
SVI~NVS3:> 30 NV1d

INTRODUCCION

La Ley de Personal del Servicio Publico de Puerto Rico, Ley numero
184 del 3 de agosto de 2004, segun ha sido enmendada, establece varios
objetivos fundamentales, entre ellos, lograr que Ia Administraci6n Publica
se rija por criterios de mayor uniformidad, equidad y justicia, lograr como
aspiraci6n maxima, Ia prestaci6n de servicios publicos que propendan y
aseguren al continuo desarrollo econ6mico y social de Puerto Rico, a Ia
mayor justicia social y el disfrute pleno de los derechos consagrados en Ia
Carta de Derechos de nuestra Constituci6n.

Dicha Ley garantiza derechos a los empleados publicos adoptando el
principia de merito, el cual establece los parametres que han de seguirse
tanto en el reclutamiento como en las cesantfas.

El prop6sito del principia de merito es lograr que los mas id6neos sean
los que sirvan en el servicio publico. Todo empleado seleccionado,
adiestrado, ascendido, retenido o descendido en su empleo a base de
este principia rector, sera considerado por sus meritos y capacidades sin
discriminar por raz6n de raza, color, sexo, nacimiento, edad, origen,
condici6n social, ideas polfticas, religiosas o impedimentos.

La Administraci6n de Ia Industria y el Deporte Hfpico esta considerada
como un Administrador Individual, tiene Ia responsabilidad de alcanzar los
mas altos niveles de excelencia y productividad en el servicio publico.

"En armonfa con lo antes expuesto, y conforme se establece en el
Articulo 6, Secci6n 6.6, lnciso 9(a) de Ia Ley Num. 184 de 3 de agosto de
2004, segun enmendada, conocida como "Ley para Ia Administraci6n de
los Recursos Humanos en el Servicio Publico del Estado Libre Asociado
de Puerto Rico", se adopta el plan que reg ira las cesantfas de personal
debido a Ia eliminaci6n de puestos por falta de fondos o de trabajo".

Las normas de sana administraci6n publica requieren que el gobierno
ofrezca servicios de excelencia a Ia ciudadanla de forma econ6mica , agil ,
eficaz y eficiente.

Este plan provee los mecanismos apropiados para decretar cesantfas
en el servicio, sin que esto se entienda como destituci6n, una vez se
hayan agotado otros recursos disponibles para retener el personal id6neo
que resulte afectado. Las cesantlas que se decreten en virtud de estas
normas no se entenderan como una medida disciplinaria ni seran
utilizadas para esos prop6sitos.

2

-

.._

-

:......

l-

.......

PLAN DE CESANTIA
Para los Empleados de Ia Administraci6n de

Ia Industria y el Deporte Hipico

ARTICULO I - PROPOSITO

Establecer el metoda para decretar las cesantras en Ia Administraci6n
de Ia Industria y el Deporte Hlpico debido a Ia eliminaci6n de puestos par
falta de fondos o de trabajo.

ARTICULO II - BASE LEGAL

Este plan se adopta en virtud de las facultades otorgadas al
Administrador Hlpico de Ia Administraci6n de Ia Industria y el Deporte
Hlpico como Autoridad Nominadora mediante las disposiciones de Ia Ley
num. 83 del 2 de julio del 1987, segun enmendada , reconocida como Ley
de Industria y el Deporte Hfpico y Ia Ley 184 de 3 de agosto de 2004,
segun ha sido enmendada, conocida como Ley para Ia Administraci6n de
Recursos Humanos en el Servicio Publico del Estado Libre Asociado de
Puerto Rico, Articulo 4, Secci6n 4.3 y Articulo 6, Secci6n 6.6, lnciso 9.

ARTICULO Ill- APLICABILIDAD

Este plan sera de aplicaci6n a los empleados irregulares, transitorios,
probatorios, regulares de carrera y confianza de Ia Agencia, previa
aprobaci6n de Ia Oficina de Recursos Humanos del Estado Libre Asociado
de Puerto Rico (ORHELA). En cuanto a los empleados de confianza le
sera de aplicabilidad cuando se decretan cesantras por eliminaci6n de
puestos por falta de fondos o de trabajo. Cualquier acci6n de implantaci6n
de este Plan de Cesantras, bajo ningun concepto se interpretara como
medida disciplinaria, ni sera utilizada para este ni otros prop6sitos. Este
solo podra aplicarse debido a Ia eliminaci6n de puestos por falta de fondos
o de trabajo.

3

11. Prelaci6n - El arden en que se habran de decretar las cesantfas, ya
sea mediante Ia utilizaci6ri del Sistema de Evaluaci6n, o en ausencia
de este mediante el metoda de antiguedad.

