza la información, pero no necesariamente se comprende.
✓ Se realiza procedimientos que han memorizado, pero no necesariamente se comprende

cómo se producen los resultados.

4.2.2 Comprensión.
Incluye la habilidad del razonamiento para identificar y comprender las ideas fundamentales en una
comunicación, mensaje, gráfica, imagen, mapa, problema, esquema, etc., de los argumentos
expuestos sobre teorías y conceptos. Involucra además la capacidad para deducir conclusiones,
además. Esta dimensión se observa en acciones tales como:

✓ Entender el sentido del enunciado de un texto.
✓ Comprender el mensaje global de un argumento.
✓ Reconocer los diferentes elementos de un contenido temático.
✓ Establecer relaciones entre elementos y procesos en una situación.
✓ Fundamentar la información relevante en la resolución de eventos complejos.

Página 13 de 44

4.2.3 Aplicación.
Involucra la capacidad para el planteamiento de soluciones a situaciones problema, procesos de
pensamiento hipotético; la formulación de nuevos sentidos en las alternativas de soluciones
planteadas, así como también el establecimiento de regularidades y generalizaciones en la
proposición de solución de eventos problemáticos. Las siguientes acciones permiten identificar esta
dimensión:

✓ Plantear procedimientos para resolver problemas y hallar la solución más adecuada de
acuerdo con el contexto.

✓ Crear las condiciones necesarias para demostrar una hipótesis.
✓ Establecer regularidades y generalizaciones.
✓ Evaluar las relaciones causa-efecto en un determinado problema.
✓ Plantear cuál es la hipótesis más pertinente al resolver un problema.

4.2.4 Análisis.
Implica la destreza para identificar los elementos incluidos en una unidad temática conceptual o
procedimental, analizar las relaciones que existen entre los elementos de la temática y le dan
sustento. Esta dimensión se hace evidente en las siguientes acciones:

✓ Derivar implicaciones de las teorías.
✓ Teorizar sobre un determinado hecho.
✓ Identificar un problema o solución.
✓ Reconocer los distintos elementos de un fenómeno.
✓ Establecer relaciones entre procesos.
✓ Instituir información relevante para resolver un problema.

Recuerdo
Datos específicos,
terminología o hecho

Modo y medios:
Convenciones, metodologías
y técnicas.

Universales y
abstracciones; teorías
y estructuras.

Comprensión

Traducción:
Expresar un
concepto o idea con
palabras diferentes

Interpretación: Reordenar una
comunicación en una nueva
configuración.

Explotación: Hacer
explícitas
conclusiones o
consecuencias.

Aplicación
Determinar principios
para resolver
problemas

Especificar límites y
excepciones a una
generalización. Explicar
nuevos fenómenos y
principios conocidos.

Predecir una
situación con
razones. Justificar la
solución a un
problema

Análisis
Identificar elementos
que componen una
comunicación.

Explicar relaciones que entre
elementos de una
comunicación.

Identificar principios
de organización en
una comunicación.

Tabla 1. Categorías del Dominio Cognoscitivo de la Taxonomía de Bloom

Página 14 de 44

5 PRUEBA SOBRE COMPETENCIAS
FUNCIONALES/ESPECÍFICAS - BÁSICAS/GENERALES

5.1 COMPETENCIAS BÁSICAS/GENERALES

Las competencias básicas/generales incluyen los conocimientos teóricos, las habilidades o
conocimientos prácticos y las aptitudes. Suponen la capacidad que tiene una persona de usar
funcionalmente sus conocimientos y habilidades en contextos diferentes. Las preguntas de
competencias básicas, evalúan los niveles de dominio sobre los saberes básicos y sobre lo que todo
servidor público, al servicio del Estado, debe conocer de este.

5.1.1 ¿Para qué sirve?
El componente básico de la prueba de conocimientos de competencias funcionales/específicas –
básicas/generales tiene como objetivo medir el grado de competencia presentada por los
concursantes en los ejes temáticos básicos requeridos en las Convocatorias 01 de 2019 y 01 de
2020 para el cargo de Subdirector Centro y Convocatoria 02 de 2019 y 02 de 2020 para el cargo de
Director Regional en cada componente las siguientes acciones:

✓ Reconocimiento y uso de información específica en cada elemento evaluado.
✓ Interpretación y comprensión para hallar el sentido de los planteamientos en una

problemática particular.
✓ Aplicación de conceptos y procedimientos específicos en contexto.
✓ Identificación y articulación de la información necesaria y suficiente para dar respuesta a una

problemática planteada en un enunciado.

5.1.2 ¿Qué evalúa?
La prueba de competencias básicas/generales evaluará las habilidades y conocimientos que deben
estar presentes en los concursantes que aspiran a desempeñarse como Director Regional y
Subdirector Centro Formación en el Servicio Nacional de Aprendizaje - SENA y que correspondan
con cada criterio de desempeño del empleo convocado.

La prueba se compone de dos núcleos temáticos: un eje temático y un componente específico o
subtema. El eje temático hace referencia a un conjunto de saberes y conocimientos básicos que
debe poseer todo concursante a un cargo de Director Regional y Subdirector Centro Formación.
Entre tanto, el componente específico o subtema evaluará habilidades o conocimientos básicos
requeridos para en nivel jerárquico directivo, los cuales serán relevantes en el ejercicio y desempeño
del empleo en la entidad.

Para conocer los temas específicos que serán objeto de evaluación, se publica al final de esta guía,
un listado donde usted podrá ubicar los ejes temáticos a evaluar según el cargo al que aspira.

5.1.3 ¿Cómo se evalúa?
Para evaluar las competencias básicas/generales se destinarán 15 ítems. Las preguntas a incluir
serán del tipo de pregunta denominada Preguntas Tipo I o de Selección Múltiple con Única
Respuesta (SMUR), que constan de un enunciado y cinco opciones de respuesta, identificadas con

Página 15 de 44

las letras A, B, C, D, y E en las que sólo una de ellas contesta correctamente la pregunta. Usted
deberá marcar aquella que, a su juicio, considere es la respuesta correcta.

5.1.4 Ejemplo 1

Eje temático: Estatuto General de Contratación y Sistema Electrónico de Contratación - Ley 80 de
1993. Contratación Administración Pública

Dimensión cognitiva: conocimiento

En contratación estatal, las multas sólo se aplicarán con el objeto de conminar al contratista a cumplir
con las obligaciones contractuales garantizando un debido proceso y sólo se podrán imponer

A. terminado el plazo del contrato.
B. durante el plazo de ejecución del contrato.
C. hasta la liquidación unilateral del contrato.
D. después de finalizado el plazo de liquidación del contrato.
E. dentro de los 4 meses siguientes a la terminación del plazo.

Clave de respuesta: B. Durante el plazo de ejecución del contrato.

Justificación: La opción de respuesta correcta es la B, La multa es una medida para apremiar al
contratista a cumplir con las obligaciones contractuales, las cuales ha incumplido en forma total o
parcial y como tal, solo es posible imponerla mientras se halle pendiente la ejecución de las
obligaciones a cargo del contratista. En ese orden, su imposición sólo es posible dentro de la
ejecución del contrato, porque sólo en dicho término el contratista podrá cumplir con las obligaciones
pendientes.

5.1.5 Ejemplo 2

Eje temático: Organización del Empleo Público. Ley 909 de 2004. Decreto 1083 de 2015 y
posteriores que lo adicionen, modifiquen o sustituyan Derecho Colectivo- Principios que rigen el
empleo público

Dimensión cognitiva: comprensión

Un empleado inscrito en carrera administrativa superó un concurso público de méritos en una
institución educativa pública donde trabaja, por lo tanto, fue nombrado en ascenso en período de
prueba por el término de seis meses. En caso de finalizar este período satisfactoriamente, le será
actualizada su inscripción en el registro público, pero en el caso contrario se

A. declarará insubsistente.
B. trasladará a otra institución educativa.
C. terminará el nombramiento.
D. reincorporará en otro cargo similar.
E. reintegrará al cargo del cual era titular.

Página 16 de 44

Clave de respuesta: E. Reintegrará al cargo del cual era titular.

Justificación: La opción de respuesta correcta es la E. De conformidad con lo establecido en el
Decreto 1083 de 2015 que dispone: “ARTÍCULO 2.2.6.26 NOMBRAMIENTO EN ASCENSO. Cuando
un empleado con derechos de carrera supere un concurso será nombrado en ascenso en período
de prueba por el término de seis (6) meses. Si supera este período satisfactoriamente le será
actualizada su inscripción el registro público.

Mientras se produce la calificación del periodo de prueba, el cargo del cual es titular el empleado
ascendido podrá ser provisto por encargo o mediante nombramiento provisional, conforme con las
reglas que regulan la materia. (Decreto 1227 de 2005, artículo 37)”, por tanto y de conformidad con
lo anterior, se le debe reintegrar al cargo del cual era titular.

5.2 COMPETENCIAS FUNCIONALES/ESPECÍFICAS

Las competencias funcionales/específicas denominadas frecuentemente competencias técnicas,
son aquellas requeridas para desempeñar las actividades que componen una función laboral, según
los estándares y la calidad establecidos por la institución correspondiente. Estas competencias se
relacionan además con el “quehacer”, es decir, con la especificidad del cargo y las funciones a
realizar. Está compuesta por criterios de desempeño, conocimientos y herramientas.

El Decreto 1083 de 2015, establece que las competencias funcionales precisarán y detallarán aquello
que debe estar en capacidad de hacer el empleado para ejercer un cargo, y se definirán una vez se
haya determinado el contenido funcional de aquél conforme a los siguientes parámetros:

Los criterios de desempeño o resultados de la actividad laboral, que dan cuenta de la calidad que
exige el buen ejercicio de sus funciones.

