

Directorado de Recursos Humanos y Relaciones Laborales

Reglamento de Recursos Humanos
de la Autoridad de Acueductos y Alcantarillados

para todos los empleados regulares no cubiertos por convenios colectivos

28 de febrero de 2008

 2

TABLA DE CONTENIDO

Página

ARTÍCULO 1- INTRODUCCIÓN..3

ARTÍCULO 2 - BASE LEGAL..4

ARTÍCULO 3 - DENOMINACIÓN ..4

ARTÍCULO 4 - PROPÓSITO..5

ARTÍCULO 5 - APLICABILIDAD ...5

ARTÍCULO 6 - DEFINICIONES ...5

ARTÍCULO 7 - COMPOSICIÓN DEL SERVICIO ...11

ARTÍCULO 8 – EMPLEADOS TRANSITORIOS..15

ARTÍCULO 9 - EVALUACION DE PUESTOS ...17

Sección 9.1 - Plan de Valoración de Puestos ...17

ARTÍCULO 10 – RECLUTAMIENTO Y SELECCIÓN ..22

ARTÍCULO 11 - RECLUTAMIENTO DE PERSONAL DE AGENCIAS DE
GOBIERNO, INTRUMENTALIDADES, MUNICIPIOS, CORPORACIONES
PÚBLICAS, RAMAS LEGISLATIVAS Y JUDICIAL..38

ARTÍCULO 12 – ASCENSOS, TRASLADOS, DESTAQUES, DESCENSOS y
TRANSFERENCIAS DE PUESTOS ..40

ARTÍCULO 13 - RETENCIÓN EN EL SERVICIO..46

ARTÍCULO 14 – ADIESTRAMIENTO..51

ARTÍCULO 15 – COMPENSACIÓN...52

ARTÍCULO 16 – BENEFICIOS MARGINALES..57

ARTÍCULO 17 – JORNADA DE TRABAJO Y ASISTENCIA.................................97

ARTÍCULO 18 – PRESCRIPCIÓN DE LAS ACCIONES99

ARTÍCULO 19 – FORO APELATIVO ..99

ARTÍCULO 20 – PROHIBICIÓN ...101

ARTÍCULO 21 – RESOLUCIONES VIGENTES..101

ARTÍCULO 22– CLÁUSULA DE SEPARABILIDAD ...102

ARTÍCULO 23 – ENMIENDAS...102

ARTÍCULO 24 – VIGENCIA Y DEROGACIÓN ..102

 3

AUTORIDAD DE ACUEDUCTOS Y ALCANTARILLADOS
REGLAMENTO PARA EMPLEADOS NO CUBIERTOS

POR CONVENIOS COLECTIVOS

ARTÍCULO 1- INTRODUCCIÓN

La Autoridad de Acueductos y Alcantarillados de Puerto Rico (en adelante La

Autoridad) es una corporación pública creada por la Ley Número 40 del 1 de mayo

de 1945, según enmendada. La Autoridad tiene la misión fundamental de establecer

y mantener un sistema de agua potable en Puerto Rico, el cual es indispensable

para la salud, el bienestar y la seguridad de nuestra ciudadanía.

En materia de administración de recursos humanos, por su condición de

corporación, la Autoridad está excluída de la Ley Núm. 184 del 3 de agosto de

2004 conocida como Ley para la Administración de los Recursos Humanos en el

Servicio Público del Estado Libre Asociado de Puerto Rico. No obstante, en virtud

de la Sección 5.3 de la referida ley, la Autoridad esta obligada a adoptar un

reglamento que garantice el principio de mérito en todas las transacciones de

personal para todos los empleados n o cobijados por convenios colectivos. El

principio de mérito, precepto fundamental sobre el cual se sostiene el sistema de

administración de recursos humanos, se refiere a que sean los más aptos y

capacitados los que sirvan al gobierno. A tal efecto, los empleados serán

seleccionados, reclutados, adiestrados y retenidos en su empleo en consideración

al mérito y a la capacidad, sin discrimen por motivo de edad, raza, color, sexo,

matrimonio, origen, condición social, creencias religiosas e ideas políticas,

 4

impedimentos, condición de veterano o miembro de algún cuerpo de las Fuerzas

Armadas.

Este Reglamento da cumplimiento a la responsabilidad legal anteriormente

consignada. Permite la adopción de las disposiciones normativas esenciales para

lograr un sistema de administración que garantice el derecho inherente al Principio

de Mérito que cobija a los empleados de la Autoridad, proveyéndo la uniformidad y

objetividad en la utilización de los recursos humanos necesarios para ofrecer un

servicio público de excelencia.

ARTÍCULO 2 - BASE LEGAL

Este Reglamento se adopta conforme a las disposiciones de la Ley Número 40 del

1 de mayo de 1945, según enmendada, que crea la Autoridad de Acueductos y

Alcantarillados, y de la Sección 5.3 de la Ley Número 184 aprobada el 3 de agosto

de 2004, conocida como Ley para la Administración de los Recursos Humanos en

el Servicio Público del Estado Libre Asociado de Puerto Rico.

ARTÍCULO 3 - DENOMINACIÓN

Este Reglamento se conocerá y podrá ser citado como Reglamento de Recursos

Humanos de la Autoridad de Acueductos y Alcantarillados para todos los

empleados regulares no cubiertos por convenios colectivos. Disponiendo que las

disposiciones de este reglamento relacionados al personal de confianza no creará

derechos propietarios sobre los puestos que estos ocupan. Se excluyen también de

este reglamento los empleados por contrato.

 5

ARTÍCULO 4 - PROPÓSITO

Establecer las normas orientadas hacia el principio de mérito en su diseño,

aplicación e interpretación, cumpliéndo con lo establecido en la Sección 5.3 de Ley

Número 184 del 3 de agosto de 2004, conocida como Ley para la Administración de

los Recursos Humanos en el Servicio Público del Estado Libre Asociado de Puerto

Rico. De igual manera, tendrá la finalidad de poveer mayor agilidad y eficiencia en

la Administración de Recursos Humanos.

ARTÍCULO 5 - APLICABILIDAD

Este Reglamento será aplicable a todos los funcionarios y empleados regulares de

la Autoridad no cubiertos por convenios colectivos. A los empleados transitorios

solamente le aplicará aquellas disposiciones del reglamento que específicamente

haga referencia sobre ellos.

ARTÍCULO 6 - DEFINICIONES

1. Antigüedad - total de años de servicios como empleado en el Gobierno de

Puerto Rico desde su último nombramiento, incluyendo el tiempo que el

empleado se encuentra ausente del trabajo, pero que disfruta de una reserva

de empleo al amparo de alguna ley.

 6

2. Ascenso - cambio de un empleado a una clase de puesto con funciones de

mayor complejidad y responsabilidad y para el cual se haya provisto un tipo de

remuneración superior.

3. Ascenso sin oposición - significa un ascenso de un empleado, cuando las

exigencias excepcionales del servicio y las cualificaciones especiales del

empleado justifican se obvie el procedimiento de reclutamiento ordinario

establecido en la reglamentación.

4. La Autoridad - la Autoridad de Acueductos y Alcantarillados de Puerto Rico,

creada en virtud de la Ley Número 40 del 1 de mayo de 1945, según

enmendada.

5. Autoridad Nominadora - el Presidente Ejecutivo o cualquier funcionario

autorizado por éste para realizar actividades relacionadas con la

administración de recursos humanos.

6. Beneficios Marginales - beneficios concedidos además del sueldo, dirigidos

a reclutar, retener y motivar a empleados en la prestación de servicios.

7. Certificación de Elegibles - documento mediante el cual la autoridad

nominadora certifica candidatos para cubrir puestos vacantes y refiere para

entrevista los nombres de aquellos candidatos que estén en turno de

certificación en orden descendente de nota y que acepten las condiciones de

empleo establecidas.

8. Cesantías - separación de empleo debido a la eliminación de puestos por falta

de trabajo o falta de fondos, por motivo de una reorganización parcial o total,

 7

incapacidad física o mental, o cualquier otra causa que fuera ajena al

empleado.

9. Clases o Clase de Puesto - grupo de puestos cuyos deberes, índole de

trabajo, autoridad y responsabilidades sean de tal modo semejante que

puedan razonablemente denominarse con el mismo título. A los integrantes de

la clase se le exigen los mismos requisitos mínimos, se le administran las

mismas pruebas de aptitud para selección de empleados y se les aplica la

misma escala salarial con equidad bajo condiciones de trabajo

sustancialmente iguales.

10. Oficina de Apelaciones - organismo administrativo al cual podrán recurrir los

empleados regulares no cubiertos por convenios colectivos que entiendan se

han afectado por decisiones administrativas relacionadas con medidas

disciplinarias que conlleven exclusivamente destitución o suspensión de

empleo y sueldo, para atender controversias sobre determinaciones o

acciones del Presidente Ejecutivo o su Representante Autorizado relacionadas

con valoración de puestos, reclutamiento, ascensos, traslados, descensos,

retención, salarios y cualquier otro derecho otorgado por esta reglamentación.

11. Descenso - el cambio de un empleado de un puesto en una clase a un puesto

en otra clase, con funciones de nivel inferior y asignado a una escala con un

salario mínimo inferior.

12. Descripción de Puestos - exposición escrita, ilustrativa y narrativa sobre los

deberes, autoridad y responsabilidades que envuelve un puesto en específico

y por las cuales se responsabiliza al incumbente.

 8

13. Destaque - asignación administrativa de un empleado para trabajar por un

período de tiempo específico en otra agencia gubernamental, municipio o

rama de gobierno o en otra área u oficina de la Autoridad distinta a la cual está

asignado oficialmente su puesto.

14. Destitución - la separación total y absoluta del servicio impuesta a un

empleado como medida disciplinaria por justa causa, luego de seguir los

procedimientos aplicables dentro del marco de la ley.

15. Elegible - persona cualificada para ocupar un puesto o ser considerado para

nombramiento en el servicio público conforme a la reglamentación vigente y al

principio del mérito.

16. Empleado de Carrera - aquel empleado que haya aprobado su periodo

probatorio.

17. Empleado de Confianza - empleado que interviene o colabora

sustancialmente en la formulación de la política pública, que asesora o que

presta servicio directo al Presidente Ejecutivo; es de libre selección y

remoción.

18. Empleado Transitorio - empleado nombrado para ocupar un puesto con el

propósito de realizar labores durante un período determinado. Las

disposiciones que aplicarán son aquellas establecidas en el Artículo 8 de este

Reglamento.