12. Puesto- Significa un conjunto de deberes y responsabilidades
asignadas o delegadas porIa Autoridad Nominadora que requieren el
empleo de una persona.

13. Reingreso- Reintegraci6n o el retorno al servicio, mediante
certificaci6n, de cualquier empleado regular de carrera despues de
haberse separado del mismo por cualquiera de las siguientes causas:

a. incapacidad que ha cesado

b. cesantfa por eliminaci6n de puestos

c. renuncia de un puesto de carrera que se ocupaba con status
regular

d. separaci6n de un puesto de confianza sin haber ejercido el
derecho a reinstalaci6n.

14. Servicio Activo - Cualquier Perfodo de servicios en que el empleado
este presente desempenando las funciones de un puesto vinculado al
servicio mediante Ia concesi6n de cualquier tipo de licencia con
sueldo.

15. Servicios Esenciales- Se entendera que son, entre otros, servicios
directos de salud , tales como: medicos, enfermeras y personal o
paramedico. Servicios directos a estudiantes en las escuelas publicas,
tales como: nombramientos de maestros, trabajadores de comedores
escolares y bibliotecarios. Servicios de protecci6n y seguridad en
relaci6n con personas y propiedades, tales como: oficiales de
custodia, academias de policfas, bomberos y trabajadores sociales,
que presten servicio directo.

16. Sistema de Administraci6n de los Recursos Humanos -
comprendera todas las agencias constituidas como Administradores
lndividuales.

5

17. Traslado - Cambio de un empleado de un puesto a otro en Ia misma
clase o a un puesto en otra clase con funciones o salario basico de
nivel similar.

ARTiCULO V - RAZONES PARA DECRETAR CESANTiAS

El (Ia) Administrador(a) podra decretar cesantfas, conforme con este
Plan, por falta de trabajo o fondos sin que se entienda como una
destituci6n.

A. ELIMINACION DE PUESTOS POR FALTA DE TRABAJO

1. Cuando se determine que un puesto o puestos ya no son
necesarios, se podran eliminar, previa aprobaci6n de Ia Oficina de
Recursos Humanos del Estado Libre Asociado de Puerto Rico
(ORHELA).

Esta determinacion puede efectuarse de ocurrir, entre otras, las
siguientes situaciones:

a. Cuando los fondos publicos resulten mejor utilizados mediante
Ia consolidaci6n de dos o mas puestos debido a Ia duplicidad
de funciones o cualquier otro motivo valido.

b. Cuando las funciones del puesto hayan dejado de proveer una
aportaci6n practica a los programas de Ia Agencia.

B. ELIMINACION DE PUESTOS POR FALTA DE FONDOS

1. El (La) Administrador (a) podra eliminar puestos por falta de
fondos, previa aprobaci6n de Ia Oficina de Gerencia y
Presupuesto (OGP), en las siguientes circunstancias:

a. Cuando exista una reducci6n en el presupuesto de Ia Agencia
o una crisis fiscal en Ia estructura gubernamental que asf lo
amerite.

b. Cuando los fondos asignados resulten insuficientes para
atender toda Ia operaci6n de Ia Agencia.

c. Cuando se eliminen funciones o programas como resultado de
reorganizaciones en el Gobierno o en Ia Agencia.

6

.__

ARTiCULO VI - ADMINISTRACION

El (Ia) Administrador (a) Hlpico(a), como Autoridad Nominadora, sera el
Funcionario responsable por Ia administraci6n y ejecuci6n de estas normas.
No obstante, el (Ia) Administrador (a) Hlpico podra delegar toda o parte de
esta responsabilidad en otros funcionarios, excepto las notificaciones de
cesantras que tienen que ser suscritas por Ia autoridad nominadora,
exclusivamente.

ARTiCULO VII - MEDIDAS QUE DEBERAN TOMARSE PARA EVITAR
LAS CESANTiAS DEBIDO A LA ELIMINACION DE PUESTOS POR
FALTA DE TRABAJO 0 FONDOS.

El (Ia) Administrador (a) necesitara Ia aprobaci6n de Ia Oficina de
Recursos Humanos del Estado Libre Asociado (ORHELA) y de Ia Oficina
de Gerencia y Presupuesto (OGP) al implantar las medidas para evitar
las cesantras, segun corresponda. La Oficina de Gerencia y Presupuesto
y Ia Oficina de Recursos Humanos del Estado Libre Asociado de Puerto
Rico (ORHELA) constituiran un comite de dos (2) representantes por
cada agencia, quienes evaluaran Ia solicitud en un termino no menor de
siete (7) dlas laborables.