Los conocimientos básicos que se correspondan con cada criterio de desempeño de un empleo.
Los contextos en donde deberán demostrarse las contribuciones del empleado para evidenciar su
competencia. Las evidencias requeridas que demuestren las competencias laborales de los
empleados.

5.2.1 ¿Para qué sirve?
La evaluación de competencias funcionales tiene como propósito apreciar la capacidad, idoneidad y
adecuación de los aspirantes al perfil de los diferentes empleos, así como de establecer una
clasificación de los candidatos respecto a las calidades requeridas para desempeñar con efectividad
las funciones de un empleo o cuadro funcional de empleos y sus competencias en contextos en
donde deberán demostrarse las contribuciones del empleado al logro del objeto misional planes,
programas y proyectos. (Artículo 31, Ley 909 de 2004. Decreto 4500 de 2005).

5.2.2 ¿Qué evalúa?
La prueba incluirá los conocimientos específicos de carácter directivo, inherentes a cada uno de los
empleos convocados.

Página 17 de 44

Para conocer los temas específicos que serán objeto de evaluación, se publica al final de esta guía,
un listado donde usted podrá ubicar los ejes temáticos a evaluar según el cargo al que aspira.

5.2.3 ¿Cómo se evalúa?
Para evaluar las competencias funcionales/específicas se destinarán 60 ítems. Las preguntas a
incluir serán del tipo de pregunta denominada Preguntas Tipo I o de Selección Múltiple con Única
Respuesta (SMUR), que constan de un enunciado y cinco opciones de respuesta, identificadas con
las letras A, B, C, D, y E en las que sólo una de ellas contesta correctamente la pregunta. Usted
deberá marcar aquella que, a su juicio, considere es la respuesta correcta.

5.2.4 Ejemplo 3

Eje temático: Organización del Empleo Público. Ley 909 de 2004. Decreto 1083 de 2015 y
posteriores que lo adicionen, modifiquen o sustituyan Derecho Colectivo- Principios que rigen el
empleo público

Dimensión cognitiva: aplicación

Los empleados públicos de carrera administrativa, que, como consecuencia de la liquidación,
reestructuración, supresión o fusión de entidades, organismos o dependencias, o del traslado de
funciones de una entidad a otra, o por modificación de planta de personal, se les supriman los cargos
de los cuales sean titulares, tendrán derecho preferencial a ser

A. excluido de la carrera administrativa sin ningún tipo de indemnización ya que la supresión
del cargo es justa causa.

B. reincorporados de manera automática a un empleo de menor rango y recibir una bonificación
única de 25 salarios mensuales.

C. reincorporados en un empleo igual o mejor, y a recibir una indemnización equivalente a un
día de salario por cada año laborado.

D. indemnizados e igualmente incorporados a empleos mejores, de no ser posible su
reincorporación podrán optar por una doble indemnización y una pensión sanción.

E. incorporados en empleo igual o equivalente de la nueva planta de personal, y de no ser
posible podrán optar por ser reincorporados a empleos iguales o equivalentes o a recibir
indemnización

Clave de respuesta: E. Incorporados en empleo igual o equivalente de la nueva planta de personal,
y de no ser posible podrán optar por ser reincorporados a empleos iguales o equivalentes o a recibir
indemnización

Justificación: La opción de respuesta correcta es E. El Articulo 44 de la ley 909, la cual señala:
“Derechos del empleado de carrera administrativa en caso de supresión del cargo. Los empleados
públicos de carrera administrativa, que como consecuencia de la liquidación, reestructuración,
supresión o fusión de entidades, organismos o dependencias, o del traslado de funciones de una
entidad a otra, o por modificación de planta de personal, se les supriman los cargos de los cuales
sean titulares, tendrán derecho preferencial a ser incorporados en empleo igual o equivalente de la
nueva planta de personal, y de no ser posible podrán optar por ser reincorporados a empleos iguales

Página 18 de 44

o equivalentes o a recibir indemnización. El Gobierno Nacional reglamentará el proceso de
reincorporación y el reconocimiento de la indemnización.”

5.2.5 Ejemplo 4

Eje temático: Organización del Empleo Público. Ley 909 de 2004. Decreto 1083 de 2015 y
posteriores que lo adicionen, modifiquen o sustituyan Derecho Colectivo- Administración de personal
y situaciones administrativas de los empleados públicos de las entidades de los órdenes nacional y
territorial

Dimensión cognitiva: análisis

Como resultado de un concurso público de méritos, una joven fue nombrada en un empleo de Auxiliar
Administrativa hace cinco meses. Informa al directivo de la institución educativa que se encuentra
en estado de embarazo; por lo tanto, deberá tener en cuenta esta situación administrativa y
determinar con respecto al periodo de prueba que

A. se vence al mes siguiente ya que el estado de embarazo no modifica el plazo del periodo de
prueba.

B. se vence al mes siguiente pero no la pueden evaluar hasta la culminación de la licencia de
maternidad.

C. debe terminarse hasta el vencimiento de la licencia de maternidad y luego se reinicia por
seis meses más

D. debe suspenderse hasta el vencimiento de la licencia de maternidad y luego se reanuda por
el tiempo faltante.

E. se vence al mes siguiente y la exoneran de la evaluación del desempeño por estar en licencia
de maternidad.

Clave de respuesta: D. Debe suspenderse hasta el vencimiento de la licencia de maternidad y luego
se reanuda por el tiempo faltante.

Justificación: La opción de respuesta correcta es D. Lo anterior, de conformidad con lo establecido
en el Decreto 1083 de 2015 que dispone: ARTÍCULO 2.2.6.31 SITUACIÓN ESPECIAL DE
EMBARAZO. Cuando una empleada en estado de embarazo se encuentre vinculada a un empleo
en período de prueba, sin perjuicio de continuar prestando el servicio, este período se suspenderá a
partir de la fecha en que dé aviso por escrito al jefe de la unidad de personal o a quien haga sus
veces, y continuará al vencimiento de los tres (3) meses siguientes a la fecha del parto o de la
culminación de la licencia remunerada cuando se trate de aborto o parto prematuro no viable.

5.3 PRUEBAS DE HABILIDADES BLANDAS O SOCIOEMOCIONALES

El Servicio Nacional de Aprendizaje SENA considera prioritario que sus líderes cuenten con
competencias de habilidades Blandas o Socioemocionales como un factor determinante para
enfrentar los retos de la cuarta revolución industrial y de la transformación digital; en consecuencia

Página 19 de 44

las definen como aquellas habilidades presentes en todos los comportamientos encargados de
motivar y dirigir tanto el pensamiento como la conducta relacionada con el comportamiento que se
espera de los Gerentes Públicos de la entidad.

Con lo anterior, se pretende asegurar que la gestión de los directivos seleccionados en las
Convocatorias 1 de 2019, Convocatoria 1 de 2020 Subdirector Centro y Convocatoria 2 de 2019,
Convocatoria 2 de 2020 Director Regional, cumplan con índices de calidad, promuevan el desarrollo
de los equipos y la innovación de los procesos al interior del SENA, facilitando el logro de los objetivos
estratégicos de la institución.

5.3.1 ¿Para qué sirve?
La prueba sobre Habilidades Blandas o Socioemocionales está destinada a obtener una medida
puntual, objetiva y comparable de las habilidades y capacidades de los aspirantes para realizar una
acción o comportamiento específico; de ser, de comunicarse, de acercarse a los demás y manejar
sus emociones en un contexto o situación particular, permitiéndose así, interactuar con otra persona
de manera efectiva y mejorar el desempeño laboral a la luz de los requerimientos de los cargos a
proveer.

5.3.2 ¿Qué evalúa?
En el Documento Habilidades Blandas Priorizadas para Líderes Estratégicos del SENA, se
establecieron las mínimas habilidades blandas o socioemocionales que se evaluarán de forma
específica a los aspirantes de las Convocatorias 1 de 2019 y 01 de 2020 para el cargo de Subdirector
Centro y Convocatorias 02 de 2019 y 02 de 2020 para el cargo de Director Regional

Para conocer habilidades específicas que serán objeto de evaluación, se publica al final de esta guía,
un listado donde usted podrá ubicar los ejes temáticos a evaluar según el cargo al que aspira.

5.3.3 ¿Cómo se evalúan?
La prueba de las habilidades blandas o socioemocionales para el nivel directivo será bajo la
metodología de Test de Juicio Situacional Estudio de Caso, y estará compuesta por seis (6) casos,
hipotéticos o situaciones problemas comunes a los contextos laborales en los que se desenvuelve
un directivo de los cargos a proveer.

Cada caso estará relacionado con una habilidad blanda o socioemocional propia del Director
Regional o Subdirector Centro Formación, o sea del empleo al que aspira. Ante cada una de los
casos hipotéticos o situaciones problemas se plantearon entre tres (3) y cinco (5) enunciados o
preguntas, para un total de 25. Cada uno de estos enunciados, con tres (3) posibles formas de
afrontarla, de las cuales el aspirante, elegirá la opción de respuesta que mejor represente su punto
de vista o la manera en que probablemente reaccionaría en un episodio similar.

De acuerdo con las conductas asociadas propuestas para las habilidades blandas o
socioemocionales a evaluar, cada una de las opciones de respuesta será puntuada según su grado
de ajuste a la habilidad evaluada, por lo tanto, no existen respuestas verdaderas o falsas, sólo más
o menos ajustada a la habilidad blanda o socioemocional evaluadas.