19. Examen - prueba que puede ser escrita u oral, de perfil, física o de ejecución,

de evaluaciones de experiencia y preparación o la combinación de cualquiera

 9

de éstas y de cualquier tipo, que sirva para determinar la idoneidad del

individuo para desempeñar un puesto.

20. Formulación de Cargos - notificación formal al empleado sobre las

violaciones ocurridas respecto a las normas de productividad, eficiencia, orden

y disciplina que deben prevalecer en la Autoridad y las sanciones a ser

impuestas.

21. Interinato - designación oficial autorizado por la Autoridad Nominadora a

realizar temporeramente todas las funciones de un puesto superior y vacante

o en el cual el incumbente no está ejerciendo sus funciones, y que reúne los

requisitos mínimos para ocupar el puesto.

22. Nombramiento - designación oficial de una persona para ocupar un puesto,

sujeta a la prestación del Juramento de Fidelidad y Toma de Posesión

requerido por Ley.

23. Período Probatorio - término durante el cual un empleado, al ser nombrado

en un puesto, está en período de adiestramiento y prueba, sujeto a

evaluaciones periódicas en el desempeño de sus deberes y funciones.

24. Principio de Mérito - precepto que establece que los empleados públicos

deben ser reclutados y tratados en todo lo referente a su empleo a base de su

capacidad y sin discrimen por razones de raza, color, sexo, matrimonio, edad,

origen o condición social, ideas políticas o creencias religiosas, impedimentos

irrelevantes, condición de veterano o miembro de algún cuerpo de las Fuerzas

Armadas de los Estados Unidos de América.

 10

25. Puesto - conjunto de deberes y responsabilidades asignados o delegados por

la autoridad nominadora que requieren el empleo de una persona durante la

jornada completa de trabajo o durante una jornada parcial.

26. Evaluación de Puesto - proceso sistemático de estudio que permite concretar

y reflejar documentalmente la naturaleza, contenido y alcance de cada puesto

de trabajo, así como su posición funcional dentro de la organización.

27. Registro de Elegibles - lista de nombres de personas que han cualificado

para una clase de puesto determinada.

28. Reinstalación - derecho adquirido por un empleado de carrera a reintegrarse

a un puesto de carrera igual o similar al último puesto de carrera que ocupó en

la Autoridad, o en Agencias, Instrumentalidades Gubernamentales, Municipios

o Corporaciones Públicas, luego de ocupar un puesto de confianza en la

Autoridad sin haber tenido interrupción en el servicio público o de haber

disfrutado algún tipo de licencia.

29. Traslado - el cambio de un empleado de un puesto a otro en la misma clase,

o a un puesto en otra clase con funciones del mismo nivel retributivo.

30. Valoración de Puestos - es el proceso de analizar y comparar el contenido

de los puestos con el fin de situarlos en un orden de valor jerarquizado, que

sea la base del sistema de compensación.

 11

ARTÍCULO 7 - COMPOSICIÓN DEL SERVICIO

El personal no cubierto por convenios colectivos de la Autoridad estará

comprendido en dos (2) categorías de empleados, a saber, de carrera y de

confianza.

Sección 7.1 - Servicio de Carrera

Los empleados de carrera han de dar la continuidad conveniente y necesaria a la

administración y operación de la Autoridad, independientemente de los cambios en

la dirección de la misma. El servicio de carrera podrá comprender trabajos de

diferentes niveles de complejidad y responsabilidad, así como las funciones

profesionales, técnicas y administrativas.

Sección 7.2 - Servicio de Empleados Gerenciales de Confianza

El servicio de confianza tendrá las siguientes características, condiciones y

funciones:

1. Formulación de política pública. Esta función incluirá la responsabilidad,

directa o delegada, en la adopción de pautas o normas sobre contenido de

programas, criterios de elegibilidad, funcionamiento operacional, relaciones

con otras dependencias gubernamentales y otros aspectos esenciales en la

dirección de programas. También incluirá la participación sustancial y efectiva

en la formulación, modificación o interpretación de dichas funciones en la

administración, o en el asesoramiento al Presidente Ejecutivo, mediante la

cual el empleado puede influir efectivamente en la política pública.

 12

2. Servicios directos al Presidente Ejecutivo que requieren confianza personal en

alto grado. El elemento de confianza personal en este tipo de servicio es

insustituible. La naturaleza del trabajo puede ser incluida en la categoría de

empleado de carrera, pero el factor de confidencialidad es predominante. El

trabajo puede entre otros, incluir servicios secretariales, mantenimiento de

archivos confidenciales, conducción de automóviles y otras tareas similares.

En este tipo de trabajo siempre está presente el elemento de confidencialidad

y seguridad relacionada con personas, programas o funciones públicas.

3. Los empleados de confianza son de libre selección y remoción. Por tanto, los

mismos han de dar paso a los cambios convenientes y necesarios cuando

ocurran cambios en la administración de la Autoridad. El número total de

empleados de confianza se establecerá de acuerdo a las necesidades de la

Autoridad y cuando en el descargo de su responsabilidad, el Presidente

necesite personal del más alto nivel de confianza que le asista conforme las

disposiciones de Ley Núm. 40 del 1 de mayo de 1945, según enmendada. El

Presidente Ejecutivo, con la aprobación de la Junta de Directores, autorizará

la creación de puestos de confianza cuando el tamaño, complejidad u

organización de la Autoridad lo requiera para un funcionamiento eficiente.

Sección 7.3 - Administración de Recursos Humanos en el Servicio de

Confianza

1. Se podrá aprobar un Plan de Valoración de Puestos que comprenda todos los

puestos en el servicio de confianza.

 13

2. El Presidente podrá, por vía de excepción, autorizar una remuneración mayor

conforme al Plan de Compensación para el Servicio de Confianza que se

establezca, teniendo presente las necesidades del servicio. A este efecto, el

Presidente Ejecutivo tendrá la discreción que le confiere este Reglamento y

las diposiciones de ley.

Sección 7.4 - Reinstalación de Empleados Gerenciales de Confianza

Siempre que un empleado se separe de su puesto y con anterioridad a prestar

sevicios en el servicio de Confianza se haya desempeñado en un puesto de

carrera con status regular, tendrá derecho absoluto a ser reinstalado en un puesto

de igual clasificación o de clasificación similar cuyos requisitos sean análogos a la

clase de puesto que ocupaba en el servicio de carrera al momento de pasar al

servicio de Confianza.

La AAA reconocerá a todo empleado reclutado para ocupar un puesto en el

servicio de confianza el derecho a reinstalación a un puesto en el servicio de

carrera, de similar naturaleza, complejidad o funciones a aquel puesto de carrera

que inmediatamente antes de su reclutamiento en la AAA ocupara en la agencia,

instrumentalidad, municipio o corporación pública de la cual proviene, o a aquel

puesto de carrera al cual tuviera derecho a reinstalación tras cesar en el servicio

de confianza en la agencia, instrumentalidad, municipio o corporación pública de

la cual proviene a menos que su remoción del puesto de confianza se haya

efectuado mediante formulación de cargos. La reinstalación del empleado en el

servicio de carrera deberá efectuarse simultáneamente con la separación del

 14

puesto de confianza. Con tal propósito, se efectuará un estudio de equivalencia

de funciones.

Sección 7.5 - Cambios de Categoría en Puestos Gerenciales de Carrera y de
Confianza

1. Sólo se autorizará el cambio de la categoría de un puesto de carrera a un

puesto de confianza cuando esté vacante a menos que, estando ocupado, su

incumbente consienta expresamente y por escrito, certificando que conoce y

comprende la naturaleza del puesto de confianza, particularmente en lo

concerniente a nombramiento y remoción. En aquellos casos en que el

empleado no conscienta, la Autoridad Nominadora lo ubicará en un puesto

igual o similar en términos de complejidad y responsabilidad al ocupado con

anterioridad al cambio de categoría.

2. El cambio de categoría de un puesto de confianza a un puesto de carrera

podrá realizarse cuando el puesto esté vacante sujeto a que ocurra un cambio

de funciones o que la estructura de la empresa así lo justifique. De no estar

vacante, el incumbente puede permanecer en el puesto sujeto a:

a. que reúna los requisitos establecidos para la clase de puesto;

b. que haya ocupado el puesto por un período de tiempo no menor que el

correspondiente al período probatorio para la clase de puesto;

c. que apruebe o haya aprobado el examen establecido para la clase de

puesto; y

d. que la Autoridad Nominadora certifique que sus servicios han sido

satisfactorios.

 15

ARTÍCULO 8 – EMPLEADOS TRANSITORIOS

Estas disposiciones son las únicas que le aplicarán al personal transitorio en este

reglamento.

Sección 8.1 – Nombramiento Transitorio

1. El nombramiento efectuado en todo puesto creado por término fijo por

necesidad de servicio será de carácter transitorio. De igual manera, serán

transitorios los nombramientos que se efectúen en las siguientes

circunstancias:

a. Cuando el ocupante del puesto se encuentre disfrutando licencia con o

sin sueldo.

b. Cuando el ocupante del puesto haya sido destituido y haya apelado la

acción ante el foro apelativo.

c. Cuando el ocupante del puesto haya sido supendido por tiempo

determinado.

d. Cuando el ocupante del puesto pase a ocupar un puesto en el servicio de

confianza.

e. Cuando exista una emergencia en la prestación de servicios que haga

imposible o dificulte la certificación de candidatos de un registro de

elegíbles. En cuyo caso, el nombramiento transitorio no podrá extenderse

por más de un año.

2. El proceso de reclutamiento y selección para los aspirantes a nombramientos

transitorios consistirá de una evaluación de los candidatos a los únicos fines

de determinar si reúnen los requisitos mínimos establecidos para la clase de

 16

puestos en la cual habrán de ser nombrados. No podrán nombrarse si no

reúnen los requisitos mínimos de preparación académica y experiencia que

requiere el puesto.

3. Ninguna persona que haya recibido nombramiento transitorio podrá ser

nombrado para desempeñar puestos en el servicio de carrera con status

probatorio o regular a menos que haya pasado por el proceso de

reclutamiento y selección que establece este Reglamento. No obstante,

podrán pasar a ocupar puestos en el servicio de carrera obviando el

procedimiento antes establecido cuando alguna disposición de Ley así lo

disponga.

4. Los empleados transitorios podrán ser separados de sus funciones, aunque

no hayan vencido los términos de sus nombramientos en las siguientes

circunstancias:

a. cuando sus servicios, hábitos o actitudes no fueren satisfactorios y

atenten contra el buen funcionamiento de la Autoridad. En estos casos no

será necesario la aplicación del procedimiento disciplinario utilizado para

los empleados regulares de carrera, sin embargo mediará una notificación

al respecto;

b. por razones de naturaleza económica;

c. cuando el trabajo para el cual fueron contratados haya terminado;

d. cuando el empleado a quien sustituye haya retornado al trabajo.

