

Libertad y orden
RÉPUBLICA DE COLOMBIA

El Servicio Nacional de Aprendizaje SENA

*En Cumplimiento del Decreto 1072 de 2015
otorga*

Certificado de Competencia Laboral a

DINORA SENETH MONSALVE

Con CÉDULA DE CIUDADANÍA No. 60390234

Quien demostró su Competencia Laboral en la
Norma

NIVEL INTERMEDIO - Orientar formación presencial de acuerdo con procedimientos técnicos y normativa

Código: 240201056 - Versión: 1

En testimonio de lo anterior, se firma el presente en DOSQUEBRADAS, A los veintiuno (21) días del mes de Octubre de dos mil diecinueve (2019)

Firmado Digitalmente por

691502 - 21/10/2019
No Y FECHA REGISTRO

OSCAR ALBERTO SANCHEZ LOPEZ
Subdirector (E) CENTRO DE DISEÑO E INNOVACIÓN TECNOLÓGICA INDUSTRIAL
REGIONAL RISARALDA

Vigencia:
hasta el 21 de Octubre de 2022

La autenticidad de este documento puede ser verificada en el registro electrónico que se encuentra en la página web <http://certificados.sena.edu.co>, bajo el número 922300240201056CC60390234C.