Página 20 de 44

5.3.4 Ejemplo 5

Habilidad Blanda o Socioemocional a evaluar: Liderazgo Digital

Teniendo en cuenta el siguiente caso responda las preguntas No. 1, 2 y 3. Como Director del SENA,
una de sus funciones es fomentar la productividad empresarial, el desarrollo regional, y la inclusión
social, a través de programas de formación profesional integral; no obstante, dado las condiciones
actuales de pandemia que vive el mundo, se han presentado muchas dificultades de comunicación
y de interacción en los equipos de trabajo, lo que ha obstaculizado el logro de las metas propuestas;
por tal motivo, en el Consejo Directivo Nacional toman la decisión de invertir en tecnologías de la
información que les permita compartir y trabajar más allá de las fronteras del espacio y de los limites
institucionales.

Al pasar los días, usted observa que en algunos equipos de trabajo se adaptan fácilmente a las
nuevas tecnologías y trabajan de manera ágil, pero otros, no cumplen las expectativas en el manejo
de la virtualidad, viéndose afectado los servicios que se prestan a los usuarios externos.

1. Ante esta situación, Usted como Director decide acompañar a sus equipos en la implementación

de los procesos de transformación digital y

A. envía algunos empleados para que se capaciten en el tema virtual y aprendan a manejar las
tecnologías de la información adquiridas.

B. realiza un diagnóstico con el fin de evidenciar quienes tienen falencias en el manejo de las
herramientas virtuales.

C. gestiona para todos los empleados un ciclo de capacitaciones que permita desarrollar una
cultura digital en todos.

Clave de respuesta: C. gestiona para todos los empleados un ciclo de capacitaciones que permita
desarrollar una cultura digital en todos.

Justificación: La respuesta que más se ajusta es la C, porque da cuenta de una conducta asociada
a la habilidad evaluada y que el Director debe comprender y gestiona dinámicas de trabajo en los
equipos con metodologías ágiles, creativas y de colaboración que faciliten el desarrollo de una
cultura digital.

La opción de respuesta A es la que le sigue, porque si bien el Director está enviando sólo algunos
empleados a capacitarse no se evidencia que tenga claridad sobre quienes la necesitan para
fortalecer el manejo de la virtualidad.

La opción de respuesta B, es la que menos se ajusta porque si bien el Director busca realizar un
diagnóstico para identificar quienes tienen falencias en el manejo de las herramientas virtuales, éste
puede llevar mucho tiempo y la solución no rápida.

2. A los equipos de trabajo que se adaptaron fácilmente a las nuevas tecnologías y trabajan de

manera creativa y ágil, fomentando el desarrollo de una cultura digital, Usted

Página 21 de 44

A. Los inspira y les estimula la creatividad, para que sigan desarrollando soluciones distintas e
innovadoras.

B. gestiona nuevas dinámicas de trabajo con metodologías creativas que potencialicen la
cultura digital en la institución.

C. reorganiza los equipos de trabajo, de tal manera que participen personas que manejan bien
la virtualidad con otros que no.

Clave de respuesta: B. gestiona nuevas dinámicas de trabajo con metodologías creativas que
potencialicen la cultura digital en la institución.

Justificación: La respuesta que más se ajusta es la B, porque da cuenta de una conducta asociada
a la habilidad evaluada y que el Director debe comprender y gestionar dinámicas de trabajo en los
equipos con metodologías ágiles, creativas y de colaboración que faciliten el desarrollo de una
cultura digital

La opción de respuesta C es la que le sigue, porque si bien el Director puede ayudar a fomentar el
desarrollo de la cultura digital, no es la acción que ofrezca una solución ideal, esto, teniendo en
cuenta el perfil de liderazgo digital.

La opción de respuesta A, es la que menos se ajusta porque la acción está más relacionada con
creatividad e innovación que con el liderazgo digital.

3. Uno de los líderes de los equipos de trabajo que no se han adaptado a la nueva cultural digital,

se presenta a su oficina y le expone los contratiempos que han tenido con las nuevas
tecnologías de información, situación que los ha llevado al incumplimiento de las metas trazadas
para el semestre, por tanto, Usted opta por

A. Reconocerle sus fortalezas y debilidades; con el fin de que tenga confianza y se lo transmita

a los equipos de trabajo.
B. expresarle su malestar; por no seguir los conductos regulares y dialogar inicialmente con su

jefe directo.
C. escucharlo calmadamente y hacer que comprenda las nuevas tendencias, los cambios y

toda la trasformación digital de la institución.

Clave de respuesta: C. escucharlo calmadamente y hacer que comprenda las nuevas tendencias,
los cambios y toda la trasformación digital de la institución.

Justificación: La respuesta que más se ajusta es la C, porque da cuenta de una conducta asociada
a la habilidad evaluada y que el Director debe comprender los diferentes perfiles, oficios, así como
también las nuevas tendencias y los cambios vigentes en torno a la transformación digital.

La opción de respuesta A es la que le sigue, porque si bien el Director comprende la existencia de
diferentes habilidades y perfiles que existen, la situación planteada no es la acción que evidencie
claramente la habilidad de liderazgo digital.

La opción de respuesta B, es la que menos se ajusta porque la acción no está evidenciando la
habilidad de liderazgo digital.

Página 22 de 44

6 INSTRUCCIONES Y SUGERENCIAS PARA LA
PRESENTACIÓN DE LAS PRUEBAS

Para la presentación de las pruebas escritas sobre competencias se recomienda tener en cuenta los
siguientes aspectos:

6.1 ASPECTOS GENERALES DE LA CITACIÓN A PRUEBAS

Los aspirantes incluidos en la lista definitiva de admitidos, podrán presentar la prueba de
conocimientos y habilidades blandas - socioemocionales el día viernes 30 de octubre de 2020, por
lo que deberán acceder a las páginas web del Departamento Administrativo de la Función Pública
https://www.funcionpublica.gov.co/ y del Servicio Nacional de Aprendizaje – SENA
https://www.sena.edu.co/es-co/transparencia/Paginas/meritocracia.aspx para consultar la hora y
lugar de presentación.

En el marco de la presente convocatoria, las pruebas se aplicarán en diferentes sedes del SENA e
Instituciones Educativas.

Se recomienda revisar y verificar dicha información, por lo menos un día antes a la aplicación. No
olvide consultar el lugar, salón y hora que le ha sido asignado y presentarse CON UNA (1) HORA Y
TREINTA (30) MINUTOS de antelación para que pueda ubicar el salón de aplicación dentro de las
instalaciones donde fue citado.

6.2 ¿CÓMO DEBO RESPONDER A LA PRUEBA?

Tanto la prueba funcional/ especifica – básica/ general, como la comportamental, serán diligenciadas
por usted EN UNA SOLA HOJA DE RESPUESTAS. Al contestar tenga en cuenta:

✓ Señalar sus respuestas únicamente con lápiz de mina negra No. 2. sí usa un lapicero
para responder su hoja no podrá ser procesada por la máquina de lectura óptica.

✓ Responder únicamente en la hoja de respuestas adjunta. No escriba nada en el cuadernillo
de preguntas.

✓ Rellene completamente el recuadro de acuerdo con la opción que considere correcta.
✓ No haga señales ni marcas adicionales, no maltrate ni doble la hoja de respuestas.
✓ No marque más de una respuesta por pregunta porque le será anulada.
✓ Verifique que el número de la respuesta coincida con el número de la pregunta.
✓ Borre total y limpiamente la respuesta que desee cambiar.
✓ Las respuestas mal diligenciadas pueden ser ignoradas por la máquina lectora.
✓ No firme la hoja de respuestas hasta que se lo indique el jefe de salón.

A continuación, se le presenta una muestra exacta de la hoja de respuestas que usted diligenciará.

Página 23 de 44

Página 24 de 44

6.3 DOCUMENTOS DE IDENTIDAD VÁLIDOS

Los únicos documentos que se admitirán para presentar las pruebas escritas de las Convocatorias
1 y 2 de 2019 y 2020 son:

✓ Cedula de ciudadanía original con holograma.
✓ Contraseña expedida por la Registraduría debidamente visada, con foto y huella.
✓ Certificado de documento en trámite con huella y foto.
✓ Pasaporte.
✓ Denuncio de pérdida de documento.

Si no cuenta con los documentos anteriormente mencionados, BAJO NINGÚN MOTIVO PODRÁ
INGRESAR A PRESENTAR LA PRUEBA, pues no es posible acreditar legalmente su identidad.

6.4 MEDIDAS SANITARIAS PREVENTIVAS

Las medidas sanitarias preventivas impartidas por el Ministerio de Salud y Protección Social,
mediante la Resolución 1003 del 19 de junio de 2020, también mencionadas en el Decreto No. 1168
del 25 de agosto de 2020, precisan:

"Artículo 1. Medida sanitaria preventiva. No se podrán habilitar eventos de carácter

público o privado que impliquen aglomeración de personas, durante el término de la

emergencia sanitaria.

Se entiende por aglomeración toda concurrencia de personas en espacios cerrados y

abiertos en los cuales no se pueda guardar el distanciamiento físico de dos (2) metros, como

mínimo, entre persona y persona. También se considera que existe aglomeración cuando la

disposición arquitectónica del espacio y la distribución de muebles y enseres dificulten o

impide dicho distanciamiento.

Parágrafo. Los responsables de los establecimientos cuya actividad haya sido habilitada y

en los que se pueda generar aglomeración, deberán controlar estrictamente la entrada y la

salida de personas. El incumplimiento de esta medida sanitaria podrá dar lugar a la

suspensión de actividades del establecimiento.”