 17

ARTÍCULO 9 - EVALUACION DE PUESTOS

Sección 9.1 - Plan de Valoración de Puestos

El Presidente Ejecutivo o su representante autorizado podrá establecer un Plan de

Valoración de Puestos para la Autoridad, previa aprobación de la Junta de

Directores. Asimismo, podrá establecer las normas y los procedimientos necesarios

para su administración, en armonía con el Plan de Compensación que se

establezca y los reglamentos aplicables.

El Plan de Valoración, es el instrumento mediante el cual se reflejará la situación y

el valor relativo de todos los puestos en la Autoridad. En este se establecerá los

requisitos mínimos para ocupar los puestos. Además, servirá como instrumento en

la evaluación, necesidades de capacitación y compensación de los empleados.

Para lograr que el Plan de Valoración sea un instrumento de trabajo adecuado y

efectivo en la administración de recursos humanos, se mantendrá al día registrando

los cambios que ocurran en el mismo.

Sección 9.2 - Descripción de los Deberes

Conforme a la estructura organizacional de la Autoridad se preparará y mantendrá

al día, para cada puesto autorizado, una descripción de deberes que incluya las

funciones, deberes, responsabilidades esenciales así como las funciones

marginales y grado de autoridad y supervisión.

Cualquier cambio que ocurra en los deberes y responsabilidades, así como en el

grado de autoridad y supervisión se registrará de inmediato en el cuestionario de

puesto o deberes para su análisis y revisión. Será responsabilidad de los

 18

supervisores realizar los cambios que correspondan en la descripción de puesto

cuando haya alguna modificación de funciones y referirlo a la Oficina de Recursos

Humanos para la evaluación correspondiente. De concluirse que la valoración del

puesto se ha modificado la Oficina de Recursos Humanos realizará las acciones

necesarias para la corrección del mismo. Copia de la descripción de deberes, se

entregará al empleado al ser nombrado y tomar posesión del puesto. Este

documento se utilizará para orientar, adiestrar, supervisar y evaluar al empleado de

acuerdo a los procedimientos establecidos en la Autoridad. Se conservará una

copia de cada documento formalizado para cada puesto, junto a cualquier otra

documentación relacionada con el historial del mismo.

Sección 9.3- Evaluación de Puestos

No existirá ningún puesto sin que se le haya asignado un valor en la estructura

organizacional de la Autoridad. No se hará ningún nombramiento en un puesto sin

actualizar funciones y valorar previamente. Los puestos de nueva creación se

asignarán a una de las clases comprendidas en el Plan de Valoración de puestos

conforme a las normas y criterios establecidos. Podrá revalorizarse un puesto en

cualquiera de las siguientes situaciones:

1. Valorización Original Errónea - En esta situación no existe cambio

significativo en las funciones del puesto, pero se obtiene la información

adicional que permita corregir una apreciación inicial equivocada en la

valorización original del puesto.

 19

2. Modificación al Plan de Valorización - Esta situación surge como

consecuencia de una modificación al plan de valorización con el propósito de

mantenerlo al día, lo que pudiera ocacionar la necesidad de cambiar el valor

de algunos puestos.

3. Cambio por necesidad en las operaciones y/o de estructura

organizacional que ocasionan que se modifique la valorización o clase

del puesto - Es un cambio deliberado y sustancial en la naturaleza o el nivel

de la responsabilidad y dificultad de los deberes y responsabilidades

esenciales del puesto, lo que conlleva cambio en la valoración del puesto.

4. Cambios paulatinos en funciones que realiza el incumbente que provoca

cambio en la valoración del puesto - Es el cambio paulatino no deliberado

que tiene lugar con el transcurso del tiempo en los deberes, autoridad y

responsabilidades del puesto, ocasionando una transformación del puesto

original y de su valor asignado.

Sección 9.4 - Status de los Empleados en Puestos Revalorizados

El status de los empleados cuyos puestos sean revalorizados se determinará de

acuerdo a las siguientes normas:

1. Si el cambio procediera por virtud de un error en la valorización original del

puesto o por modificación al plan de valoración y el mismo representará un

ascenso y el incumbente no reuniera los requisitos, se podrá trasladar al

empleado a un puestro vacante de la clase que corresponda su

nombramiento, siempre que el traslado no resulte oneroso. Si reúne los

 20

requisitos, se podrá confirmar al empleado en el puesto revalorizado sin

ulterior certificación de elegibles. Si el cambio representara un descenso se le

podrá confirmar en el puesto o se podrá trasladar al empleado a un puesto

vacante que hubiere de la clase correspondiente a su nombramiento. En

cualquier caso, el empleado tendrá el mismo status que antes de la

revalorización de su puesto.

2. Si el cambio procediera por modificaciones en la estructura organizacional o

en las operaciones del área de trabajo que ocasiona un cambio sustancial en

los deberes y el mismo resultara en un puesto de categoría superior se podrá

revalorizar confimando posteriormente al empleado sin ulterior certificación de

elegibles. Si al momento de la revalorización del puesto el incumbente no

cualifica para el mismo, la Autoridad Nominadora lo reubicará en un puesto

igual o similar para el cual el empleado reúna los requisitos mínimos, o dejará

en suspenso la transacción hasta tanto se logre reubicar al empleado.

3. Si el cambio procediera por modificación paulatina en responsabilidades el

incumbente permanecerá ocupando el puesto con el mismo status antes del

cambio.

4. En aquellas situaciones en que el empleado no cumpla con los requisitos

establecidos como resultado de la revalorización de su puesto, además de las

acciones mencionadas anteriormente, la Autoridad podrá dentro de sus

realidades operacionales proveerle la oportunidad al empleado para que

cumpla con los requisitos mínimos establecidos. En este caso de entender

que el empleado pudiera cualificar para el puesto en un periodo relativamente

 21

corto se dejará sin efecto la transacción hasta que pueda cumplir con la

preparación o experiencia requerida. Una vez haya cumplido con los requisitos

se procederá con la transacción que corresponda.

5. Estas exepciones no serán de aplicación cuando se formalice un nuevo Plan

de Valorización de Puestos que impacte todas las áreas operacionales de la

Autoridad. En estos casos la Autoridad determinará la acción a seguir

considerando las particularidades de la situación.

6. No todo cambio como resultado de un análisis o evaluación de puestos

conlleva una modificación en la remuneración asignada. En aquellos casos en

que luego de la evaluación de puesto se determine que las funciones

enmarcan en una clase distinta pero con igual valor relativo, el empleado

mantendrá el mismo salario que ha venido recibiendo.

7. Ninguna enmienda o modificación al sistema de valoración de puesto podrá

representar una reducción de salario del empleado.

Sección 9.5 - Cambios de Deberes, Responsabilidades o Autoridad

Se podrán hacer cambios en los deberes, responsabilidades o autoridad de los

puestos, con arreglo a las siguientes normas:

1. Todo cambio responderá a la necesidad, conveniencia y realidades

operacionales de los servicios de la Autoridad. Ningún cambio tendrá

propósitos disciplinarios.

2. Cualquier empleado que entienda que como resultado de un cambio no

temporero en deberes y responsabilidades, la valorización o clase del puesto

se pueda ver afectada, podrá solicitar revisión por conducto de su supervisor a

 22

la Oficina de Recursos Humanos y Relaciones Laborales. Dicha Oficina

evaluará el puesto y notificará al empleado de los resultados de la misma.

Sección 9.6 Equivalencias entre Distintos Planes de Valoración

Se determinará la jerarquía o posición relativa entre los puestos comprendidos en

el Plan de Valoración de puestos a los fines de establecer concordancia para

ascensos, traslados y descensos entre juridiscciones que se rijan por planes de

valoración diferentes. La determinación de posición relativa es el proceso mediante

el cual se ubica cada clase de puesto en la escala de valores de la Autoridad,

conforme la naturaleza y complejidad de las funciones, y el grado de autoridad y

responsabilidad que se ejerce. El proceso para establecer la jerarquía de las clases

deberá ser lo más objetivo posible, teniendo en cuenta la ubicación y grupo de

funciones independientemente de las personas que las realizan.

ARTÍCULO 10 – RECLUTAMIENTO Y SELECCIÓN

Sección 10.1 - Normas de Reclutamiento

Se establecerán las normas de reclutamiento para cada clase de puesto

comprendida en el Plan de Valoración que propendan atraer y retener en el servicio

público los mejores recursos humanos. En todo momento, los requisitos deberán

estar directamente relacionados con las funciones de los puestos. Dichos requisitos

tomarán en consideración la información que hubiese disponible sobre el mercado

de empleo y los recursos humanos. Las normas establecerán la clase o las clases

de exámenes y el tipo o los tipos de competencia que fueren recomendables en

 23

cada caso. Las mismas se revisarán periódicamente para atemperarlas a los

cambios que ocurran y podrán ser enmendadas cuando no respondan a las

necesidades del servicio, por cambios en el mercado de empleo y otras condiciones

importantes relacionadas con la clase.

Sección 10.2 – Divulgación de Convocatorias y Oportunidades de Empleo;

Recibo de Solicitudes de Empleo

1. La Oficina de Recursos Humanos y Relaciones Laborales divulgará las

oportunidades de empleo por los medios de comunicación más apropiados en

cada caso, a los fines de atraer y retener en el servicio público a las personas

más capacitadas, mediante libre competencia.

2. Las convocatorias de reclutamiento deberán contener la siguiente información:

título de la clase de puesto, naturaleza del trabajo, requisitos mínimos, escala

de sueldo, fecha límite para radicar solicitudes y cualquier otra información

necesaria como, requisitos adicionales, horarios especiales, tipo de

competencia y examen y beneficios marginales. De igual manera, podrán

contener cualquier otra condición conforme las normas aprobadas.

3. En casos que se establezca fecha límite para la aceptación de solicitudes, si

hubiere razones justificadas, se podrá reabrir la oportunidad de radicar

solicitudes adicionales en cualquier momento, siempre que no se vulnere el

principio de igualdad de oportunidades y de competencia.

 24

4. A todo candidato a empleo con impedimento se le proveerá un lugar accesible

y la atención especial que requiera su condición, de modo que pueda someter

su solicitud en igualdad de condiciones que otros candidatos.