Antes de decretar cesantras de personal por eliminaci6n de puestos
por falta de trabajo o fondos, el Administrador (a) debera agotar todos los
recursos a su alcance y tamar, entre otras, las siguientes medidas:

1. Evaluar Ia posibilidad de resolver o disminuir los contratos de
servicios existentes.

2. lgualmente, considerara separar en primer instancias a los
siguientes empleados:

a. lrregulares que a Ia fecha de implantaci6n del Plan de
Cesantras no hayan completado los requisites para Ia
conversion a empleado regular conforme a Ia Ley Num.
110, segun enmendada, de 26 de junio de 1958.

b. Empleados con status transitorio en puestos de duraci6n
fija .

7

c. Empleados con status transitorio en puestos
permanentes.

d. Empleados con status probatorio de carrera.

e. Empleados con status regular de carrera.

f. Empleados de confianza reinstalados.

3. Examinar los expedientes de los empleados para verificar si estos
son elegibles para acogerse a una pension por anos de servicio
del Sistema de Retiro y los orientara sobre los beneficios a que
tienen derecho.

4. Reubicar el personal en puestos de igual, similar o inferior
clasificaci6n en Departamentos, Oficinas o Programas en que
haya necesidad de personal o en otras agencias.

A tales efectos, debera realizar lo siguiente:

a. ldentificar en el Registro de Puestos y Empleados los
puestos regulares vacantes en programas de Ia agencia
que no tengan deficit presupuestario y que puedan
cubrirse. Preparar una lista de estos puestos, Ia cual
incluira numero del puesto, titulo de clasificaci6n y
ubicaci6n del puesto, incluyendo Ia ubicaci6n geografica
del mismo, requisitos, condiciones o requisitos
especiales.

b. Determinar cuales de los empleados afectados reunen
los requisitos minimos de los puestos vacantes para
reubicarlos mediante traslados, en aquellos puestos que
sean iguales o similares a los que ocupan.

c. La Oficina de Recursos Humanos, ofrecera por escrito a
los empleados afectados, siguiendo el orden de
prelaci6n, los puestos de nivel inferior que tiene
vacantes conforme al Articulo VIII del Plan de
Cesantias. De estos aceptarlos, se procedera a reubicar
los mismos.

8

d. Luego de cubrir los puestos vacantes que tiene Ia
agencia con Ia reubicaci6n mediante el traslado de los
empleados que se van a afectar con Ia cesantia, o en el
caso de no tener puestos iguales, similares o inferiores a
los que ocupan tales empleados, procedera a enviar a Ia
ORHELA un listado de todos los empleados que
necesita reubicar. El listado debe contener nombre del
empleado, titulo del puesto que ocupa, requisites
mlnimos, direcci6n, telefono, preparaci6n academica,
tiempo en el puesto y anos de servicio publico, el
resultado de las ultimas tres (3) evaluaciones que
incluya Ia fecha de cada una de elias y puesto que
ocupaba cuando fue evaluado.

La Orden Ejecutiva Num. 27 de 22 de agosto de 2006, Boletin
Administrative Num. 2006-27 y Ia Carta Circular Num. 82-07 de 30 de
agosto de 2006 emitida por Ia Oficina de Gerencia y Presupuesto,
respectivamente, establecen las normas para nombrar personal
regular, transitorio e irregular. Por lo anterior, las agencias que tengan
los puestos vacantes, debera solicitar Ia autorizaci6n correspondiente
para cubrir los mismos. De aprobarse Ia petici6n, se le enviara el
Registro de Empleados a Reubicar para que seleccionen los
candidates de dicho registro. Luego, debera establecer equivalencia
entre las clases, para determinar si Ia movilidad de los empleados
entre organismos con diferentes planes de clasificaci6n constituye un
ascenso, un traslado o un descenso.

Para establecer las equivalencias, Ia Agencia realizara un estudio de
Ia Descripci6n del Puesto que ocupaba el empleado y Ia del puesto a
ocupar y de las especificaciones de clases.

En las especificaciones de clases se deben tamar en consideraci6n
los siguientes elementos:

1. Naturaleza del Trabajo - Es un resumen breve y
conciso que describen las funciones principales de los
puestos incluidos en Ia clase.

2. Aspectos Distintivos del Trabajo- Son aquellas
caracterlsticas que diferencian una clase de otra, tales

9

como: responsabilidades, complejidad, autoridad,
discrecion y riesgo.

3. Ejemplos de Trabajo- Son las tareas comunes y
H picas de los puestos.

4. Conocimiento- Es una descripcion de las materias con
las cuales deberan estar familiarizados los empleados
y candidatos a ocupar los puestos.

5. Habilidades - lncluye Ia capacidad mental y fisica
necesaria para desempenarse en el puesto.

6. Destrezas - Es Ia agilidad o pericia manual,
condiciones fisicas y/o mentales que deberan poseer
los empleados y candidatos para el desempeno en los
puestos.

7. Preparacion y Experiencia Minima - Es Ia preparacion
academica requerida y el tipo y duracion de Ia
experiencia de trabajo necesaria.