Atendiendo a lo descrito anteriormente y dadas las circunstancias y medidas de cuidado para
preservar la salud y la vida, evitar el contacto y la propagación del Coronavirus COVID-19, es
necesario que todos los aspirantes cumplan obligatoriamente con las siguientes condiciones:

✓ Lavar las manos antes de ingresar a las instalaciones.
✓ Usar tapabocas antes y durante el desarrollo de la prueba (No usar el tapabocas le impedirá

la presentación de la prueba)
✓ Mantener el distanciamiento social establecido de dos (2) metros.
✓ Abstenerse de asistir al lugar de citación si presenta temperatura mayor a 38°C.
✓ Si al momento de ingresar registra temperatura mayor a 38°C no se permitirá el ingreso.
✓ Realizar el auto reporte de condiciones de salud.

Página 25 de 44

6.5 OTRAS MEDIDAS SANITARIAS Y AUTO REPORTE DE CONDICIONES
DE SALUD

Para la presentación de las pruebas e ingreso a las instalaciones del lugar donde fue citado es
OBLIGATORIO PREVIAMENTE:

✓ Ver el video del siguiente link
 https://www.youtube.com/watch?v=X8-NL87OUss

✓ Para la confirmación de la socialización del protocolo de bioseguridad deberá realizar el
diligenciamiento del siguiente formulario, este debe ser diligenciado una vez visto,
comprendido y asimilado el video anteriormente indicado con la información del protocolo de
bioseguridad adoptado por el SENA

https://forms.gle/Bikm3TkWCwpwYXy48

✓ Diligenciar el formulario de auto reporte de condiciones de salud contenido en el link,
el cual es de obligatorio cumplimiento por los aspirantes previo al ingreso de las
instalaciones, como cumplimiento de las responsabilidades del artículo 3 de la resolución
666 del 24 de abril de 2020 y particularmente los numerales: 3.1.4, 3.1.6, 3.2.1, 3.2.2, 3.2.3.
El mencionado auto reporte deberá hacerlo desde las 00:00 del 27 de octubre hasta las
8:00 a.m. del 29 de octubre de 2020, por lo que se sugiere atender esta recomendación
con suficiente antelación a fin de evitar demoras en el ingreso a las instalaciones el día de
la aplicación de la prueba.

https://forms.gle/RtdGUpbkcCeJ1a88A

Es muy IMPORTANTE que como soporte del diligenciamiento del auto reporte de condiciones de
salud indique al finalizar el cuestionario activar la opción “envíame una copia de mis respuestas”
para que estas sean enviadas al correo electrónico que registro, como se detalla en las imágenes a
continuación:

Aparecerá así:

Página 26 de 44

Deberá activar desplazando hacia la derecha el botón, el cual se pondrá de color verde así:

El soporte para entregar que será evidenciado en el mensaje enviado a su correo será este:

Nota: El soporte de diligenciamiento del formulario deberá presentarlo el día de la aplicación de la
prueba ya sea en formato digital o físico. El no diligenciarlo impedirá el ingreso a las instalaciones
del lugar de presentación de la prueba.

6.6 OTRAS CAUSAS POR LAS QUE SE PUEDE IMPEDIR EL INGRESO
Se impedirá el ingreso a las instalaciones donde se aplicarán las pruebas a acompañantes (a no ser
que usted se encuentre en situación de discapacidad, y que lo haya informado oportunamente,
igualmente está prohibida la entrada de personas bajo el efecto de alcohol o psicoactivos.

Página 27 de 44

6.7 ELEMENTOS REQUERIDOS Y PROHIBIDOS

✓ Llevar esfero de tinta negra y lápiz (grafito)
✓ Debe acudir sin libros, revistas, códigos, normas, anotaciones, cuadernos, etc. No podrá

usar, portar ni manipular ningún tipo de aparato electrónico o mecánico.
✓ No se permitirá el ingreso al salón con iPad, iPod, calculadora, tabletas electrónicas,

audífonos, lupas electrónicas, radios, grabadoras, videocámaras o cualquier dispositivo que
pueda interferir con la aplicación de la prueba.

✓ Queda prohibido el uso de teléfonos celulares, smart phone, smart watch, reloj inteligente,
computador, iPad, iPod, calculadora, tabletas electrónicas, audífonos, o cualquier dispositivo
de comunicación.

6.8 RECOMENDACIONES GENERALES

Las pruebas aplicadas durante el proceso de selección son de carácter reservado y sólo serán de
conocimiento de los responsables de su elaboración y calificación.

Teniendo en cuenta lo anterior, el aspirante solo podrá conocer su prueba y en ningún caso está
permitida su reproducción física y/o digital (fotocopia, fotografía u otro similar) para conservar la
reserva respecto a terceros.

Lo anterior, dado que las pruebas son propiedad patrimonial del Servicio Nacional de Aprendizaje
SENA y el uso del aspirante para fines distintos a los determinados en la presente guía, genera una
causal de anulación, exclusión del concurso y se constituye un delito que será sancionado de
conformidad con la normatividad vigente.

✓ Por ningún motivo, en ningún caso y para ningún aspirante, podrá extenderse el horario de
presentación del examen.

✓ Las personas que asistan después del inicio de la prueba y en cualquier caso, con
posterioridad a las 8:30 am, no podrán ingresar al salón a presentar la prueba.

✓ Está prohibido durante la aplicación de la prueba comentar, consultar, hablar o conversar
entre aspirantes.

✓ Si el aspirante no cumple con lo aquí establecido será retirado del salón y excluido del
proceso de selección.

NOTA: Si se hace caso omiso a estas indicaciones y se presenta a la prueba portando teléfono
celular, el Jefe de Salón le solicitará retirar la batería de este al ingresar al aula y/o dejarlo junto con
cualquier otro objeto personal diferente de los requeridos abajo del tablero. Los Coordinadores, Jefes
de Salón, empleados de seguridad y personal de logística, no serán bajo ninguna circunstancia
responsables de la vigilancia o custodia de estos elementos. Evítese molestias. De negarse a acatar
las mencionadas indicaciones sobre la disposición de elementos prohibidos, NO le será entregado
el material de prueba.

Página 28 de 44

6.9 HORARIO

La jornada está programada para ser desarrollada en una sola sesión de 8:00 a.m. a 12:00 m. Se
abrirá la puerta principal del sitio de aplicación a las 6:30 a.m. y se dará inicio oficialmente a la prueba
a las 8:00 a.m. Se cerrarán las puertas a las 8:30 am.

Si Usted sufre algún retraso, solo dispondrá de treinta (30) minutos para presentarse en el respectivo
salón (entre las 8:00 y las 8:30 am), pero no contará con tiempo adicional. Es decir, su prueba
finalizará en el tiempo dispuesto para los demás aspirantes. En caso de presentarse después de las
8:30 am, BAJO NINGUNA CIRCUNSTANCIA le será permitido el ingreso al sitio de aplicación.

Usted diligenciará la prueba de conocimientos y habilidades blandas - socioemocionales en un
tiempo máximo de cuatro (4) horas contadas a partir del momento en que el Jefe de Salón autoriza
la apertura del cuadernillo de preguntas. Una vez agotado este tiempo, el Jefe de Salón recogerá los
cuadernillos, la hoja de respuestas y la hoja de operaciones.

La finalización de la sesión está programada para las 12:00 p.m. sin embargo en algunos casos este
horario podrá variar, ya que los Jefes de Salón disponen de un lapso de 10 minutos para iniciar la
aplicación. La prueba de conocimientos y habilidades blandas - socioemocionales estarán
ensambladas en un solo cuadernillo, por lo que es libre de decidir de las cuatro (4) horas de
aplicación, cuánto tiempo dedicará a cada prueba. Sin embargo, se sugiere evitar tardarse más de
tres horas en la prueba de conocimientos, para que cuente con tiempo suficiente en el
diligenciamiento de la prueba de habilidades blandas - socioemocionales.

6.10 REGISTRO DE ASISTENCIA Y TOMA DE HUELLAS

Durante el desarrollo de la prueba, el Jefe de Salón pasará por cada uno de los puestos con el fin
de registrar su huella, firma y correo electrónico en el listado de asistencia e identificación. Si cuando
Usted haya terminado ambas pruebas ya se ha realizado este proceso, debe entregar el material al
Jefe de Salón y abandonar el sitio de aplicación. De lo contrario, si Usted finaliza antes del tiempo
estipulado y no lo ha realizado, debe permanecer al interior del salón, hasta que esto ocurra. ESTÁ
PROHIBIDO SALIR DEL AULA SIN EL REGISTRO DE ESTA INFORMACIÓN Y HUELLA, DE NO
ACATARSE ESTA INDICACIÓN, SE ENTENDERÁ QUE USTED ABANDONA LA SESIÓN Y
RENUNCIA A LA APLICACIÓN DE LA PRUEBA.

6.11 SALIDA AL BAÑO

Para garantizar la seguridad de la prueba, estará permitida la salida de un (1) aspirante por salón.
No está permitida la salida de dos (2) aspirantes de manera simultánea. Quien salga deberá
entregar la prueba y material utilizado al Jefe de Salón y cuando regrese le será devuelto. Los baños
y pasillos contarán con personal de vigilancia para evitar la comisión de conductas fraudulentas. Al
retornar el aspirante al salón, se autorizará la salida de otra persona si lo requiere y así
sucesivamente las veces que se presente este hecho.

Página 29 de 44

6.12 CAUSALES DE ANULACIÓN

Las pruebas escritas serán anuladas en los siguientes casos:

✓ Intento de fraude o fraude.
✓ Intento de copia o copia.
✓ Sustracción del material de examen.
✓ Suplantación de personas.
✓ Desacato a normas vigentes como contestar el celular en el salón de aplicación O EN

CUALQUIER LUGAR DENTRO DEL SITIO DE APLICACIÓN, AÚN SI YA HA ENTREGADO
LA PRUEBA.