5. Cuando la convocatoria establezca períodos o fechas determinadas para el

recibo de solicitudes, se observarán las siguientes normas:

a. La convocatoria deberá publicarse con no menos de diez (10) días

laborables de antelación a la fecha límite para solicitar.

b. En el aviso público referente a cada examen se hará constar el período de

tiempo durante el cual se aceptarán solicitudes de empleo.

c. En caso de que no se reciba un número suficiente de solicitudes se podrá

extender el período para el recibo de solicitudes, enmendar o cancelar la

convocatoria. En cualquier de estos casos se dará aviso público de la

acción tomada.

d. En caso de ser una convocatoria de reclutamiento continuo o de difícil

reclutamiento, entre otras razones, se podrá publicar la fecha de cierre

“Hasta Nuevo Aviso”, en cuyo caso no será necesario esperar los diez

(10) días para establecer un registro de elegible y emitir una certificación

de elegibles.

Sección 10.3 - Evaluación de las Solicitudes Radicadas

1. Las solicitudes recibidas como resultado de los avisos públicos se evaluarán

para determinar si cumplen con los requisitos de la convocatoria.

2. Se requerirá evidencia de preparación académica.

 25

3. Se rechazarán las solicitudes por cualquiera de las siguientes causas:

a. Radicación tardía

b. Solicitudes incompletas que no provean datos para su evaluación y sin la

firma del solicitante en original.

c. No reunir los requisitos mínimos establecidos para desempeñar el puesto

d. Que el solicitante:

1) es adicto a sustancias controladas o bebidas alcohólicas;

2) ha realizado o intentado realizar engaño o fraude en la información

sometida en la solicitud.

3) ha sido convicto por delito grave o por cualquier delito que implique

depravación moral;

4) haya sido destituído del servicio público.

5) haya incurrido conducta deshonrosa.

4. Las causales enumeradas en los apartados (3) al (5) del subinciso anterior se

utilizarán para rechazar solicitudes solamente en los casos en que la persona no

haya sido habilitada para competir para puestos en el servicio público por el

Director de Oficina de Recursos Humanos del Estado Libre Asociado.

5. El solicitante cuya solicitud haya sido rechazada será notificado por escrito de tal

acción, informándole la causa del rechazo. Del solicitante entender que ha

habido un error en la determinación de la Autoridad, deberá proveer la evidencia

correspondiente que justifique la reconsideración de la decisión.

 26

Sección 10.4 - Exámenes

1. El reclutamiento de personal se llevará a cabo mediante un proceso en virtud

del cual los aspirantes compitan en igualdad de condiciones. El mismo

consistirá de exámenes para cada clase de puesto que podrán incluir pruebas

escritas, orales, de ejecución, perfil, evaluaciones de experiencia y

preparación académica, así como de cualquier otro método que propenda a la

evaluación y selección del candidato idóneo, siempre y cuando permita la

competencia en igualdad de condiciones.

2. El contenido de estos exámenes se revisará periódicamente para actualizarlos

y evitar su obsolescencia.

3. Los exámenes deberán administrarse, en lo posible, en locales y lugares

accesibles a los candidatos que aseguren unas condiciones y ambiente

adecuados.

4. Se citará a los exámenes de comparecencia a todo aspirante cualificado,

indicándole la fecha, hora y lugar en que deberá comparecer a tomar exámen.

5. Toda persona que comparezca a examen deberá presentar identificación con

foto.

6. Se podrá denegar la admisión a examen si el candidato no comparece en la

hora indicada en la citación.

7. Para ser elegible como candidato al puesto, la persona examinada deberá

obtener, por lo menos, la puntuación mínima que se establezca para cada

examen. Se concederá a todo veterano, según se define en la Carta de

Derechos al Veterano Puertorriqueño, cinco (5) puntos o el cinco por ciento

 27

(5%), lo que sea mayor, sobre la calificación final, una vez aprobado el

examen. A los veteranos que tengan una incapacidad relacionada con el

servicio se les abonará cinco (5) puntos adicionales o el cinco por ciento (5%),

lo que sea mayor, una vez aprobado el examen correspondiente. Así también,

se sumarán cinco (5) puntos o el cinco (5%), lo que sea mayor, a la

calificación obtenida en cualquier prueba o examen requerido a los fines de

cualificar para cubrir cualquier cargo, empleo u oportunidad de trabajo, a una

persona beneficiaria de los programa de asistencia económica gubernamental

que se encuentre bajo las disposiciones de la Ley de Reconciliación de

Responsabilidad de Personal y Oportunidad Laboral (P.R.O.W.R.A.) en Puerto

Rico, Ley Pública Federal Núm. 104-193 de 22 de agosto de 1996.

8. Conforme las disposiciones de la Ley Núm. 81 del 27 de julio de 1996, los

candidatos que presenten evidencia médica de impedimento físico y que esten

cobijados por la ley A.D.A. se le sumará cinco (5) puntos o el cinco (5%) lo que

sea mayor, a la calificación obtenida en cualquier prueba o exámen requerido

a los fines de cualificar para cubrir cualquier cargo, empleo u oportunidad de

trabajo.

9. El oficial que califique a aspirantes no sujetos a examen escrito deberá

evidenciar el resultado de la calificación al candidato y documentar las

razones que validan tal calificación.

10. Cualquier persona examinada tendrá derecho a solicitar la revisión del

resultado de su examen dentro del período máximo de quince (15) días a

partir de la fecha del matasellos de correo de la notificación del resultado del

 28

examen. Si como resultado de la revisión del examen se alterara la

puntuación o turno del candidato, se hará el ajuste correspondiente, pero no

se afectará ningún nombramiento efectuado.

11. La revisión de los exámenes escritos de selección múltiple consistirá en

explicar al candidato los factores evaluados en contraste con los resultados

obtenidos. En los demás casos se le explicará al candidato el procedimiento

de calificación o evaluación del examen.

12. Se podrá cancelar el examen si el candidato ha realizado o intentado cometer

fraude o haya mediado engaño en la información sometida por éste. En caso

de haberse efectuado el nombramiento el mismo será anulado.

Sección 10.5 - Establecimiento del Registro de Elegibles

1. Se establecerá un registro de elegibles en orden de calificaciones con el nombre

de las personas que hayan aprobado el examen o evaluación. En los casos de

calificaciones o evaluaciones iguales, se determinará el orden para figurar en los

registros tomando en consideración los siguientes factores:

a. Preparación académica general o especial

b. Experiencia relacionada con la clase de puesto

c. Índice o promedio de los estudios académicos o especiales

d. Fecha de radicación de la solicitud

e. Antigüedad

2. La elegibilidad de las personas que figuran en los registros se eliminará por

cualquiera de las siguientes causas:

 29

a. que el elegible ha sido nombrado a un puesto regular, mediante

certificación del registro establecido para esa clase de puesto;

b. que el elegible declina el nombramiento ofrecido bajo las condiciones

previamente estipuladas o aceptadas por él;

c. que el elegible declare que no está dispuesto a aceptar nombramiento por

determinado período de tiempo o a determinado lugar, o a puestos cuyas

condiciones de empleo sean diferentes a las establecidas a la fecha del

examen.

d. que el elegible no comparezca a las entrevistas sin razón justificada;

e. que el elegible deje de someter evidencia que se le requiera sobre

requisitos mínimos;

f. que el elegible deje de acudir al trabajo sin justa causa después de

transcurridos cinco (5) días laborables consecutivos desde la fecha de

aceptación de un nombramiento, a menos que la autoridad nominadora

conceda al elegible un período de tiempo adicional para tomar posesión del

puesto;

g. que el elegible haya sido convicto de algún delito grave o delito que

implique depravación moral o haya incurrido en conducta deshonrosa;

h. tener conocimiento oficial formal del uso habitual y excesivo de bebidas

alcohólicas o uso de sustancias controladas;

i. que el elegible haya suministrado falso testimonio sobre cualquier hecho

concreto relacionado con su solicitud de empleo o de examen;

 30

j. que el elegible ha realizado o intentado realizar, engaño o fraude en su

solicitud, o en sus exámenes, o en la obtención de elegibilidad o

nombramiento;

k. que el elegible ha sido declarado incapaz por algún tribunal competente;

l. que el elegible ha sido destituido del servicio público y no haya sido

habilitado para competir.

m. tener conocimiento oficial que el elegible no está cumpliendo su deber legal

de pagar pensión alimentaria o de cumplir con las disposiciones de la Ley

de Contribución sobre Ingresos y la obligación de radicación de planillas.

3. A todo empleado cuyo nombre se elimine de un registro de elegibles a tenor con

el inciso 3 anterior, se le enviará notificación escrita al efecto. En todo caso en

que, por error, se elimine a una persona de un registro de elegibles, se restituirá

su nombre en dicho registro tan pronto se tenga constancia del error cometido.

4. Los registros podrán cancelarse en circunstancias como las siguientes:

a. cuando se considere que se debe atraer nuevos candidatos, añadiendo al

puesto nuevas competencias o requisitos diferentes;

b. cuando se haya eliminado la clase de puesto para la cual se estableció el

registro;

c. cuando se haya determinado la existencia de algún tipo de fraude general

antes o durante la administración de los exámenes;

d. cuando no haya suficientes candidatos para atender las necesidades de los

servicios;

e. cuando se implante un nuevo Plan de Valoración de Puestos.

 31

5. Los registros tendrán vigencia de seis (6) meses. Luego de finalizado este

período, se procederá a cancelarlos. Se podrán cancelar también por una causa

justificada o por un cambio en la valoración de la clase para la cual se abrió el

registro.

Sección 10.6 - Certificación y Selección

Se certificará por cada puesto veinte (20) candidatos que se encuentren en turno en

el orden descendente en que aparecen en el Registro al momento en que se expida

una certificación para cubrir un puesto vacante, conforme a las siguientes

disposiciones:

1. Cada director o jefe de oficina someterá una petición a la Oficina de Recursos

Humanos para cubrir un puesto vacante.

2. Se expedirán las certificaciones para cubrir las vacantes conforme a las

necesidades del servicio que se determinen en el momento. Los elegibles

incluidos en cada certificación deberán ser los veinte (20) primeros que

aparezcan en el Registro, dispuestos a aceptar nombramiento con las

condiciones establecidas para la clase de puesto.

3. En aquellos casos en que figuren entre diez (10) y veinte (20) candidatos

disponibles en el Registro, se procederá a certificarlos y se seleccionará entre

éstos, si se considera que la certificación es adecuada.

4. El nombre de un elegible que aparezca en registros para distintas clases podrá

ser certificado simultáneamente para vacantes en tales clases.