8. Jerarquia o Posicion Relativa y el Tipo Minima de
Retribucion asignado a Ia clase - La jerarquia o
posicion relativa es Ia ubicacion de cada clase de
puesto en Ia escala de valores de Ia organizacion. El
tipo minima de retribucion es el sueldo minima de cada
una de las escalas que componen el Plan de
Retribucion.

Se utilizara el glosario de cada plan de clasificacion en el analisis
del significado de los terminos utilizados en las especificaciones de
clases para interpretar los elementos senalados anteriormente que
distinguen las clases de puestos.

La agencia notificara a Ia ORHELA los nombres de los empleados
que recluten del Registro de Empleados a Reubicar. Esta eliminara
de Ia lista, los empleados que sean seleccionados.

En caso de que Ia Orden Ejecutiva Num. 2006-27 quedara sin
efecto, Ia Agencia debera someter Ia lista de los puestos vacantes
que interese cubrir.

10

5. Readiestramiento del empleado para reubicarlo en otro puesto,
cuando esto pueda hacerse razonablemente antes de Ia fecha
limite para decretar tales cesantfas. En estes cases, el
Administrador (a) debera:

a. ldentificar los empleados afectados, los puestos disponibles
para Ia reubicaci6n y determinar si hay necesidad de
readiestrarlos. Si del analisis de los puestos vacantes en los
que pueden reubicarse se desprende que los empleados no
poseen las destrezas requeridas para el desempefio de las
funciones, se preparara un plan de Adiestramiento. Cuando
el empleado reune los requisites del puesto para ser
reubicado mediante traslado o descenso y no tiene Ia
destrezas especificas para desempefiarse en el puesto pero
puede adquirirlas en tiempo razonable, procedera a reubicar
al empleado y luego lo readiestrara .

6. Disfrute de vacaciones acumuladas.

El Administrador (a), concedera licencia por vacaciones hasta que
los empleados agoten los balances.

7. Reducci6n en Ia jornada de trabajo.

a. El Administrador (a), entre otras, aplicara el Reglamento
para lmplantaci6n del Programa de Oportunidades de
Horario Reducido para los Empleados Publicos.

b. Cuando el resultado de Ia implantaci6n de Ia jornada
reducida del Programa de Oportunidades de Horario
Reducido resulte insuficiente para cumplir las
expectativas de Ia agencia, implantara Ia reducci6n de
jornada de trabajo compulsoria.

c. Si Ia reducci6n de jornada compulsoria es por falta de
fondos, el Administrador (a) debera:

1) Reducir Ia jornada de trabajo por clases de
puestos o programas, considerando los
objetivos y metas de los servicios que ofrece Ia
agencia.

11

2) Establecer Ia jornada de trabajo reducida
ponderando Ia situaci6n fiscal y Ia necesidad de
servicio de Ia Agencia .

3) Evaluar si estas medidas de reducci6n de
jornada de trabajo han sido efectivas para
lograr sus prop6sitos, de lo contrario revisara
las mismas y las ajustara a Ia realidad
existente.

4) Aplicar Ia reducci6n de jornada de trabajo a los
empleados de confianza.

d. Los descuentos en sueldo a efectuarse a los empleados
se haran conforme al salario que devenguen luego de Ia
reducci6n de jornada compulsoria, salvo que por Orden
Ejecutiva se disponga lo contrario.

e. La retribuci6n de cada empleado se ajustara
proporcionalmente de acuerdo a Ia nueva jornada de
trabajo.

B. Todos los puestos regulares vacantes quedaran congelados,
excepto aquellos que sean indispensables por necesidades
urgentes del servicio o por que se trate de servicios esenciales,
previa autorizaci6n de Ia Oficina de Gerencia y Presupuesto.

9. Promover el reclutamiento de los empleados publicos regulares
porIa empresa privada, segun se indica a continuaci6n:

'
a. El Administrador (a) se reunira con el (Ia) Director (a) de

Recursos Humanos de empresas privadas para conocer
Ia necesidad de reclutamiento que tiene Ia empresa.

b. La Agencia designara como Oficial de Enlace Qtie. al
Director (a) de Recursos Humanos, quien coordinara las
reuniones con Ia empresa privada.

c. El Oficial de Enlace preparara un perfil sobre Ia
experiencia , preparaci6n academica y actitudes de los
servidores publicos que seran referidos a Ia empresa
privada.

12

10. Conceder licencia sin sueldo hasta tanto cese Ia cnsrs
presupuestaria, cuando Ia Agencia tome Ia decision por Ia
insuficiencia presupuestaria temporera que no requiera Ia
eliminaci6n permanente del puesto. En tales cases, debera
observarse el orden de prelaci6n previamente establecido en el
metodo de decretar cesantias.