En caso de presentarse cualquiera de estas situaciones, el responsable asignado, acompañado del
aspirante y un testigo, diligenciará el formato establecido para tal fin (Acta de Anulación), tomando
las huellas dactilares del concursante (Formato de Verificación Dactilar) y la firma de todos los
implicados. El aspirante deberá retirarse inmediatamente del sitio de aplicación.

6.13 OTRAS RECOMENDACIONES Y GENERALIDADES PARA EL
DESARROLLO DE LA PRUEBA

Las inquietudes de forma que resulten de los cuestionarios podrán ser consultadas con el
Coordinador o Jefe de Salón, quien las absolverá públicamente a todos los asistentes. En ningún
evento, el Coordinador o Jefe de Salón podrá influir o determinar su respuesta.

El cuestionario sólo será conocido por Usted y la Universidad de Medellín, institución de educación
superior responsable de la construcción de las pruebas. Las respuestas únicamente las conocerá
quien elaboró la prueba y posteriormente calificará las respuestas.

Además de las condiciones antes mencionadas se recomienda:

✓ Imprima la citación donde se indica el lugar y el aula de aplicación.
✓ Al llegar al lugar de aplicación deberá dirigirse al salón donde fue citado, en el cual estará el

respectivo jefe de salón, quien le realizará el respectivo ingreso. NO PODRÁ ESTAR POR
FUERA DEL SALÓN CON GRUPOS DE ASPIRANTES, A FIN DE EVITAR
AGLOMERACIONES.

✓ Al recibir el material de la prueba verifique que su número de documento de identidad se
encuentre correctamente anotado tanto en el cuadernillo como en la hoja de respuestas.

✓ Lea atentamente las instrucciones del cuadernillo.
✓ En el momento de diligenciar la hoja de respuestas, tenga cuidado de que el número de la

pregunta y la respuesta coincidan.
✓ Tenga precaución de no dañar, doblar, arrugar la hoja de respuestas.
✓ Diligencie exclusivamente la hoja de respuesta, no consigne anotaciones en el cuadernillo.
✓ Una vez haya terminado la prueba, revise de nuevo las preguntas y asegúrese de que las

respondió en su totalidad
✓ Ninguna de las instalaciones donde se realizara la aplicación de las pruebas tendrá

servicio de parqueadero disponible por lo que deberá tomar las respectivas medidas al
respecto.

Página 30 de 44

6.14 INFORMACIÓN PARA TENER EN CUENTA

Tal como se estableció en el anexo 1 de las Resoluciones No. 1-1990, No. 1-1191 Y 1-2011 de 2019
y las Resoluciones No. 0100 y No. 1-0101 de 2020 que rigen la convocatoria, la prueba de
conocimiento tiene carácter eliminatorio, en consecuencia, si no se presenta al sitio de aplicación
indicado en la citación, será excluido del concurso.

Las pruebas de conocimientos y habilidades blandas - socioemocionales se aplicarán de manera
simultánea a nivel nacional.

Cada convocatoria es independiente y exige la presentación de la prueba escrita para determinar
su permanencia en el concurso.

Si usted se inscribió a varias convocatorias debe tener claridad que podrá presentar ÚNICAMENTE
la prueba al cargo y ciudad de su preferencia, y que esta NO se podrá tener en cuenta para las
demás convocatorias en las cuales se encuentre inscrito.

Página 31 de 44

7 CALIFICACIÓN DE LAS PRUEBAS

Conforme a las Convocatorias 1 de 2019, Convocatoria 1 de 2020 Subdirector Centro y Convocatoria
2 de 2019, Convocatoria 2 de 2020 Director Regional del Servicio Nacional del Aprendizaje SENA,
las pruebas o instrumentos de selección tiene como finalidad evaluar la capacidad, adecuación,
competencia, idoneidad y potencialidad de aspirante y establecer una clasificación de los mismos
respecto a las calidades requeridas para desempeñar con efectividad y eficiencia las funciones y
responsabilidades de un empleo.

Las pruebas sobre competencias funcionales/específicas- básicas/generales y de habilidades
blandas o socioemocionales son independientes cada una, aunque se presentarán en un cuadernillo,
cada uno con 100 preguntas en total. Por tanto, aun cuando se apliquen en una misma sesión, sus
resultados se expresarán de manera individual, así:

Las pruebas sobre competencias funcionales/específicas- básicas/generales tendrán carácter
eliminatorio, se calificarán numéricamente en escala de cero (0) a cien (100) puntos, con una parte
entera y dos (2) decimales y su resultado tendrá un peso ponderado del treinta por ciento (30%)
asignado a esta prueba, según lo establecido en Estudios Previos Ajustados – del proceso de
contratación No SAMC-DG-0002-2020 del SENA. Los aspirantes que no hayan superado el mínimo
aprobatorio de 60/100 puntos no continuarán en el proceso de selección, por tratarse de una prueba
de carácter eliminatorio y por lo tanto serán excluidos de la Convocatoria 1 de 2019, Convocatoria 1
de 2020 Subdirector Centro y Convocatoria 2 de 2019, Convocatoria 2 de 2020 Director Regional del
SENA y no les será calificada su prueba de habilidades blandas o socioemocionales.

Las pruebas de habilidades blandas o socioemocionales tendrán carácter clasificatorio y se
calificarán numéricamente en escala de cero (0) a cien (100) puntos, con una parte entera y dos (2)
decimales y su resultado tendrá un peso ponderado del diez por ciento (10%) asignado a esta
prueba, según lo establecido en Estudios Previos Ajustados – del proceso de contratación No SAMC-
DG-0002-2020 del SENA.

Para obtener la calificación de las pruebas, sólo se incluirán los ítems que cumplen con los
indicadores psicométricos adecuados de acuerdo con los criterios mínimos de calidad para respaldar
la validez y confiabilidad de la prueba establecidos por la Teoría Clásica de los test y la Teoría de
Respuesta al ítem. Posteriormente, se obtendrá la puntuación directa de cada aspirante, que
constituye la sumatoria de aciertos en la prueba sobre competencias funcionales/específicas y
básicas/generales, pero esta NO constituye su resultado final; pues requiere todavía ser
transformada o estandarizada para poder compararse respecto al desempeño de los otros
concursantes que se presentan al mismo empleo, de forma tal que es con este último procedimiento
que se generará la calificación final.

Página 32 de 44

8 PUBLICACIÓN DE LOS RESULTADOS Y ATENCIÓN A
RECLAMACIONES

En fechas establecidas en el cronograma de la convocatoria, se publicarán los resultados de las
pruebas escritas, los cuales podrán ser consultados por el aspirante realizando el respectivo registro
en el sitio aplicativo Web diseñado para tal fin.

Primero se publicarán los resultados de la prueba sobre competencias básicas y funcionales y una
vez atendidas las reclamaciones, se publicarán los resultados en firme; luego de surtida esta fase se
publicarán los resultados de las pruebas sobre habilidades blandas solo a los aspirantes que hayan
superado la prueba sobre competencias básicas y funcionales.

Las reclamaciones frente a resultados de estas pruebas, se deberán presentar dentro los cinco (5)
días hábiles siguientes a su publicación y únicamente serán recibidas por medio de la aplicación
informática dispuesta en la página web http://app.udem.edu.co/SeleccionReclamaciones/. Las
reclamaciones serán atendidas y resueltas exclusivamente por la Universidad de Medellín.

Las respuestas a las reclamaciones presentadas frente a los resultados de las Pruebas serán
publicadas en las fechas establecidas en el cronograma de la convocatoria. Para conocer la
respuesta y resultados definitivos de las pruebas escritas, el aspirante deberá ingresar nuevamente
al aplicativo de reclamaciones.

Página 33 de 44

9 EJES TEMÁTICOS PARA EL CARGO DE DIRECTOR
REGIONAL

9.1 COMPETENCIAS BÁSICAS / GENERALES

9.1.1 Estructura organizacional SENA
✓ Decreto 249 de 2004 estructura del servicio nacional de aprendizaje, SENA
✓ Ley 119 de 1994

9.1.2 Constitución política de Colombia plan nacional de desarrollo ley general de
presupuesto código de procedimiento administrativo

✓ Acciones constitucionales y administrativas
✓ Artículo 70 reglamentado por la ley 1675 de 2013
✓ Constitución política (1991) título XII "del régimen económico y de la hacienda pública" (art.