 32

5. La selección de los candidatos para nombramiento se hará en un término no

mayor de veinte (20) días laborables, a partir de la fecha de envío de la

Certificación de Elegibles. Dicho término podrá prorrogarse por no más de

quince (15) días laborables adicionales, cuando medien circunstancias

extraordinarias. Si la oficina no procede a seleccionar ningún candidato en ese

tiempo adicional, se cancelará la Certificación de Elegibles. Sin embargo, a

partir de los veinte (20) días iniciales, podrán incluirse los mismos candidatos

en otras certificaciones.

6. Cuando un candidato se haya incluido en más de una Certificación de

Elegibles para una misma clase de puesto y resulte seleccionado por más de

una unidad de trabajo, la Autoridad determinará la clase de puesto a ser

nombrado conforme la necesidad de la Agencia.

7. En aquellos casos en que no se pueda hacer una selección debido a que uno

o más de los candidatos incluidos en la certificación no comparezca a

entrevista o no estén dispuestos a aceptar nombramiento bajo las

condiciones establecidas, se podrá adicionar candidatos a la certificación

original, pero nunca serán mas de veinte (20) empleados por puesto a

cubrirse.

8. La Autoridad Nominadora podrá negarse a certificar un elegible por cualquiera

de las razones expuestas en este Reglamento. Dicha negativa deberá

notificarse por escrito a la persona afectada indicando la causa o causas en

que se funda.

 33

9. Si alguna unidad de trabajo interesa cubrir más de un puesto vacante en la

misma clase, se determinará el número de elegibles adicionales a certificarse

para cada vacante adicional sin que dicho número sea mayor de veinte (20),

para cada puesto. En estos casos se seleccionará a por lo menos uno de los

primeros veinte (20) elegibles.

10. Cuando no existan registros de elegibles apropiados, se podrán cubrir los

puestos vacantes mediante el mecanismo de ascensos sin oposición de

empleados.

Sección 10.7 - Verificación de Requisitos, Examen Médico y Juramento de

Fidelidad

1. Se verificará que los candidatos seleccionados reúnan los requisitos

establecidos para la clase de puesto en la cual habrán de ser nombrados y

que cumplan con los requisitos de examen médico y juramento de fidelidad.

Además, se verificará que el candidato reúna los requisitos de preparación

académica y de ser necesario, tenga la licencia o colegiación requeridas para

ejercer la profesión u ocupación correspondiente al puesto en el que habrá de

ser nombrado.

2. Será motivo para la cancelación de cualquier selección de un candidato o la

eliminación de un nombre en un registro de elegibles, no presentar la

evidencia requerida o no llenar los requisitos a base de la evidencia

presentada.

 34

3. Todo candidato a empleo que fuere preseleccionado para ocupar un puesto

en el Servicio de Carrera o en el Servicio de Confianza y todo candidato a ser

nombrado con carácter transitorio, deberá someterse a las pruebas sobre

detección de sustancias controladas conforme al “REGLAMENTO PARA EL

ESTABLECIMIENTO DEL PROGRAMA PARA LA DETECCIÓN DE

SUSTANCIAS CONTROLADAS DE LA AUTORIDAD DE ACUEDUCTOS Y

ALCANTARILLADOS”. Su nombramiento estará condicionado a que el

resultado de la prueba sea negativo.

4. Constituirá motivo para la cancelación o rechazo de un candidato a ser

reclutado cuando no cumpla con las condiciones establecidas mediante

legislación para ser empleado en el servico público, y se eliminará su nombre

del registro de elegibles.

Sección 10.8 - Período Probatorio

1. Toda persona nombrada o ascendida para ocupar un puesto regular en el

servicio de carrera estará sujeta al período probatorio como parte del proceso

de selección.

2. El período de trabajo probatorio abarcará un ciclo completo de las funciones

del puesto. La duración de dicho período no será menor ni mayor de noventa

(90) días naturales consecutivos. A los empleados de nuevo ingreso se le

entregará copia del nombramiento probatorio al momento de su otorgamiento.

El mismo deberá estar debidamente firmado por el empleado y el

 35

representante autorizado de la Autoridad Nominadora antes de que el

empleado comience a trabajar para la Autoridad.

3. El período probatorio no será prorrogable salvo por disposiciones de Ley. En

aquellos casos en que empleados bajo un contrato probatorio de trabajo se

acojan a alguna licencia especial en virtud de una ley que requiera la reserva

de empleo, una vez haya disfrutado de esa licencia especial continuarán su

periodo probatorio por la diferencia que restaría hasta cumplir con los noventa

(90) días naturales consecutivos. No obstante, si el empleado de nuevo

ingreso se excede del término contemplado en la licencia especial sin que

haya solicitado reinstalación o no se haya reinstalado en su puesto acorde con

las disposiciones de Ley, la Autoridad podrá dar por terminado su contrato de

empleo.

4. En los casos de empleados regulares que se encuentren en periodo

probatorio por haber obtenido un ascenso y que no se reinstalen en el término

establecido en la licencia especial, en virtud de una ley que requiera reserva

de empleo, no aprobarán su periodo probatorio. De igual manera, se iniciará el

proceso administrativo que corresponda a los fines de prescindir de sus

servicios. Esto se aplicará cuando la Autoridad no le haya concedido ningún

otro tipo de licencia adicional que esté contemplada en la reglamentación.

5. El trabajo de todo empleado en período probatorio deberá ser evaluado

periódicamente en cuanto a su productividad, eficiencia, hábitos y actitudes.

Las evaluaciones periódicas y finales que se realicen, serán discutidas

previamente entre supervisores y supervisados de manera que los empleados

 36

conozcan el desarrollo de sus ejecutorias durante el período probatorio,

además de estimular su mejoramiento.

6. Cualquier empleado podrá ser separado de su puesto en el transcurso o al

final del período probatorio luego de ser orientado sobre su trabajo, si se

determina que su progreso y adaptabilidad a las normas del servicio público

de la Autoridad no han sido satisfactorios. En estos casos no será necesario la

formulación de cargos. La separación deberá efectuarse mediante una

comunicación oficial suscrita por un Representante Autorizado de la Autoridad

Nomindadora, acompañada de la última evaluación. Dicha comunicación

deberá ser entregada al empleado con no menos de cinco (5) días de

antelación a la fecha de efectividad de su separación del empleo.

7. Todo empleado que apruebe satisfactoriamente el período probatorio pasará a

ocupar el puesto con carácter regular. El cambio será efectivo a la fecha de

terminación del período probatorio. Se entregará al empleado una notificación

oficial junto con la evaluación final, no más tarde de los treinta (30) días

siguientes a la fecha en que aprobó el periodo probatorio. En aquellos casos

en que el supervisor deje de evaluar y de notificar el resultado de las

evaluaciones correspondientes al empleado sin razón justificada, la Autoridad

podrá tomar medidas administrativas que propendan al cumplimiento de dicha

obligación.

8. Todo empleado de carrera que fracase en el período probatorio por razones

que no sean sus hábitos o actitudes y hubiese sido empleado regular en la

Autoridad inmediatamente antes, tendrá derecho a que se le reinstale en un

 37

puesto de la misma clase al que ocupaba con carácter regular. De no existir

puestos de la misma clase la Autoridad lo reubicará en cualquier otro puesto

para el cual cualifique. La Autoridad gestionará la reinstalación en cualquiera

de sus unidades organizativas. En aquellos casos en que dicho empleado no

apruebe el periodo probatorio por sus hábitos y actitudes, la Autoridad podrá

iniciar el procedimiento disciplinario correspondiente.

9. Si la persona nombrada ha venido desempeñando satisfactoriamente los

deberes del puesto con carácter interino, el período de servicios prestados

mediante tal interinato se le acreditará al período probatorio, siempre que

concurran las siguientes circunstancias:

a. Que haya sido designado por el representante autorizado de la Autoridad

Nominadora para desempeñar el puesto interinamente.

b. Que durante el interinato desempeñó todos los deberes normales del

puesto.

c. Que al momento de la designación como interino reúna los requisitos

mínimos requeridos para el puesto.

10. Si la persona nombrada hubiere venido desempeñando satisfactoriamente sus

deberes mediante nombramiento transitorio y el supervisor inmediato certifica

dichos servicios y solicita la acreditación de los mismos, tal período será

acreditado al período probatorio.

11. En casos de traslados internos para puestos de un mismo nivel o grupo

ocupacional que se haya realizado a petición del empleado, el período de

 38

prueba será necesario si los deberes del nuevo puesto no son similares a los

deberes del puesto anterior.

Sección 10.9 - Empleo de Matrimonios y Familiares

La contratación de familiares no está prohibida, según lo establece la Ley Núm. 116

del 26 de diciembre de 1991. Sin embargo, se seguirán las disposiciones de la

Orden Ejecutiva Núm. OE-1997-01 del 3 de enero de 1997, que establece la política

pública sobre nepotismo.

Sección 10.10 – Disposiciones de la Ley de Ética Gubernamental

En la notificación de designación se le indicará a la persona a reclutarse su

obligación de cumplir con las disposiciones del Capítulo III de la Ley Número 12

del 24 de julio de 1985, según enmendada, conocida como Ley de Ética

Gubernamental.

ARTÍCULO 11 - RECLUTAMIENTO DE PERSONAL DE AGENCIAS DE
GOBIERNO, INTRUMENTALIDADES, MUNICIPIOS, CORPORACIONES
PÚBLICAS, RAMAS LEGISLATIVAS Y JUDICIAL

La Autoridad necesita personal idóneo con la experiencia y capacidad gerencial,

profesional y técnica que permitan el funcionamiento eficiente y adecuado a tono

con los fines y propósitos para los cuales se creó esta corporación pública y las

encomiendas que le han sido asignadas. La Autoridad podrá reclutar en traslado,

ascenso o descenso a empleados provenientes de Agencias de Gobierno, de

Municipios, Instrumentalidades de Gobierno o Corporaciones Públicas. El

empleado reunirá los requisitos para el puesto al cual sea trasladado, ascendido o

 39

descendido. A tales efectos, deberá existir equivalencia y reciprocidad entre el

Plan de Valoración de puestos de la Autoridad y el Plan vigente para el mismo

servicio, de cualquier Agencia, Instrumentalidad Gubernamental, Municipio,

Corporación Pública, Rama Legislaltiva o Judicial de donde provenga.

El estudio de equivalencia será la base que se utilizará para determinar si el

reclutamiento de este personal consiste en un traslado, ascenso o descenso, a

tenor con lo siguiente:

1. El estudio de equivalencia es la condición indicativa de que la naturaleza y el

nivel de trabajo (niveles de responsabilidad, complejidad y autoridad)

contenido en las clases el Plan de Valoración de Puestos para el Servicio de

Carrera de esta Autoridad y aquellas correspondientes a planes

pertenecientes a las diferentes ramas de gobierno son iguales.