Cuando el (Ia) Administrador (a) determine que Ia crisis
presupuestaria ha sido superada informara inmediatamente al
empleado en disfrute de esta licencia para que se reinstale a su
puesto.

11. El (Ia) Administrador (a) reinstalara a todo empleado de
confianza que antes de ocupar el puesto de confianza tuviera
status regular en el servicio de carrera para lograr economla. La
retribuci6n le sera aplicada de acuerdo con Ia reglamentaci6n
establecida.

12. Descenso de los empleados como ultimo recurso para evitar
cesantias.

En caso de descenso, los empleados tienen que reunir los
requisites mlnimos del puesto. El sueldo de los empleados se
ajustara al tipo inmediato inferior de Ia escala correspondiente a
Ia clase de puesto al cual sea descendido. En los casas en que
las cesantias sean par falta de fondos y no se pueda resolver Ia
insuficiencia de fondos mediante el ajuste de sueldos antes
indicado, Ia Agencia podra reducir el sueldo del empleado en un
par ciento, que no sera mayor del diez por ciento (1 0°/o) del
sueldo que devengue el empleado. El por ciento establecido
sera aplicado uniformemente a todos los empleados que sean
descendidos en estas circunstancias.

El (Ia) Administrador (a) notificara a los empleados con quince (15) dlas
calendarios de anticipaci6n cualquier medida que le aplique para evitar
las cesantias.

Los empleados tendran veinte (20) dlas calendarios para solicitar
reconsideraci6n al (a Ia) Administrador (a) sabre Ia implantaci6n de las
medidas para evitar cesantias.

13

ARTiCULO VIII - PRELACION

A. DISPOSICIONES GENERALES

1 . Si Ia Agencia ha adoptado y tiene vigente un Sistema de
Evaluaci6n de Empleados para todo el personal durante un
perlodo anterior no menor de un ano, durante el cual los
empleados hayan sido evaluados por lo menos dos (2) veces en
ese perlodo, se utilizara el resultado de las evaluaciones. En caso
de empates en las puntuaciones de evaluaci6n, se utilizara Ia
antiguedad del empleado en el servicio publico para determinar Ia
prelaci6n de las cesantlas. De no existir el Sistema de Evaluaci6n,
el metodo a utilizar sera el de antiguedad.

2. Para decretar las cesantlas mediante el criterio de antiguedad, Ia
Oficina de Recursos Humanos preparara una lista o Plan de
Cesantlas que debe contener los tltulos y numeros de los puestos
a ser eliminados y una relaci6n de empleados dentro de cada
grupo (irregulares, transitorios, probatorios y regulares),
comparando dentro de cada clase de puestos Ia antiguedad.
Cuando se efectuen cesantlas se seguira Ia siguiente prelaci6n:

a. lrregulares que a Ia fecha de implantaci6n del Plan de
Cesantlas no hayan completado los requisites para Ia
conversion a empleado regular, conforme a Ia Ley. 110,
supra.

b. Empleados con status transitorio en puestos de duraci6n
fija .

c. Empleados con status transitorio en puestos
permanentes.

d. Empleados con status probatorio de carrera.

e. Empleados con status regular de carrera.

3. Los puestos dentro de cada uno de los grupos de empleados se
agruparan por titulo de clasificaci6n.

4. Los empleados con status regular o probatorio que hayan sido
destacados conforme al Art. 6, Secci6n 6.4. (4) de Ia Ley Num.
184, se reinstalaran a su puesto antes de determinar Ia prelaci6n.

14

Asf mismo, se les reconocera status regular a aquellos
empleados probatorios que inmediatamente antes de adquirir
dicho status hubieran sido empleados regulares.

ARTiCULO IX - REGISTRO DE ANTIGUEDAD DE EMPLEADOS

La Oficina de Recursos Humanos establecera un registro con
informacion sabre el tiempo en el servicio de todos los empleados de
Ia Agencia.

El (Ia) Director (a) de Recursos Humanos, sera responsable de
actualizar los expedientes de los empleados de manera que se pueda
conocer de inmediato el tiempo de los servicios que estes han
prestado en puestos. Esta informacion dara base para establecer el
arden de prelaci6n de las cesantlas.

A. COMPUTO DE TIEMPO EN EL SERVICIO

La Oficina de Recursos Humanos analizara los expedientes de
todos los empleados y cumplimentara el formulario
"Verificaci6n de Tiempo en el Servicio", en original y una
copia. A los fines del c6mputo, se considerara tiempo en el
servicio publico lo siguiente:

1. Los servicios prestados en agencias gubernamentales,
segun definido el termino "agencia" en este Plan,
irrespective de Ia fecha en que se prestaron los servicios y
del status de Ia agencia.