333)
✓ Derechos de petición
✓ Derechos, deberes y prohibiciones, impedimentos, recusaciones y conflictos de interés
✓ Ley 115 (1994). Ley general de educación
✓ Ley 2008 de 2019. Por la cual se decreta el presupuesto de rentas y recursos de capital y

ley de apropiaciones para la vigencia fiscal del 1° de enero
✓ Normas de planeación y ejecución del presupuesto público
✓ Plan nacional de desarrollo
✓ Recursos administrativos

9.1.3 Estatuto general de contratación y sistema electrónico de contratación
✓ Decreto 1082 de 2015. Decreto único reglamentario del sector administrativo de planeación

nacional
✓ Ley 1150 de 2017 (medidas para la eficiencia y la transparencia en la ley 80 de 1993 y se

dictan otras disposiciones generales sobre la contratación
✓ Ley 1474 de 2011 (por la cual se dictan normas orientadas a fortalecer los mecanismos de

prevención, investigación y sanción de actos de corrupción
✓ Ley 80 de 1993. Contratación administración pública
✓ Modalidades de selección y tipos de contrato y convenios estatales
✓ Principios básicos del manejo de SECOP II
✓ Principios de la contratación estatal

9.1.4 Organización del empleo público. Ley 909 de 2004 decreto 1083 de 2015 y posteriores
que lo adicionen, modifiquen o sustituyan derecho colectivo

✓ Administración de personal y situaciones administrativas de los empleados públicos de las
entidades de los órdenes nacional y territorial

✓ Clasificación de empleos públicos
✓ Evaluación de desempeño (ley 909, decreto 1083 de2004 y acuerdo 617 con el anexo

técnico)
✓ Formas de provisión y retiro del empleo púbico
✓ Gerencia pública y acuerdos de gestión
✓ Organizaciones sindicales

Página 34 de 44

✓ Principios de la función pública
✓ Principios que rigen el empleo público
✓ Ley 489 de 1998

9.1.5 Interpretación y conocimientos de herramientas ofimáticas
✓ Comprensión de lectura y redacción
✓ Manejo básico de Excel
✓ One drive
✓ Planner
✓ Power bi
✓ Share point
✓ Teams

9.1.6 Manejo modelo integrado de planeación y gestión MIPG
✓ La innovación y control interno MECI
✓ Talento humano
✓ Direccionamiento estratégico y planeación
✓ Evaluación de resultados
✓ Gestión con valores para resultados
✓ Gestión del conocimiento
✓ Información y comunicación

9.2 COMPETENCIAS FUNCIONALES / ESPECIFICAS

9.2.1 Gestión estratégica y relacionamiento con grupos de interés
✓ Decreto 393 de 1991. Normas sobre asociación para actividades científicas y tecnológicas,

proyectos de investigación y creación de tecnologías
✓ Decreto 591 de 1991 (se regulan las modalidades específicas de contratos de fomento de

actividades científicas y tecnológicas)
✓ Evaluación de políticas, estrategias y proyectos que contribuyan con las metas regionales
✓ Factores públicos y privados de la cooperación
✓ Ley 489 de 1998 (artículos 95 y 96), el cual establece: "las entidades públicas están

facultadas para celebrar convenios de cooperación
✓ Políticas de cooperación internacional
✓ Proyectos de cooperación técnica nacional e internacional para la modernización

institucional
✓ Resolución 812 de 2004 "por la cual se delega a directores regionales la suscripción de

convenios con secretarias e instituciones de educación

9.2.2 Gestión de proyectos
✓ BPIN (banco nacional de programas y proyectos de inversión, consolida el registro de los

programas y proyectos de inversión que solicitan recursos
✓ Documento MEN 2010. Establece pautas para que los actores involucrados puedan

adelantar procesos de articulación
✓ Estrategia nacional de innovación y competitividad (ENIC)
✓ Evaluación de impacto
✓ Evaluación y control de metas institucionales

Página 35 de 44

✓ Formulación y presentación de proyectos a fuentes de financiación (recursos de financiación
- ley 344)

✓ Formulación, programación, control, evaluación y seguimiento de proyectos
✓ Indicadores de gestión en temas como: plan nacional de desarrollo, gestión estratégica y

relacionamiento con grupos de interés
✓ Programa de transformación productiva (PTP)

9.2.3 Gestión de formación profesional integral VDRIP
✓ COMPES 3527 de 2008. Desde el cual se promueve la articulación de la educación media

con la educación superior y el fortalecimiento de la educación
✓ CONPES 3582 de abril de 2009 (política nacional de ciencia y tecnología 2009)
✓ Decreto 1290 de 2009 por el cual se reglamenta la evaluación del aprendizaje y promoción

de los estudiantes de los niveles de educación básica y media
✓ Ley 29 de 1990. Fomento de la investigación científica y el desarrollo tecnológico y se

otorgan facultades extraordinarias
✓ Política nacional de fomento a la investigación y la innovación

9.2.4 Finanzas y presupuesto público
✓ Análisis financiero
✓ Cobro coactivo: ley 1066 de 2006 art. 5°, estatuto tributario (capitulo cobro coactivo, titulo
✓ Estatuto tributario
✓ Indicadores de gestión: conceptos y fundamentos básicos
✓ Instrumentos de rendición de cuentas a entes de control
✓ PAC
✓ Plan financiero: conceptos, fundamentos, flujo de caja, inversión y financiación
✓ Presupuesto: técnicas, métodos, reportes, evaluación y proyección
✓ Programación presupuestal
✓ Rendición de cuentas e informes de ejecución presupuestal - sistema de rendición

electrónica de la cuenta e informes - SIRECI
✓ Riesgos: riesgos de tesorería, SARLAFT, saro definición y conceptos
✓ Tesorería: concepto, ente de control, preparación y presentación de informes
✓ Vigencias futuras

9.2.5 Empleo, análisis ocupacional y empleabilidad
✓ Agencia pública de empleo: resolución 2661 de 2013. Por la cual se aprueba el reglamento

de prestación de servicios
✓ Clasificación nacional de ocupaciones
✓ Decreto 2852 de 2013. Reglamentación del mecanismo de protección al cesante creado por

la ley 1636 de 2013
✓ Elementos del decreto 933 de 2003. Fiscalización de la cuota de aprendizaje
✓ Empleo e intermediación laboral
✓ Gestión de programas de empleabilidad: ley 1636 de 2013
✓ Ley 789 de 2002. Normas para apoyar el empleo y ampliar la protección social y se modifican

algunos artículos del código sustantivo de trabajo
✓ Normatividad vigente y gestión de proyectos para población vulnerable
✓ Políticas de empleo y de competencias laborales
✓ Resolución 1660 de 2013 "por la cual se define las funciones y actividades de la agencia

pública de empleo y se dictan otras disposiciones"

Página 36 de 44

9.2.6 Competencias laborales
✓ Acuerdo 003 de 2018 (SENA participación en consejos sectoriales)
✓ Normalización de competencias laborales: conceptualización, procesos y productos
✓ Acuerdo 0004 de 2012. Por el cual se regulan aspectos de la autorización de programas de

formación de empresas y del registro de programas
✓ Certificación de competencias laborales
✓ Conceptualización sobre las instancias de concertación, normatividad y funcionamiento

(mesas sectoriales)
✓ CONPES 3866 de 2016: participación en las comisiones regionales de competitividad
✓ Decreto 2020 de 2006 (capitulo 3. De la certificación de calidad de la formación para el

trabajo)
✓ Decreto 3756 de 2009 (modifica el artículo 4 del decreto 2020 de 2006 y se dictan otras

disposiciones referentes a la certificación de calidad
✓ Documento CONPES 2495 de 1997
✓ Marco nacional de cualificaciones
✓ Política de articulación de la educación con el mundo productivo (2003) - men

9.2.7 Seguridad y salud en el trabajo - SST servicio médico asistencial de SENA
✓ Decreto 1072 de 2015. (libro 2. Parte 2. Título 4. Capítulo 6)
✓ Decreto 907 del 16 de mayo de 1975, art. 30. Estableció la seguridad social para la familia

del empleado SENA
✓ Ley 1010 de 2006 (acoso laboral)
✓ Resolución 0312 de 2019
✓ Resolución 1401 de 2007 (accidentes laborales)
✓ Resolución 2013 de 1979
✓ Resolución 2346 de 2007 (calificación de enfermedades laborales)
✓ Resolución 2404 de 2019 (prevención y control de riesgo psicosocial)
✓ Decreto 1072 de 2015. (libro 2. Parte 2. Título 4. Capítulo 6)
✓ Resolución 2013 de 1979

9.2.8 Emprendimiento y empresarismo
✓ Acuerdo 006 de 2017 (fondo emprender)
✓ Banca de las oportunidades
✓ Colombia productiva
✓ Documento CONPES 3674 de 2010. Formula una propuesta para avanzar en la

consolidación del sistema nacional de formación para el trabajo en Colombia
✓ Emprendimiento y del empresarismo: definición, características, ventajas, aplicaciones y

componentes
✓ Ley 1014 de 2006. De fomento a la cultura del emprendimiento
✓ Ley 789 de 2002 (art. 38, 39 y 40) por la cual se dictan normas para apoyar el empleo y

ampliar la protección social y se modifican algunos artículos
✓ Mecanismo de acceso a recursos
✓ Organización empresarial, procesos, criterios y técnicas de segmentación empresarial
✓ Participación y nichos de mercado
✓ Política nacional de emprendimiento
✓ Resolución 1294 de 2014. Por la cual se adopta el manual para la celebración de convenios

del servicio nacional de aprendizaje - SENA
✓ Técnicas de proyección del mercado

Página 37 de 44

9.2.9 Investigación, innovación y desarrollo de proyectos
✓ Decreto - ley 393 de 1991 artículos 1°, 2°, 6°, 7° y 8° “por el cual se dictan normas sobre

asociación para actividades científicas y tecnológicas
✓ Decreto 1082 de 2015 reza en su artículo 2.2.1.2.1.4.7. Contratación para el desarrollo de

actividades científicas y tecnológicas
✓ El decreto ley 591 de 1991 y demás que la modifiquen y/o adicionen

9.3 HABILIDADES BLANDAS O SOCIO EMOCIONALES

9.3.1 Liderazgo digital
✓ Comprende las nuevas tendencias, perfiles y oficios; así como los cambios vigentes en torno

a la transformación digital.
✓ Evidencia capacidad y compromiso con gestionar cambios en sus equipos hacia dinámicas

digitales.
✓ Comprende y gestiona dinámicas de trabajo en los equipos con metodologías ágiles,

creativas y de colaboración que faciliten el desarrollo de una cultura digital
✓ Muestra capacidad de gestionar (manejar) con agilidad las realidades complejas del entorno

digital
✓ Comprende y aplica la necesidad de tomar de decisiones basadas análisis de datos.