2. La Autoridad honrará el estatus de carrera regular de todo empleado que

haya adquirido el mismo a tenor con el procedimiento establecido en la Ley

Núm. 184, según enmendada, Ley para la Administración de los Recursos

Humanos en el Servicio Público del Estado Libre Asociado de Puerto Rico,

así como mediante reglamentos que hayan sido adoptados con

disposiciones similares a las contenidas en la Ley y que garanticen los

mismos derechos a sus empleados, entre éstos, la reinstalación en un

puesto de carrera a aquellos empleados de confianza que a su vez, hayan

ocupado puestos de carrera en las diferentes ramas del Gobierno de Puerto

Rico.

 40

3. Toda transacción de personal que conlleve el reclutamiento de empleados

de carrera de Agencias adscritas al Sistema de Recursos Humanos de las

diferentes ramas de gobierno y sus Instrumentalidades requerirá que la

Autoridad determine por medio de un estudio técnico, la equivalencia

correspondiente entre el puesto o clase del Plan Valoración para el Servicio

de Carrera de la entidad y el Plan de Valoración para el mismo servicio de la

Autoridad.

ARTÍCULO 12 – ASCENSOS, TRASLADOS, DESTAQUES, DESCENSOS y
TRANSFERENCIAS DE PUESTOS

Sección 12.1 – Ascensos

1. Objetivo de los Ascensos - El objetivo de los ascensos es atraer y retener el

mejor personal para cubrir puestos públicos; ofrecer oportunidad a los

empleados de desarrollar sus capacidades para prestar buenos servicios;

mantener un alto nivel de satisfacción y ejecución entre los empleados, y

lograr retener en el servicio a los más capacitados.

2. Ascensos sin oposición

a. Se podrán autorizar ascensos sin oposición a empleados de la Autoridad

cuando las exigencias excepcionales y especiales del servicio y las

cualificaciones especiales de los empleados así lo justifiquen.

b. Por exigencias excepcionales y especiales se entenderá la necesidad de

reclutar personal por razón de cualquiera de las siguientes situaciones:

1) asignación o atención de nuevas funciones y programas;

2) ampliación de los servicios que presta la Autoridad;

 41

3) mantener la continuidad en la prestación de los servicios sin

necesidad de mayor orientación o adiestramiento;

4) ausencia de un registro de elegibles adecuado;

5) cuando por necesidades urgentes del servicio, debidamente

justificadas, sea necesario cubrir un puesto vacante que hace

impracticable el procedimiento ordinario.

c. Para determinar las cualificaciones especiales de los empleados se

considerarán, entre otros, los siguientes criterios:

1) Resultados obtenidos del sistema de evaluación de ejecución y

evaluación de desempeño adoptado por la Autoridad que alcancen o

sobrepasen el nivel esperado en la ejecución de tareas y

cumplimiento de los criterios de orden y disciplina.

2) Estudios académicos adicionales a los requisitos mínimos

directamente relacionados con las funciones del puesto al que se le

propone ascender.

3) Adiestramientos o cursos aprobados directamente relacionados con

las funciones del puesto al que se propone ascender, que sean

adicionales a los requisitos mínimos requeridos para el puesto.

4) Experiencia adicional a la requerida, designaciones oficiales de

interinatos, o asignaciones administrativas que estén directamente

relacionadas con las funciones del puesto al que se propone

ascender.

5) Años de experiencia en la Autoridad o en el Servicio Público.

 42

Sección 12.2 - Traslados

La Autoridad podrá efectuar traslados de conformidad con sus necesidades

operacionales. De igual manera, para la ubicación de los empleados en puestos

donde deriven la mayor satisfacción de su trabajo y puedan brindar sus servicios

con mayor eficiencia. Los traslados no podrán utilizarse como medida disciplinaria.

1. Objetivo de los Traslados

El traslado podrá efectuarse respondiendo a necesidades del servicio público o para

beneficio del empleado, a solicitud de éste. Se autorizarán traslados en las

siguientes circunstancias:

a. Cuando exista la necesidad de recursos humanos adicionales en la

Autoridad para atender nuevas funciones o programas o para la

ampliación de los programas que se desarrollan.

b. Cuando se eliminen funciones o programas por efecto de

reorganizaciones en la Autoridad o cuando en el proceso de decretar

cesantías sea necesario reubicar empleados.

c. Cuando se determine que los servicios de un empleado pueden ser

utilizados más provechosamente en otra unidad organizacional de la

Autoridad debido a sus conocimientos, experiencia, destrezas o

cualificaciones especiales, principalmente cuando éstos sean producto de

los adiestramientos recibidos mientras ha trabajado en la Autoridad.

d. Cuando sea necesario rotar el personal de la Autoridad para que se

adiestre en otras áreas.

e. Cuando peligre la salud o seguridad del personal en el centro de trabajo.

 43

f. Cuando haya otros factores que puedan identificarse que justifiquen un

traslado de conformidad con las necesidades del servicio.

La Autoridad en aquellas situaciones donde se pueda afectar la seguridad y el

bienestar de los empleados podrá tomar todas aquellas medidas necesarias para

cumplir con dicho propósito incluyéndo el traslado.

2. Normas para los Traslados

 Las siguientes normas regirán los traslados:

a. Los traslados deberán estar justificados según los objetivos enunciados

en esta sección.

b. El empleado deberá reunir los requisitos para el puesto al cual sea

trasladado.

c. El traslado se notificará por escrito al empleado con por lo menos veinte

(20) días de antelación. Sin embargo, en situaciones de emergencia o en

circunstancias imprevistas, podrá hacerse excepción de este término. Esta

norma no aplicará en los casos de destaques administrativos.

3. Ámbito de los traslados - se podrán efectuar traslados de empleados:

a. Internos de la Autoridad

b. De otras Agencias pertenecientes al servicio público según establecido en

este Reglamento.

Sección 12.3 – Destaques

En caso de que sea asignado en destaque a otra área de trabajo en la Autoridad,

Agencia, Corporaciones, Instrumentalidad Gubernamental o Muniucipal, por una

 44

asignación administrativa, el empleado conservará todos los derechos y

obligaciones como empleado de la Autoridad. Los destaques se autorizarán cuando

existan necesidades temporeras en determinada área. De igual manera, se podrán

realizar como movimiento cautelar para evitar que se afecten los servicios o como

protección a los empleados. El término no excederá de un (1) año a menos que sea

un proyecto especial. De exceder dicho término y no estar dentro de la excepción

antes mencionada se entenderá como una necesidad permanente y se realizarán

las gestiones para ubicar al empleado oficialmente al área en la que fue destacado.

Este último no aplicará cuando sea destacado a realizar funciones en otra

Instrumentalidad de Gobierno, Agencia, Municipio o Corporación.

Sección 12.4 - Transferencia de Puestos

Las transferecias de puestos se llevarán a cabo por necesidad del servicio y/o por

cambios organizacionales. Estos se realizarán cuando sea necesario ubicar

personal en otras áreas operacionales y en las mismas no existan puestos

adicionales en los cuales puedan ser ubicados. En estos casos la Autoridad podrá

transferir el puesto ocupado por el incumbente al área donde sea necesario. En

estos casos se aplicará la misma normativa establecida para los traslados.

Sección 12.5 - Descensos

1. Objetivos de los Descensos - El descenso de un empleado podrá efectuarse

por las siguientes razones:

a. Por solicitud del empleado, en este caso se reducirá el salario conforme a

normativa adoptada por la Autoridad.

 45

b. Por razones económicas o falta de trabajo sea imprescindible eliminar el

puesto que ocupa el empleado y al no podérsele ubicar en uno similar, el

empleado acepta un puesto de menor jerarquía o remuneración. En esta

situación podrá reducirse el salario conforme a la normativa adoptada por

la Autoridad. Cuando el empleado no acepte el descenso por esta razón

se decretará su cesantía.

c. Cuando haya un error el la valorización de su puesto. En este caso no se

afectará la remuneración recibida por el empleado.

d. Por acomodo razonable. En este caso se afectará el salario recibido por el

empleado conforme a la normativa adoptada por la Autoridad.

e. En casos de descenso por necesidades del servicio determinadas por la

Autoridad la acción no afectará negativamente el salario del empleado.

2. Normas para los Descensos - Las siguientes normas regirán los descensos:

a. Los empleados descendidos deberán llenar los requisitos mínimos de la

clase de puesto a la cual sean descendidos.

b. Todo empleado descendido deberá recibir notificación escrita con por lo

menos veinte (20) días calendarios de antelación, informándole de las

razones para el descenso y las condiciones referentes al descenso con

respecto al título de la clase, unidad organizativa, nombre de supervisor,

status y sueldo a percibir en el nuevo puesto.

 46

ARTÍCULO 13 - RETENCIÓN EN EL SERVICIO

Sección 13.1 - Evaluación de Empleados

La Autoridad establecerá un sistema para evaluar la labor de los empleados en

cuanto a la productividad, eficiencia, orden y cumplimiento que debe prevalecer en

el servicio público. A tales efectos la Autoridad deberá establecer un sistema de

evaluación que cumpla como herramienta en la Administración de los Recursos

Humanos. En la medida que sea posible la Autoridad desarrollará sistemas de

evaluación los cuales podrán serán utilizados para los siguientes propósitos, entre

otros:

1. Evaluar al empleado durante el periodo probatorio.

2. Orientar a los empleados sobre la forma de realizar su trabajo.

3. Determinar necesidades de adiestramiento.

4. Determinar elegibilidad para aumentos por servicios meritorios.

5. Reconocimiento de labor meritoria.

6. Concesión de ascensos sin oposición.

7. Determinar el orden correlativo de las cesantías.

8. Evaluar a los empleados con status regular.

La Autoridad establecerá el procedimiento que sea necesario para la administración

efectiva del sistema de evaluación.

Sección 13.2 - Acciones Disciplinarias

Los empleados de carrera con status regular tendrán seguridad en el empleo

siempre que satisfagan los criterios de productividad, eficiencia, hábitos, orden y

 47

disciplina que deben prevalecer en la Autoridad. Considerando dicho principio la

Autoridad revisará y mantendrá al día el Reglamento de "Normas de Conducta y

Medidas Disciplinarias". Dicho Reglamento regirá los procedimientos relacionados

con esta materia y se hará llegar a cada empleado para que conozcan sus

disposiciones. Solamente el Presidente Ejecutivo o su Representante Autorizado

podrán tomar medidas disciplinarias que conlleven la suspensión de empleo y

sueldo o la destitución de empleados.

