[image: image1.png]) Osinergmin

ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y MINERIA

[image: image2.png]

INFORMACIÓN PARA EL POSTULANTE
Estimado postulante, para participar de nuestros procesos de selección de los puestos ofertados bajo modalidad de contratación CAP o CAS, es necesario tener en cuenta las consideraciones citadas en el presente instructivo, las mismas que complementan los criterios de evaluación también publicados en la página web de Osinergmin:

ETAPAS DEL PROCESO DE SELECCIÓN DE PERSONAL
1.1 Publicación de convocatorias

Las convocatorias públicas para cubrir plazas vacantes serán publicadas a través de la página web institucional del Osinergmin en la opción oportunidades laborales / selección de personal, en donde se encontrarán los perfiles profesionales y el cronograma del proceso.
1.2 Postulación de candidatos

Las personas interesadas en participar de los procesos convocados deberán registrar y enviar su información personal y laboral en el Formato de Hoja de Vida (archivo Excel) a ser descargado de la página web institucional del Osinegmin en la opción oportunidades laborales/selección de personal. Este documento, con valor de declaración jurada, será el único válido para postular; en caso se reciba otros formatos no serán considerados en el proceso de selección.
La información contenida en el Formato de Hoja de Vida será válida para todo el proceso de selección, siendo responsabilidad del postulante comunicar a la entidad sobre alguna variación ocurrida con posterioridad a la fecha de envío, en cuanto al numeral VII, a fin de que evalúe y emita pronunciamiento. De no hacerlo, se tomará como información falsa o inexacta y automáticamente será descalificado del proceso de selección.
El Formato de Hoja de Vida será enviado vía correo electrónico a la dirección que figura en la página web y deberá consignar en el asunto el código asignado, siendo requisito indispensable para ser considerado en el proceso.
1.3 Evaluación del Formato de Hoja de Vida y Evaluación curricular

En esta etapa se realizará la revisión de cada Formato de Hoja de Vida recibido dentro de las fechas indicadas en el cronograma. Para que un postulante sea considerado apto en esta etapa, debe reunir los requisitos del puesto postulado, señalados en la convocatoria.
Es importante tener en consideración que todo postulante a una convocatoria pública debe tener hábiles sus derechos civiles y laborales en el Perú, así como no poseer antecedentes penales, ni policiales y no encontrarse inhabilitado para ejercer la función pública.
Los requisitos indispensables en los rubros de formación académica, cursos y/o estudios de especialización y experiencia laboral deberán ser sustentados con copias simples del título, certificados, diplomas y/o constancias de trabajo, según sea el caso.
La presentación de la documentación sustentatoria en copia simple, adjunta a su Formato de Hoja de Vida impreso, se realizará el día de la evaluación de conocimientos. De ser el caso que tenga alguna condición a acreditar, esto es certificación de CONADIS, Licenciado de Fuerzas Armadas o documentos que lo habiliten trabajar en el país debido a su condición de extranjero también deberá adjuntar en esa única fecha bajo responsabilidad.

En los supuestos que no presente la documentación solicitada, o que la misma no sustente los requisitos del perfil, no coincida con la información contenida en su Formato de Hoja de Vida o que como resultado de la verificación se detecte falsedad o adulteración, será descalificado del proceso de selección.
En caso que el puesto requiera cursos y/o estudios de especialización, éstos deberán ser concluidos, debiendo contar con la certificación emitida por la entidad correspondiente que indique el número de horas solicitado. Sólo se validarán aquellos cursos de especialización que contengan no menos de 24 horas de capacitación y los diplomados con un mínimo de 90 horas, salvo exista alguna especificación diferente en el aviso de convocatoria, en cuyo caso será el criterio a emplear. Dichas horas no son acumulativas con varios cursos o diplomados con un nivel de horas inferior al establecido en la convocatoria.
La experiencia general se entiende como la cantidad total de años de experiencia laboral concordante con el nivel solicitado (secundaria, técnica o universitario). Se contabilizará a partir de la condición de egresado, incluyendo las prácticas profesionales.

La experiencia específica se refiere al tiempo de experiencia requerida para el puesto, sea en un puesto idéntico y/o en puestos con funciones equivalentes. De requerirse un nivel mínimo de cargo desempeñado, éste será especificado en el aviso de convocatoria. De lo contrario se considerará como cargo mínimo el de practicante profesional.
De solicitarse experiencia específica en el sector público, se considerará el tiempo de servicio brindado a una entidad estatal por medio de una relación contractual directa, es decir por régimen laboral 276, 728 y 1057, así como por locación de servicios, desde el nivel mínimo de cargo requerido.
Las prácticas pre profesionales no se considerarán como experiencia general o específica.

Para profesionales titulados cuyo perfil establezca colegiatura, ésta se acreditará con copia simple del diploma de colegiatura emitida por la autoridad competente. Asimismo, de solicitarse habilitación profesional vigente, implica la presentación del certificado de habilidad profesional vigente emitido por el Colegio profesional; ambos en la oportunidad requerida.