9.3.2 Inteligencia emocional
✓ Reconoce y entiende las fortalezas, debilidades y necesidades de sus propias emociones e

identifica sus causas
✓ Demuestra habilidades para gestionar sus emociones sin afectar las dinámicas del equipo
✓ Entiende y utiliza sus propios recursos para alcanzar las metas y logros, generando

percepciones positivas para responder con eficacia en los proyectos que emprende
✓ Es empático y comprende las emociones de los demás y genera sentimientos positivos

buscando generar relaciones de confianza con el equipo.
✓ Muestra capacidad resolutiva en conflictos, mejorando la solución de problemas y la

negociación en los desacuerdos en las relaciones con los equipos

9.3.3 Comunicación
✓ Muestra capacidad para hablar y expresarse con un lenguaje claro y comprensible para sus

colaboradores
✓ En sus conversaciones, tiene la capacidad de recoger y verificar las comprensiones de los

miembros de su equipo y de sus colegas para orientar acciones y solucionar a los problemas.
✓ Comprende los intereses e inquietudes de los miembros de sus equipos y respeta sus puntos

de vista a pesar de que nos los comparta.
✓ Retroalimenta y socializa de manera oportuna la información necesaria para el desarrollo de

las actividades de otras personas y de sus equipos de trabajo.
✓ Promueve espacios de diálogo y comunicación con los integrantes de sus equipos y de otras

áreas de la entidad, para resolver inquietudes, comunicar expectativas y hacer seguimiento
de los logros en función del cumplimiento de los objetivos estratégicos.

9.3.4 Gestión de equipos on line o remotos
✓ Conforma equipos de trabajo de manera ágil y eficiente logrando el cumplimiento de

objetivos propuestos a corto plazo y constantemente.

Página 38 de 44

✓ Coordina y planea los diferentes procesos involucrados para un óptimo desempeño del
equipo teniendo en cuenta las posibilidades tecnológicas de la organización y los
conocimientos e intereses de los miembros del equipo

✓ Desarrolla estrategias para lograr el compromiso e interacción de los integrantes del grupo
a través de la generación de medios y espacios digitales.

✓ Utiliza herramientas tecnológicas que prevengan fallas en la comunicación y que favorezcan
el desempeño efectivo de sus equipos en el trabajo on line.

✓ Realiza acompañamiento al equipo para garantizar el uso de herramientas que faciliten el
trabajo online

9.3.5 Integridad
✓ Inspira a través del ejemplo, la vivencia de principios y valores institucionales
✓ Ejerce su liderazgo evitando aprovecharse de su posición para el logro de metas personales

y sin abuso de autoridad
✓ Cumple sus funciones y compromisos en observancia de los principios, valores y marco

normativo aplicable
✓ Demuestra respeto por los demás buscando dignificar siempre al ser humano.
✓ Reconoce el valor de los compromisos que establece a través de su palabra y los cumple
✓ Se inclina para ayudar a otros haciendo del servicio una marca personal
✓ Demuestra confianza, seguridad y lealtad en sus actuaciones.
✓ Tiene pleno conocimiento de sus debilidades y fortalezas y trabaja en ellas en forma

constante

9.3.6 Creatividad e innovación
✓ Lidera y promueve la generación de nuevas ideas y conceptos para el mejoramiento de los

procesos, bienes y servicios de la entidad
✓ Aplica de manera proactiva sus conocimientos y habilidades para estructurar nuevas formas

de realizar su trabajo.
✓ Gestiona cambios con el uso de herramientas y metodologías innovadoras que faciliten los

procesos de transformación de la entidad
✓ Gestiona el desarrollo de estudios o investigaciones que se documentan, para contribuir a

la dinámica de la entidad y su sostenibilidad
✓ Inspira y estimula la creatividad de los equipos de trabajo, para desarrollar soluciones

innovadoras.
✓ Identifica y desarrolla oportunidades y lecciones por aprender a partir de la gestión de

proyectos innovadores, valorando la riqueza de los procesos y sus resultados.

Página 39 de 44

10 EJES TEMÁTICOS PARA EL CARGO DE
SUBDIRECTOR DE CENTRO

10.1 COMPETENCIAS BÁSICAS / GENERALES

10.1.1 Estructura organizacional SENA
✓ Decreto 249 de 2004 estructura del servicio nacional de aprendizaje, SENA
✓ Ley 119 de 1994

10.1.2 Constitución política de Colombia plan nacional de desarrollo ley general de
presupuesto código de procedimiento administrativo

✓ Acciones constitucionales y administrativas
✓ Artículo 70 reglamentado por la ley 1675 de 2013
✓ Constitución política (1991) título XII "del régimen económico y de la hacienda pública" (art.

333)
✓ Derechos de petición
✓ Derechos, deberes y prohibiciones, impedimentos, recusaciones y conflictos de interés
✓ Ley 115 (1994). Ley general de educación
✓ Ley 2008 de 2019. Por la cual se decreta el presupuesto de rentas y recursos de capital y

ley de apropiaciones para la vigencia fiscal del 1° de enero
✓ Normas de planeación y ejecución del presupuesto público
✓ Plan nacional de desarrollo
✓ Recursos administrativos

10.1.3 Estatuto general de contratación y sistema electrónico de contratación
✓ Decreto 1082 de 2015. Decreto único reglamentario del sector administrativo de planeación

nacional
✓ Ley 1150 de 2017 (medidas para la eficiencia y la transparencia en la ley 80 de 1993 y se

dictan otras disposiciones generales sobre la contratación
✓ Ley 1474 de 2011 (por la cual se dictan normas orientadas a fortalecer los mecanismos de

prevención, investigación y sanción de actos de corrupción
✓ Ley 80 de 1993. Contratación administración pública
✓ Modalidades de selección y tipos de contrato y convenios estatales
✓ Principios básicos del manejo de SECOP II
✓ Principios de la contratación estatal

10.1.4 Organización del empleo público. Ley 909 de 2004 decreto 1083 de 2015 y posteriores
que lo adicionen, modifiquen o sustituyan derecho colectivo

✓ Administración de personal y situaciones administrativas de los empleados públicos de las
entidades de los órdenes nacional y territorial

✓ Clasificación de empleos públicos
✓ Evaluación de desempeño (ley 909, decreto 1083 de2004 y acuerdo 617 con el anexo

técnico)
✓ Formas de provisión y retiro del empleo púbico
✓ Gerencia pública y acuerdos de gestión
✓ Organizaciones sindicales

Página 40 de 44

✓ Principios de la función pública
✓ Principios que rigen el empleo público
✓ Ley 489 de 1998

10.1.5 Interpretación y conocimientos de herramientas ofimáticas
✓ Comprensión de lectura y redacción
✓ Manejo básico de Excel
✓ One drive
✓ Planner
✓ Power bi
✓ Share point
✓ Teams

10.1.6 Manejo modelo integrado de planeación y gestión MIPG
✓ La innovación y control interno MECI
✓ Talento humano
✓ Direccionamiento estratégico y planeación
✓ Evaluación de resultados
✓ Gestión con valores para resultados
✓ Gestión del conocimiento
✓ Información y comunicación

10.2 COMPETENCIAS FUNCIONALES / ESPECIFICAS

10.2.1 Competencias laborales
✓ Acuerdo 003 de 2018 (SENA participación en consejos sectoriales)
✓ Normalización de competencias laborales: conceptualización, procesos y productos
✓ Acuerdo 0004 de 2012. Por el cual se regulan aspectos de la autorización de programas de

formación de empresas y del registro de programas
✓ Certificación de competencias laborales
✓ Conceptualización sobre las instancias de concertación, normatividad y funcionamiento

(mesas sectoriales)
✓ CONPES 3866 de 2016: participación en las comisiones regionales de competitividad
✓ Decreto 2020 de 2006 (capitulo 3. De la certificación de calidad de la formación para el

trabajo)
✓ Decreto 3756 de 2009 (modifica el artículo 4 del decreto 2020 de 2006 y se dictan otras

disposiciones referentes a la certificación de calidad
✓ Documento CONPES 2495 de 1997
✓ Marco nacional de cualificaciones
✓ Política de articulación de la educación con el mundo productivo (2003) - MEN

10.2.2 Seguridad y salud en el trabajo - SST servicio médico asistencial de SENA
✓ Decreto 1072 de 2015. (libro 2. Parte 2. Título 4. Capítulo 6)
✓ Decreto 907 del 16 de mayo de 1975, art. 30. Estableció la seguridad social para la familia

del empleado SENA
✓ Ley 1010 de 2006 (acoso laboral)
✓ Resolución 0312 de 2019

Página 41 de 44

✓ Resolución 1401 de 2007 (accidentes laborales)
✓ Resolución 2013 de 1979
✓ Resolución 2346 de 2007 (calificación de enfermedades laborales)
✓ Resolución 2404 de 2019 (prevención y control de riesgo psicosocial)
✓ Decreto 1072 de 2015. (libro 2. Parte 2. Título 4. Capítulo 6)
✓ Resolución 2013 de 1979