Sección 13.3 - Cesantías

Se podrá decretar cesante a cualquier empleado, sin que esto se entienda como

destitución, en los siguientes casos:

1. Debido a la eliminación de puestos por falta de trabajo, problemas

económicos o por reorganización en cuyo caso se procederá de la siguiente

manera:

a. La Autoridad aprobará un Plan de Cesantías de acuerdo con las

disposiciones establecidas en esta sección. El Plan podrá ser revisado al

inicio de cada año fiscal.

b. Las cesantías se harán en el siguiente orden:

1) Empleados transitorios

2) Empleados de nuevo ingreso en período probatorio

3) Empleados regulares de carrera

c. La determinación del orden de relación en que se decretarán las cesantías

dentro de cada uno de los grupos de empleados enumerados en el inciso

c anterior, se hará conforme a las siguientes normas:

 48

1) La eficiencia, productividad, asistencia y actitud general del empleado

serán factores que se considerarán para decretar cesantías. De esta

manera quedarán cesantes en primer término los empleados menos

eficientes. En igualdad de condiciones prevalecerá el factor de tiempo

en el Servicio Público.

2) En ausencia de un método válido para evaluar la ejecución del trabajo

de empleados, el criterio determinante será el tiempo en el servicio

público.

d. A los fines de determinar el tiempo en el Servicio Público, se considerará

el servicio prestado por tiempo ininterrumpido en las diferentes

Instrumentalidades del Gobierno Agencias, Municipios, Corporaciones

Públicas o en la Autoridad.

e. La Autoridad notificará por escrito a todo empleado a quien haya de

cesantear con no menos de treinta (30) días calendarios de antelación a la

fecha en que habrá de quedar cesante. Hace excepción a esta norma

aquellas situaciones donde queden cesantes cien (100) o más

empleados, en cuyo caso la notificación deberá realizarse en un término

no menor de sesenta (60) días.

2. También podrán decretarse cesantías cuando se determine por una autoridad

médica competente que un empleado está física o mentalmente incapacitado

para desempeñar los deberes de su puesto. De tener base razonable para

creer que un empleado está incapacitado, el Director de Recursos Humanos y

Relaciones Laborales podrá requerirle que se someta a examen médico con

 49

un facultativo contratado por la Autoridad. La negativa del empleado a

someterse al examen médico requerido, podrá servir de base a una

presunción de que no está capacitado para realizar las funciones de su

puesto.

 Los siguientes elementos de juicio podrán constituir, entre otros, razones para

presumir incapacidad física o mental del empleado para desempeñar los

deberes de su puesto:

a. baja notable en la productividad

b. ausentismo marcado por razón de enfermedad

c. patrones irracionales en la conducta

En estos casos, el Director de Recursos Humanos y Relaciones Laborales

podrá requerir por escrito al empleado que se someta a examen médico dentro

de los treinta (30) días siguientes a la fecha de la notificación. La Autoridad

deberá gestionar el examen médico correspondiente y asumirá el costo de los

servicios si el examen lo efectúa un médico en la práctica privada.

3. De igual manera, podrá decretarse cesantías cuando el empleado esté

inhabilitado por un accidente ocupacional o no ocupacional por un periodo

mayor al establecido por la Ley de Compensación por Accidentes del Trabajo

o la Ley de Beneficios por Incapacidad No-Ocupacional. Mediante

Resolución de la Junta de Directores se podrá conceder un periodo mayor al

establecido por las leyes antes mencionadas.

4. En el contexto de las disposiciones previamente establecidas en este Artículo,

se establece la aplicabilidad de las disposiciones contenidas en la Ley para los

 50

Americanos con Impedimentos de 1990, conocida como ADA, sobre el

derecho al acomodo razonable (Ley Pública 101-336).

Sección 13.4 - Separaciones de Empleados Convictos por Delito

Cuando un empleado sea convicto de un delito grave o uno menos grave que

conlleve depravación moral o infracción de sus deberes oficiales a tenor con el

Artículo 208 del Código Político, la Autoridad podrá iniciar el proceso disciplinario

que corresponda o declarar vacante el cargo si el empleado no recibe los beneficios

de una sentencia suspendida. De recibir este beneficio y de no implicar el delito por

el cual fue convicto una infracción a sus deberes oficiales, se llevará a cabo una

evaluación del empleado convicto a los fines de determinar si éste puede continuar

desempeñando el cargo que ocupa y hará las recomendaciones correspondientes.

Al hacerse esta evaluación se tomará en consideración la gravedad y naturaleza del

delito por el cual fue convicto el empleado y el riesgo, si alguno, que éste pueda

constituir para la propiedad y seguridad de la Autoridad, de sus empleados, del

Gobierno del Estado Libre Asociado de Puerto Rico y del público en general.

Sección 13.5 - Renuncias

Cualquier empleado podrá renunciar a su puesto libremente mediante notificación

escrita al Presidente Ejecutivo. Esta comunicación se hará con no menos de quince

(15) días de antelación a su último día de trabajo, excepto que la Autoridad podrá

aceptar renuncias presentadas en un plazo menor por razones justificadas. Copia

de la carta de renuncia deberá ser enviada al Supervisor, Director Ejecutivo

 51

Regional y al Director(a) de Recursos Humanos y Relaciones Laborales. La

Autoridad, dentro del término de quince (15) días de haber sido sometida la

renuncia, notificará al empleado si acepta la misma o si la rechaza por existir

razones que justifican investigar la conducta del empleado. En casos de rechazo, la

Autoridad deberá realizar la investigación y determinar si acepta la renuncia o

procede con la formulación de cargos. De ser este el caso, se enviará dentro de

dicho término una notificación de la acción a seguir a la Sección de Nóminas, a fin

de evitar la emisión indebida de cheques de sueldo. En aquellos casos que la

Autoridad no conteste dentro del término establecido se dará por admitida la

renuncia.

ARTÍCULO 14 – ADIESTRAMIENTO

La Autoridad establecerá los mecanismos necesarios para desarrollar a sus

empleados con la finalidad de garantizar productividad, eficiencia y excelencia en

el servicio público. Se desarrollará un Programa de Capacitación y Desarrollo para

proveer, mantener y mejorar las competencias medulares y técnicas que mejor

correspondan a las funciones de los empleados para atender las necesidades

actuales y futuras considerando lo siguiente:

1. las prioridades programáticas de la Autoridad y la atención de las mismas a

corto y a largo plazo;

2. la identificación precisa de las necesidades que la Autoridad aspira a

satisfacer mediante el adiestramiento, la capacitación y el desarrollo de su

personal;

 52

3. los niveles de ejecución que la Autoridad establezca para su personal; e

inversión de tiempo y de recursos humanos, físicos y fiscales para el

desarrollo de su personal;

4. cambios organizacionales y programáticos que hagan necesario desarrollar y

capacitar al personal en conocimientos, destrezas y actitudes.

El Programa podrá contemplar el uso adecuado de medios de formación, tales

como, adiestramientos, estudios universitarios, seminarios, cursos especializados

de corta duración, pagos de matrícula, educación continuada o cualquier otra

experiencia de desarrollo. La Autoridad establecerá las normas y aquellas

condiciones que sean necesarias para garantizar el éxito del mismo. El Programa

podrá modificarse cuando las necesidades del servicio así lo requieran.

ARTÍCULO 15 – COMPENSACIÓN

La Autoridad aprobará un Plan de Compensación en el que se considerará, entre

otros, los factores relacionados con la complejidad de funciones, grado de

responsabilidad y discreción, requisitos de preparación y experiencia, grado de

dificultad en el reclutamiento y la retención de empleos, condiciones de trabajo,

sueldos, incentivos, beneficios marginales, indicaciones sobre el costo de vida y sus

posibilidades fiscales.

La administración del Plan de Compensación estará asignada al Directorado de

Recursos Humanos y Relaciones Laborales.

 53

Sección 15.1 - Normas que Regirán la Compensación de los Empleados

1. Ningún empleado recibirá un sueldo menor al mínimo establecido en la escala

salarial a la cual está asignado o se asigne el puesto que ocupa.

2. La Autoridad podrá utilizar diferentes métodos de compensación para retener,

motivar y reconocer al personal. Algunos de estos métodos son:

a. Diferenciales - esta es una compensación temporera especial, adicional y

separada del sueldo del empleado, que se concede para mitigar

circunstancias extraordinarias que de otro modo podrían considerarse

onerosas para el empleado. Esta concesión es discrecional y se

concederá cuando la Autoridad lo estime necesario tomando en

consideración las circunstancias extraordinarias. Entre los diferenciales

que se podrán conceder están los siguientes:

1) Condiciones extraordinarias de trabajo - Situación de trabajo

temporera que requiere un mayor esfuerzo y/o riesgo para el

empleado en el desempeño de sus funciones. El diferencial por

condiciones extraordinarias constituirá una compensación especial

adicional y separada del sueldo regular, que se eliminará cuando

desaparezcan las circunstancias que justificaron su concesión.

2) Interinato- Cuando un funcionario o empleado sea designado

temporalmente a realizar las funciones de un puesto vacante de

clasificación superior o en sustitución de un funcionario de mayor

jerarquía, tendrá derecho al pago de un diferencial. Los interinatos

podrán llevarse a cabo en puestos de confianza y en puestos de

 54

carrera. La fecha de efectividad del pago será el primer día que

comenzó a ejercer las funciones interinas. En todo caso, tiene que

existir una designación oficial de la Autoridad para ocupar el puesto

temporalmente y el empleado tiene que reunir al menos los requisitos

de preparación académica requerida. La Autoridad podrá relevar al

empleado que ocupa un puesto interinamente en cualquier momento

que así lo estime necesario. En estos casos, el empleado regresará a

su puesto anterior con el sueldo que devengaba antes del interinato,

excepto cuando el empleado haya desempeñado las funciones

interinas por doce (12) meses o más de manera sobresaliente. En

cuyo caso se le podrá conceder un aumento de sueldo que estará

sujeto al resultado de la evaluación a realizarse. Los interinatos no

serán “por funciones”, o sea, sin haber puesto vacante, por lo que

siempre se hará un interinato en puestos vacantes o creados.

3) Por dificultad extraordinaria en el reclutamiento - Se considera que

una clase es de difícil reclutamiento cuando se compruebe que por

razón de los requisitos de preparación académica y/o experiencia, la

demanda en el sector público para reclutar candidatos debidamente

cualificados para dicha clase de puesto, supere significativamente el

número de candidatos[as] disponibles para aceptar empleo.