2. Los servicios prestados en puestos, segun definido el
termino "servicio activo" en este Plan, independientemente
de Ia procedencia de los fondos, de Ia denominaci6n de los
programas en que se prestaron los servicios y del status del
empleado y el puesto.

3. Los servicios prestados en las Fuerzas Armadas de los
Estados Unidos de Norte America, que hayan sido
cotizados y acreditados en el Sistema de Retiro.

4. Los perfodos de licencia con sueldo disfrutados par el (Ia)
empleado (a). Los perlodos de licencia sin sueldo y

15

aquellos en que el (Ia) empleado (a) estuviera separado del
servicio se excluiran del referido computo.

El original del formulario "Verificacion de Tiempo en el
Servicio" le sera enviado a cada empleado. La Oficina de
Recursos Humanos dara un termino que no sera mayor de
treinta (30) dlas calendarios a los empleados para que
devuelvan el mismo y de haber algun error o falta de
informacion, sometan Ia evidencia adicional necesaria para
acreditar otros servicios prestados.

El (Ia) Administrador (a) notificara a todos los empleados Ia
fecha de colocacion de los resultados de Ia antiguedad en los
tablones de edicto. La publicacion expresara los resultados en
orden ascendente, de manera que queden cesantes en primer
Iugar los empleados de menos tiempo en el servicio. Para
identificar Ia antiguedad correspondiente a cada empleado
salvaguardando Ia privacidad, el (Ia) Administrador (a)
asignara un numero de control a cada empleado (a) y/o
utilizara los ultimos cuatro dlgitos del numero de Seguro
Social.

Los empleados tendran veinte (20) dlas calendarios para
impugnar el orden de los resultados ante Ia Oficina de
Recursos Humanos de Ia agencia.

B. ESTABLECIMIENTO Y MANTENIMIENTO DEL REGISTRO

Luego que se reciba Ia evidencia adicional presentada por los
empleados y de verificar Ia correccion de Ia misma, se
preparara un formulario que se conocera como el "Formulario
de Antiguedad".

A los fines de cumplimentar dicho formulario, los empleados
seran agrupados de acuerdo con su status del puesto que
ocupan, como sigue:

1. Empleados (a) lrregulares que a Ia fecha de
implantacion del Plan de Cesantra no hayan completado
los requisites para Ia conversion a empleado regular,
conforme a Ia Ley Num. 110, supra.

16

2. Empleados (a) con status transitorio en puestos de
duracion fija.

3. Empleados (a) con status transitorios en puestos
permanentes.

4. Empleados (a) con status probatorio de carrera.

5. Empleados (a) con status regular de carrera.

Los puestos dentro de cada grupo se reflejaran en el
formulario agrupando los que ostentan Ia misma clasificacion.
Aquellos puestos que correspondan a una misma serie de
clases se agruparan por niveles.

Luego se establecera un registro ("Registro de Antiguedad"),
el cual se mantendra actualizado, incluyendo aquellos
cambios que ocurran . Cuando se efectuen nuevos
nombramientos se verificara el tiempo en el servicio del (de Ia)
empleado (a) y se incluira Ia informacion correspondiente en
este registro.

C. EVALUACION POR DESEMPENO

1. Registro de Evaluaci6n por Desemperio

La Oficina de Recursos Humanos sera responsable de
actualizar los expedientes de los empleados de manera que
estes puedan conocer de inmediato el resultado de Ia
evaluacion por desempeno en cada puesto. Esta informacion
dara base para establecer el orden de prelacion de las
cesantfas por este motive.

Se creara un Registro Especial de Evaluacion por
Desempeno que contendra un listado con el resultado de las
evaluaciones por desempeno de los empleados en Ia Agencia
en orden ascendente.

El (Ia) Director (a) de Recursos Humanos revisara el resultado
de cada evaluaci6n de los empleados para cerciorarse que
los criterios de evaluacion y los niveles de ejecucion estan de
acuerdo al Sistema de Evaluaci6n y Motivacion de Empleados
aprobado por Ia Agencia.

17

2. Publicaci6n de los resultados de las evaluaciones

El (Ia) Administrador (a) notificara a todos los empleados Ia
fecha de colocaci6n de los resultados de las evaluaciones por
desempefio en los tablones de edictos. La publicaci6n
expresara los resultados en orden ascendente de las
evaluaciones; de manera que queden cesantes en primer
Iugar los empleados menos eficientes. Para identificar Ia
evaluaci6n correspondiente a cada empleado (a),
salvaguardando Ia privacidad de Ia evaluaci6n por
desempefio, el (Ia) Administrador (a) asignara un numero
control a cada empleado (a) y/o utilizara los ultimos cuatro (4)
dfgitos del numero de Seguro Social.