1.4 Evaluación de conocimientos o habilidades
En esta etapa se evaluarán los conocimientos necesarios para que una persona se pueda desempeñar en el puesto requerido y para tal fin se aplicará una prueba. En caso que la entidad estime pertinente, de acuerdo con la naturaleza del cargo y/o servicio, se aplicará una Dinámica de Evaluación de Competencias.
1.5 Evaluación psicológica

En esta etapa se evaluarán los aspectos psicológicos y de competencias en el postulante. Para este fin, se realizarán evaluaciones psicométricas, proyectivas, entrevistas, dinámicas y/u otras actividades.
A esta etapa serán convocados los 10 postulantes que obtengan el mayor puntaje en la evaluación curricular y de conocimientos.

1.6 Verificación de información de los candidatos
Se realizará la verificación de los siguientes datos del postulante:

· Registro Nacional de Sanciones de Destitución y Despido (RNSDD). En caso que el postulante registre antecedentes, será descalificado del proceso de selección. (Decreto Supremo 075-2008-PCM, artículo 4: Impedimentos para la contratación. Reglamento del Decreto Legislativo N° 1057).
· Registro de Deudores Alimentarios Morosos (REDAM). En caso que el postulante se encuentre registrado se informará a la entidad competente. (Ley 28970)
· Grados académicos, constancias de trabajo, certificados y/o constancias de estudio.

· Referencias laborales, de acuerdo con la información brindada por los postulantes en el Formato de Hoja de Vida.
1.7 Entrevista personal

Esta etapa estará a cargo de un comité evaluador conformado por tres miembros, los mismos que evaluarán el conocimiento, experiencia profesional y competencias de los postulantes, con el objeto de calificar su aptitud para desempeñarse en el puesto vacante.

1.8 Publicación de resultados

Los resultados de cada etapa serán publicados en el portal del Osinergmin, según cronograma, y solo se consideran a aquellas personas aptas en la etapa evaluada.
En las publicaciones se indicará el lugar, hora y fecha de las evaluaciones, siendo éste el único medio informativo del proceso de selección.

CONSIDERACIONES COMPLEMENTARIAS
· El cronograma publicado en el aviso de convocatoria contiene fechas tentativas, que pueden ser modificadas a criterio de la entidad y serán comunicadas oportunamente a los interesados a través de la página web institucional.

· Los documentos, pruebas, ejercicios, evaluaciones que se utilicen en las diferentes etapas del proceso no serán entregadas a los postulantes, siendo estos exclusivos del Osinergmin o la Consultora a cargo del proceso.
· Asistir a la hora indicada a las evaluaciones. No se aceptará ninguna justificación para presentarse fuera de hora, siendo el postulante automáticamente descalificado.

· Los postulantes con discapacidad, obtendrán una bonificación del quince por ciento (15%) sobre el puntaje final obtenido, en aplicación de la Ley N° 29973. Para ello, deberán presentar su constancia respectiva emitida por la autoridad competente e informar su condición en el Formato de Hoja de Vida, bajo responsabilidad. Asimismo, en atención al Reglamento de la Ley 29973, Artículo 54, en caso de presentarse un empate entre los postulantes con y sin discapacidad, se procederá con la contratación de la persona con discapacidad.
· Los postulantes Licenciados de las Fuerzas Armadas obtendrán una bonificación del diez por ciento (10%) sobre el puntaje obtenido en la etapa de entrevista personal, en aplicación de la Resolución de Presidencia Ejecutiva N° 61-2010-Servir/PE. Para lo cual deberán presentar la copia simple del documento oficial emitido por la autoridad competente que acredite su condición e informar en el Formato de Hoja de Vida, bajo responsabilidad.

· En el caso de las convocatorias CAS, el proceso de selección puede ser cancelado en alguno de los siguientes supuestos (Resolución de Presidencia Ejecutiva Nº 107-2011-Servir), sin que sea responsabilidad de la entidad:
· Cuando desaparece la necesidad del servicio de la entidad con posterioridad al inicio del proceso.
· Por restricciones presupuestales.
· Otros supuestos debidamente justificados y sustentados.
· La documentación solicitada en copia simple para el cargo/puesto postulado no será devuelta, por formar parte del expediente del proceso de selección.

· Cualquier controversia suscitada será resuelta por el Comité de Selección, según ataña su participación.

· Considerar que, para postular a Osinergmin no deberán tener parentesco hasta el 4º grado de consanguinidad y 2º de afinidad o por razón de matrimonio, con la facultad de designar, nombrar, contratar o influenciar de manera directa o indirecta en el proceso de selección y/o ingreso a la institución.
· Los postulantes que presenten títulos, grados académicos y/o certificados de estudios universitarios extranjeros, deben tener reconocidos los mismos por la Asamblea Nacional de Rectores (ANR), de acuerdo con la Ley 17662 o SUNEDU, según sea el caso.
[image: image3.png]