10.2.3 Emprendimiento y empresarismo
✓ Acuerdo 006 de 2017 (fondo emprender)
✓ Banca de las oportunidades
✓ Colombia productiva
✓ Documento CONPES 3674 de 2010. Formula una propuesta para avanzar en la

consolidación del sistema nacional de formación para el trabajo en Colombia
✓ Emprendimiento y del empresarismo: definición, características, ventajas, aplicaciones y

componentes
✓ Ley 1014 de 2006. De fomento a la cultura del emprendimiento
✓ Ley 789 de 2002 (art. 38, 39 y 40) por la cual se dictan normas para apoyar el empleo y

ampliar la protección social y se modifican algunos artículos
✓ Mecanismo de acceso a recursos
✓ Organización empresarial, procesos, criterios y técnicas de segmentación empresarial
✓ Participación y nichos de mercado
✓ Política nacional de emprendimiento
✓ Resolución 1294 de 2014. Por la cual se adopta el manual para la celebración de convenios

del servicio nacional de aprendizaje - SENA
✓ Técnicas de proyección del mercado

10.2.4 Investigación, innovación y desarrollo de proyectos
✓ Decreto - ley 393 de 1991 artículos 1°, 2°, 6°, 7° y 8° “por el cual se dictan normas sobre

asociación para actividades científicas y tecnológicas
✓ Decreto 1082 de 2015 reza en su artículo 2.2.1.2.1.4.7. Contratación para el desarrollo de

actividades científicas y tecnológicas
✓ El decreto ley 591 de 1991 y demás que la modifiquen y/o adicionen

10.2.5 Formación y desarrollo del talento humano enfocado a aprendices
✓ CONPES 81de 2004
✓ Contexto social, productivo y tecnológico para la formación profesional: caracterización del

sector, análisis funcional, planes de desarrollo nacional
✓ Normas sectoriales de competencias laborales (ejemplo: norma 240101011)
✓ Recomendación 195 de 2004

10.2.6 Gestión administrativa y estratégica del talento humano
✓ Evaluación de políticas, estrategias y proyectos que contribuyan con las metas

institucionales
✓ Plan institucional de capacitación
✓ Presupuesto público
✓ Recomendación sobre el desarrollo de los recursos humanos de la organización

internacional para el trabajo
✓ Seguridad de información institucional

Página 42 de 44

10.2.7 Gestión de formación profesional integral VSC
✓ (acuerdo 08 de 1997) estatuto de la formación profesional del SENA (conceptos, naturaleza,

fundamentos, principios, contexto, objetivos y población
✓ CONPES 3527 de 2008. Desde el cual se promueve la articulación de la educación media

con la educación superior y el fortalecimiento de la educación
✓ Decreto 1075 de 2015
✓ Decreto 1290 de 2009 por el cual se reglamenta la evaluación del aprendizaje y promoción

de los estudiantes de los niveles de educación básica y media
✓ Decreto 1330 de 2019. Reglamentario del sector educación
✓ Diferencias instructor - profesor
✓ Documento CONPES 173 de 2014. Lineamiento para la generación de oportunidades para

los jóvenes
✓ Documento MEN 2010. Lineamientos para la articulación de la educación media
✓ Fundamentos y planeación pedagógica: bases conceptuales, métodos, tipos, modelos,

componentes
✓ Ley 30 de 1992 (peso más bajo)
✓ Principios básicos de evaluación del aprendizaje
✓ Programas de formación integral: componentes, estructura, contenido, evidencias,

programación, actividades de aprendizaje, ambientes de aprendizaje
✓ Proyectos formativos: conceptos, principios, características, estructuración
✓ Resolución 3152 de 2009. Establece lineamientos para operar el programa de integración

con la educación media en el SENA
✓ Sujeto de formación: características sociales y económicas, estilos y ritmos de aprendizaje

10.2.8 Diseño y producción curricular
✓ Artículo 6° de la resolución no 1444 de 2018
✓ Desarrollo curricular: definición, características y elementos según niveles de formación,

instancias, secuenciación didáctica
✓ Gestión académica
✓ Registro calificado
✓ Resolución 1113 2017 por la cual se expide el manual para operación de la articulación del

SENA con la educación media
✓ Resolución 2198 de 2019 por la cual se modifica clasificación y los niveles de los programas

de formación, su duración, modalidades
✓ Resolución 3152 de 2009. Establece lineamientos para operar el programa de integración

con la educación media en el SENA
✓ Resolución 4016 de 2009. Reglamenta la coordinación académica en los centros de

formación profesional integral del SENA
✓ Resoluciones 2130 de 2013 y 00091 de 2015 “por las cuales se determinan los tipos de

oferta de programas de formación profesional del SENA
✓ Sistemas de aseguramiento de la calidad de la educación superior

10.2.9 Etapas del aprendiz y su entorno
✓ Acuerdo 00007 de 2012 por el cual se adopta el reglamento del aprendiz SENA
✓ Administración educativa
✓ Bienestar y liderazgo a los aprendices
✓ Contrato de aprendizaje - ley 789 de 2002 (por la cual se dictan normas para apoyar el

empleo y ampliar la protección social

Página 43 de 44

✓ Decreto 00055 de 14 enero de 2015 “por el cual se reglamenta la afiliación de estudiantes
al sistema general de riesgos laborales

✓ Decreto 1290 de 2009 por el cual se reglamenta la evaluación del aprendizaje y promoción
de los estudiantes de los niveles de educación básica y media

✓ Decreto 1330 de 2019 (modificatorio del decreto 1075 de 2015 articulo 2.5.3.2.3.1.3 literal b,
articulo 2.5.3.2.3.1.6)

✓ Decreto 2585 de 2003. Por el cual se reglamenta el contrato de aprendizaje y se adiciona el
decreto 933 de 2006, articulo 6

✓ Planeación y seguimiento a etapa productiva

10.3 HABILIDADES BLANDAS O SOCIOEMOCIONALES

10.3.1 Liderazgo digital
✓ Comprende las nuevas tendencias, perfiles y oficios; así como los cambios vigentes en torno

a la transformación digital.
✓ Evidencia capacidad y compromiso con gestionar cambios en sus equipos hacia dinámicas

digitales.
✓ Comprende y gestiona dinámicas de trabajo en los equipos con metodologías ágiles,

creativas y de colaboración que faciliten el desarrollo de una cultura digital
✓ Muestra capacidad de gestionar (manejar) con agilidad las realidades complejas del entorno

digital
✓ Comprende y aplica la necesidad de tomar de decisiones basadas análisis de datos.

10.3.2 Inteligencia emocional
✓ Reconoce y entiende las fortalezas, debilidades y necesidades de sus propias emociones e

identifica sus causas
✓ Demuestra habilidades para gestionar sus emociones sin afectar las dinámicas del equipo
✓ Entiende y utiliza sus propios recursos para alcanzar las metas y logros, generando

percepciones positivas para responder con eficacia en los proyectos que emprende
✓ Es empático y comprende las emociones de los demás y genera sentimientos positivos

buscando generar relaciones de confianza con el equipo.
✓ Muestra capacidad resolutiva en conflictos, mejorando la solución de problemas y la

negociación en los desacuerdos en las relaciones con los equipos

10.3.3 Comunicación
✓ Muestra capacidad para hablar y expresarse con un lenguaje claro y comprensible para sus

colaboradores
✓ En sus conversaciones, tiene la capacidad de recoger y verificar las comprensiones de los

miembros de su equipo y de sus colegas para orientar acciones y solucionar a los problemas.
✓ Comprende los intereses e inquietudes de los miembros de sus equipos y respeta sus puntos

de vista a pesar de que nos los comparta.
✓ Retroalimenta y socializa de manera oportuna la información necesaria para el desarrollo de

las actividades de otras personas y de sus equipos de trabajo.
✓ Promueve espacios de diálogo y comunicación con los integrantes de sus equipos y de otras

áreas de la entidad, para resolver inquietudes, comunicar expectativas y hacer seguimiento
de los logros en función del cumplimiento de los objetivos estratégicos.

Página 44 de 44

10.3.4 Gestión de equipos on line o remotos
✓ Conforma equipos de trabajo de manera ágil y eficiente logrando el cumplimiento de

objetivos propuestos a corto plazo y constantemente.
✓ Coordina y planea los diferentes procesos involucrados para un óptimo desempeño del

equipo teniendo en cuenta las posibilidades tecnológicas de la organización y los
conocimientos e intereses de los miembros del equipo

✓ Desarrolla estrategias para lograr el compromiso e interacción de los integrantes del grupo
a través de la generación de medios y espacios digitales.

✓ Utiliza herramientas tecnológicas que prevengan fallas en la comunicación y que favorezcan
el desempeño efectivo de sus equipos en el trabajo on line.

✓ Realiza acompañamiento al equipo para garantizar el uso de herramientas que faciliten el
trabajo online

10.3.5 Integridad
✓ Inspira a través del ejemplo, la vivencia de principios y valores institucionales
✓ Ejerce su liderazgo evitando aprovecharse de su posición para el logro de metas personales

y sin abuso de autoridad
✓ Cumple sus funciones y compromisos en observancia de los principios, valores y marco

normativo aplicable
✓ Demuestra respeto por los demás buscando dignificar siempre al ser humano.
✓ Reconoce el valor de los compromisos que establece a través de su palabra y los cumple.
✓ Se inclina para ayudar a otros haciendo del servicio una marca personal
✓ Demuestra confianza, seguridad y lealtad en sus actuaciones.
✓ Tiene pleno conocimiento de sus debilidades y fortalezas y trabaja en ellas en forma

constante

10.3.6 Creatividad e innovación
✓ Lidera y promueve la generación de nuevas ideas y conceptos para el mejoramiento de los

procesos, bienes y servicios de la entidad
✓ Aplica de manera proactiva sus conocimientos y habilidades para estructurar nuevas formas

de realizar su trabajo.
✓ Gestiona cambios con el uso de herramientas y metodologías innovadoras que faciliten los

procesos de transformación de la entidad
✓ Gestiona el desarrollo de estudios o investigaciones que se documentan, para contribuir a

la dinámica de la entidad y su sostenibilidad
✓ Inspira y estimula la creatividad de los equipos de trabajo, para desarrollar soluciones

innovadoras.
✓ Identifica y desarrolla oportunidades y lecciones por aprender a partir de la gestión de

proyectos innovadores, valorando la riqueza de los procesos y sus resultados.

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