Los empleados tendran quince (15) dfas calendarios para
impugnar el orden de los resultados ante Ia Oficina de
Recursos Humanos.

3. Establecimiento y Mantenimiento del Registro de
Evaluaci6n por Desempeno.

a. Para decretar las cesantfas mediante el criteria de
Evaluaci6n por Desempefio, Ia Oficina de Recursos
Humanos preparara una lista o Plan de Cesantfas
que debe contener los tftulos y numeros de los
puestos a ser eliminados y una relaci6n de
empleados dentro de cada grupo (irregulares,
transitorios, probatorios, regulares y de confianza
reinstalados), comparando dentro de cad a clase de
puestos Ia Evaluaci6n por Desempefio.

Cuando se efectuen cesantfas se seguira Ia siguiente
prelaci6n:

1) Empleados (a) irregulares que a Ia fecha de
implantaci6n del Plan de Cesantfas no hayan
completado los requisites para Ia conversion a
empleado regular, conforme a Ia Ley Num.
110, supra.

2) Empleados (a) con status transitorio en
puestos de duraci6n fija.

18

3) Empleados (a) con status transitorio en
puestos permanentes.

4) Empleados (a) con status probatorio de
carrera

5) Empleados (a) con status regular de carrera.

6) Empleados (a) de confianza reinstalados.

b. Los puestos dentro de cada uno de los grupos de
empleados se agruparfm por titulo de clasificaci6n.
Se eliminara en primer termino los puestos de
jornada parcial.

c. Los empleados con status regular o probatorio que
hayan sido destacados conforme al Art. 6, secci6n
6.4 (4) de Ia Ley Num. 184, se reinstalaran a su
puesto antes de determinar Ia prelaci6n. Asf mismo,
se reconocera status regular a aquellos empleados
probatorios que inmediatamente antes de adquirir
dicho status hubieran sido empleados regulares.

d. El (Ia) Administrador (a) mantendra el Registro de
Evaluaci6n por Desempefio de manera que se
incluyan los resultados de evaluaciones posteriores.

e. El (Ia) Administrador (a) disefiara y utilizara un
formulario para tabular las evaluaciones por
desempefio y establecer el arden en que apareceran
en el registro.

ARTiCULO X - REGISTRO DE REINGRESO

Los empleados (a) que sean cesanteados tendran derecho a que sus
nombres se incluyan en el Registro de Elegibles correspondiente a las
clases de puestos que ocupaban con caracter regular u otros similares.
Este registro tendra una vigencia de tres afios.

ARTiCULO XI- METODO PARA DECRETAR CESANTiAS

La Oficina de Recursos Humanos de Ia Agencia realizara las siguientes
actividades:

19

a. El (Ia) Administrador (a) enviara una carta al (Ia) empleado (a)
donde se le notificara el turno que ostenta en Ia lista de prelaci6n,
su derecho a impugnar, por escrito dicho turno en un termino de
quince {15) dfas calendarios ante el (Ia) Administrador (a) por
conducto del (Ia) Director (a) de Ia Oficina de Recursos Humanos.

b. Se decretaran cesantfas dentro de los grupos de empleados
cuyos puestos tengan el mismo titulo de clasificaci6n. Para
determinar Ia prelaci6n en que se decretaran las cesantfas dentro
de cada uno de los grupos de los empleados segun surge del
Articulo 6 de Ia Ley Num. 184, el (Ia) Administrador (a) empleara
el siguiente metodo:

1. Evaluaci6n por Desemperio

a. Se tomara en consideraci6n el desempeno de las funciones, de
manera que queden cesantes en primer Iugar los empleados
menos eficientes.

b. En casos de igualdad de eficiencia, se tomara en consideraci6n
el tiempo en el servicio, de manera que queden cesantes
primero los empleados con menos tiempo en el servicio.

2. Evaluaci6n por Antigi.iedad

a. A falta de un sistema de evaluaci6n de empleados, el factor
determinante sera el tiempo en el servicio, de manera que Ia
persona de mas reciente nombramiento sera Ia primera en
quedar cesante.

b. A los fines de determinar Ia antiguedad, se consideraran todos
los servicios prestados en puestos, tal y como ese termino se
define en estas gufas, independientemente de los fondos con
que se sufraguen, status o categorfas. Ademas, se consideraran
los servicios prestados en las Fuerzas Armadas de los Estados
Unidos de Norteamerica, siempre que dichos servicios hayan
sido acreditados y cotizados en Ia Administraci6n de los
Sistemas de Retire. Si el empleado ocupaba un puesto en el
Servicio Publico a Ia fecha de su ingreso a las Fuerzas Armadas
y se reinstal6 a su puesto dentro de los noventa (90) dfas de su
licenciamiento honroso, estos servicios seran acreditados a los
fines de determinar antiguedad.

20

c. AI considerar Ia antiguedad, se computaran los serv1c1os
prestados en proporci6n al tiempo rendido en el puesto irregular.

d. En igualdad de condiciones, los empleados a jornada parcial
cesaran antes que los empleados a jornada completa.

e. En igualdad de condiciones, luego de ser considerado el criterio
de antiguedad, en el caso de los veteranos se establecera el
siguiente orden de cesantla, Ia cual aplicara siempre y cuando
los servicios hayan sido acreditados al Sistema de Retiro.

1. Veteranos no incapacitados

2. Veteranos incapacitados

f. En casos de empates en antiguedad se determinara el turno de
cada empleado (a) afectado a base de factores objetivos, tales
como:

1) Asistencia (ausencias y tardanzas)

2) Cartas de reconocimiento

3) Aumentos de sueldo por merito

4) Acciones disciplinarias

5) Servicios prestados al Gobierno Federal o a las Fuerzas
Armadas, de estar estos servicios acreditados al Sistema
de Retiro.

6) Otros que no sean los mencionados, si estan acreditados
al Sistema de Retiro.

ARTiCULO XII - NOTIFICACION

1. El (Ia) Administrador (a) notificara a cada empleado (a) mediante
comunicaci6n escrita, Ia determinacion de implantar el Plan de
Cesantias, en un perfodo no menor de treinta (30) dfas calendarios
con anterioridad a Ia fecha de efectividad. Esta comunicaci6n
indicara Ia fecha de efectividad, Ia situaci6n existente o motivo de Ia
cesantia, beneficios a que pueda tener derecho y sus anos, meses y
dfas en el servicio publico a Ia fecha de Ia notificaci6n de acuerdo

21

con Ia informacion que figura en su expediente. De igual forma, se le
apercibira del derecho que le asiste de apelar ante Ia Comisi6n
Apelativa del Sistema de Administraci6n de Recursos Humanos
(CASARH) dentro del termino de treinta (30) dfas calendarios
contados a partir de Ia fecha de Ia notificaci6n de Ia cesantra y otros
beneficios a los que puede tener derecho, tales como desempleo y
otros.

2. La Oficina de Recursos Humanos requerira que el (Ia) empleado (a)
certifique haber recibido Ia notificaci6n y Ia fecha en que Ia recibe.

3. El incumplimiento de Ia notificaci6n sobre Ia implantaci6n del Plan de
Cesantfas a los empleados, dara base para que se anule cualquier
cesantra.

ARTiCULO XIII - ENMIENDAS

El (Ia) Administrador (a) podra enmendar el Plan de Cesantfa, previa
aprobaci6n de Ia Oficina de Recursos Humanos del Estado Libre Asociado
(ORHELA), cuando asf lo estime conveniente para atemperarlo con
cualquier legislaci6n relacionada con Ia Administraci6n de Recursos
Humanos en el Servicio Publico.

ARTiCULO XIV- VIGENCIA

Las disposiciones contenidas en este Plan comenzaran a regir conforme
dispone Ia Ley de Procedimiento Administrative Uniforme, Ley Num. 170
de 12 de agosto de 1988, segun enmendada.

ARTiCULO XV- APROBACION

Se aprueba este Plan a los c!<'f dfas del mes ~
En San Juan, Puerto Rico.

22

de 2007.

Nombre:

Agencia
I

ES,, .~J LIB.·~ • • SOC .. • ~J DE , ~~.no , """'"'
ADMINISTRACION DE LA INDUSTRIA Y EL DEPORTE HiPICO

OFICINA DE RECURSOS HUMANOS

REGISTRO DE SERVICIOS DE ANTIGUEDAD DE EMPLEADOS

Num. Control de Empleado Fecha de Nacimiento

Clasificaci6n del I Num. I Sueldo I Fecha de I Raz6n del
Dllerenclal

Puesto Puesto Mensual Efectividad Cambio

Tipos de Licencias

Con Sueldo I Sin Sueldo IServicios Prestados en las Fuerzas Armadas

ES' I LIB .30C DE r .TO F

ADMINISTRACION DE LA INDUSTRIA Y EL DEPORTE HiPICO
OFICINA DE RECURSOS HUMANOS

REGISTRO OFICIAL DE EVALUACION POR DESEMPENO

Nombre del Empleado

Certifico Correcto

Et ·-) LIE. . ·- . ,SOC .. ·- J DE . - - ·=no .··- .J

ADMINISTRACION DE LA INDUSTRIA Y EL DEPORTE HiPICO
OFICINA DE RECURSOS HUMANOS

VERIFICACION DE TIEMPO EN EL SERVICIO

Clasificacion del Puesto
Periodo de Servicio

Des de Hasta
Aiios de

Observaciones
Servicios

Fecha