4) Por dificultad extraordinaria en la retención - La dificultad

extraordinaria en la retención surge cuando un [una] empleado[a]

que ocupa un puesto en una clase de difícil reclutamiento o en una

 55

clase exclusiva de la Autoridad de Acueductos y Alcantarillados,

manifiesta y compruebe su intención de desvincularse del servicio,

bien para aceptar otro empleo en el sector público o privado,

acogerse a los beneficios de retiro, dedicarse a la práctica privada de

su profesión y la agencia determine que no puede prescindir de sus

servicios.

5) Por conocimientos especiales - Conocimientos especiales son

aquellas adicionales a los requisitos mínimos de la clase, que tienen

relación con los deberes y responsabilidades de algún puesto en

particular. Aunque dichos conocimientos especiales no son

necesarios para el incumbente de todos los puestos de la clase,

presentan la particularidad de ser imprescindibles para el mejor

desempeño de las tareas y deberes asignados a un puesto en

particular dentro de la misma clase.

6) Por ubicación geográfica del puesto - Este diferencial se evalúa

cuando la ubicación geográfica del puesto es un inconveniente para

el[la] candidato[a] o el[la] empleado[a], lo cual justifica que se le

conceda un incentivo adicional al sueldo.

b. Bonificaciones - compensaciones especiales, no recurrentes y separada

del sueldo que se podrá conceder como mecanismo para reclutar, retener,

reconocer o premiar empleados o grupos de empleados que cumplan con

los requisitos que se establezca para su concesión.

 56

c. Aumentos por mérito – compensación que forma parte del sueldo y se

concede para reconocer el desempeño sobresaliente del empleado. Se

podrá conceder los mismos como mecanismo para compensar al

empleado por la labor realizada.

d. Sueldos vía excepción – método de compensación que se utiliza para

atraer y retener el mejor recurso humano.

La Autoridad podrá conceder cualquier otro tipo de compensación que vaya

dirigido a satisfacer sus necesidades y la de sus empleados.

Sección 15.2- Ajustes en la Compensación

1. La Autoridad adoptará aquella normativa necesaria para ser viable los

ajustes en salario en las siguientes transacciones de Personal;

a. Ascensos

b. Traslados

c. Descensos

d. Nombramientos

e. Revalorización de Puestos

f. Interinatos

g. Aumentos por mérito

h. Diferenciales en sueldo

i. Sueldos vía excepción

2. Reinstalación - Todo empleado que se reinstale en un puesto de carrera por la

terminación de cualquier tipo de licencia o como resultado de haber fracasado

en un período probatorio de otro puesto tendrá derecho prospectivamente a

 57

todos los beneficios que se hayan extendido al puesto de carrera que

ocupaba.

3. Si la reinstalación es como resultado de la separación de un empleado de un

puesto de confianza a uno de carrera, el empleado tendrá derecho a todos los

beneficios en términos de clasificación y sueldo que se hayan extendido al

puesto de carrera que ocupaba durante el término que sirvió en el servicio de

confianza. También tendrá derecho a los aumentos de sueldos otorgados vía

legislación estatal o municipal o aumentos generales y a un incremento de

sueldo hasta un 10% del sueldo que devengaba en el puesto del Servicio de

Confianza. Para otorgar este reconocimiento será necesario que se evidencie

la ejecutoria excelente del empleado(a). Por otra parte, si el empleado a

reinstalar estuvo en el Servicio de Confianza por un período no menor de tres

(3) años, el Presidente Ejecutivo podrá autorizar cualquier aumento que surja

entre la diferencia entre el salario devengado en el servicio de carrera y el que

devengaba en el servicio de confianza al momento de la reinstalación.

ARTÍCULO 16 – BENEFICIOS MARGINALES

Sección 16.1 - Norma General

Los beneficios marginales representan una compensación adicional para el

empleado, su seguridad y mejores condiciones de empleo. La Autoridad es

responsable de velar porque el disfrute de los beneficios marginales se lleve a cabo

conforme a un plan que mantenga el adecuado balance entre las necesidades del

 58

servicio, las necesidades del empleado y la utilización óptima de los recursos

disponibles.

Será responsabilidad primordial de la Oficina de Recursos Humanos y Relaciones

Laborales, mantener a los empleados debidamente informados y orientados sobre

los beneficios marginales y los términos y condiciones que rigen su disfrute.

Sección 16.2 – Bono de Navidad

Es parte complementaria de este artículo los beneficios marginales estatuidos por

diferentes leyes especiales

La Autoridad de Acueductos y Alcantarillados de Puerto Rico otorgará anualmente

un Bono de Navidad el cual se establecerá por Resolución de la Junta de

Directores.

Sección 16.3 - Días Feriados

1. Los días que se enumeran a continuación serán feriados para los empleados

de la Autoridad:

Fecha Calendario

1. 1 de enero Día de Año Nuevo

2. 6 de enero Día de Reyes

3. Segundo lunes de enero Natalicio de Eugenio María de Hostos

4. Tercer lunes de enero Natalicio Martin Luther King

5. Tercer lunes de febrero Día de los Presidentes y Luis

 Muñoz Marín

6. 22 de marzo Día de la Abolición de la Esclavitud

7. Variable Viernes Santo

8. Tercer lunes de abril Natalicio de José de Diego

 59

9. Último lunes de mayo Día de la Conmemoración de los Muertos

 en la Guerra

10. 4 de julio Día de la Independencia de los

 Estados Unidos

11. Tercer lunes de julio Natalicio de Luis Muñoz Rivera

12. 25 de julio Día de la Constitución del Estado Libre

 Asociado de Puerto Rico

13. 27 de julio Natalicio de José Celso Barbosa

14. Primer lunes de septiembre Día del Trabajo y Santiago Iglesias Pantín

15. 12 de octubre Día de la Raza (Descubrimiento de

 América)

16. 11 de noviembre Día del Armisticio (Día del Veterano)

17. () noviembre (variable) Día de las Elecciones Generales

18. 19 de noviembre Día del Descubrimiento de Puerto Rico

19. Cuarto jueves de noviembre Día de Acción de Gracias

20. 24 de diciembre (luego de medio día) Vispera de Navidad

21. 25 de diciembre Día de Navidad

2. Por necesidades urgentes del servicio se podrá requerir de cualquier

empleado que preste servicios en determinado día feridado legal. Cuando se

haya establecido una jornada de trabajo en que los días de descanso no

sean sábado y domingo y el segundo día de descanso coincide con un día

feriado, el empleado tendrá derecho a que se le conceda libre el día

siguiente al feriado.

3. Se considerarán días festivos también aquellos días o partes de días que

por ley, por proclama u orden administrativa del Gobernador de Puerto Rico

fueren declarados festivos; disponiéndose que se concederán aquellos días

o partes de días que mediante proclama u orden administrativa del

Gobernador quede a discreción de la Autoridad concederlos a todos los

 60

empleados. A los empleados que se encuentren en uso de licencia no se

les hará cargo alguno por el tiempo concedido libre.

4. Sustitución de ciertos días feriados por vacaciones

A. Cuando en la semana de lunes a domingo el primer día libre fuera de

la jornada regular de trabajo del empleado sea feriado, el empleado

tendrá derecho a una de las siguientes concesiones:

 1. Si no lo trabaja se le acumulará un día adicional de

vacaciones y lo disfrutará dentro de las siguientes

vacaciones regulares.

 2. Si debido a las necesidades del servicio se le requiere

que trabaje, se le compensará según se indica en la

Sección sobre Tiempo Extra y se le acumulará un día

adicional de vacaciones que lo disfrutará dentro de las

siguientes vacaciones regulares.

 B. Cuando en la semana de lunes a domingo el segundo día libre fuera

de la jornada regular de trabajo del empleado sea feriado o se

celebre en domingo en el caso de empleados cuya semana de

trabajo es de lunes a viernes, el empleado tendrá derecho a una de

las siguientes concesiones:

 1. Si no lo trabaja acumulará un día adicional de

vacaciones y lo disfrutará dentro de las siguientes

vacaciones regulares.

 2. Si debido a las necesidades del servicio se le requiere

que trabaje, se le compensará según se indica en el

apartado sobre Tiempo Extra y se le acumulará un día

adicional de vacaciones que lo disfrutará dentro de las

siguientes vacaciones regulares.

5. La Autoridad concederá con paga el día del cumpleaños de cada

empleado. Cuando el cumpleaños caiga un día feriado o en uno de los

días libres del empleado lo disfrutará el próximo día laborable:

 61

Disponiéndose que si tuviera que trabajarlo por necesidad del servicio o

porque sea un empleado de turno se le compensará como se indica en el

apartado sobre Tiempo Extra o se le acumulará un día adicional de

vacaciones que lo tomará de mutuo acuerdo con el supervisor o cuando

disfrute de las siguientes vacaciones programadas.

6. Los días feriados completos comprenderán las veinticuatro (24) horas del

día natural a partir de la medianoche del día de que se trate. Cuando se

trate de un día feriado completo se entenderá que comprende la jornada

regular de trabajo completa del empleado. Cuando se conceda medio (1/2)

día feriado se entenderá que comprende la segunda parte de la jornada

regular de trabajo del empleado. y cuando por orden administrativa del

Gobernador se conceda libre menos de medio (1/2) día, se entenderá que

comprende dos (2) horas de la jornada regular de trabajo del empleado.

Sección 16.4 - Licencias

Los empleados de la Autoridad tendrán derecho a las siguientes licencias, con o sin

paga, conforme se establece a continuación:

1. Licencia de Vacaciones

a. Concepto

 La licencia de vacaciones tiene como propósito relevar al empleado

temporeramente de las labores que desempeña para proporcionarle un

período anual de descanso en beneficio de su salud. Distinto a otras

licencias, el derecho a la licencia de vacaciones está vinculado a la

prestación de servicios, ya que el empleado tiene que haber trabajado

para que se le acrediten los días a los que tiene derecho.

 62

b. Normas Generales

1) Todo empleado tendrá derecho a acumular licencia de

vacaciones a razón de dos días y medio (2½) por cada mes

de servicio. Los empleados a jornada reducida o jornada

parcial acumularán licencia de vacaciones en forma

proporcional al número de horas en que presten servicios

regularmente. No obstante, en estos casos para tener

derecho deberá trabajar no menos de 115 horas al mes.

2) Se preparará un Plan de Vacaciones cada año natural en

coordinación con los respectivos supervisores y los

empleados, en el cual se establezca el período dentro del cual

cada empleado disfrutará de sus vacaciones en la forma más

compatible con las necesidades del servicio. El Plan deberá

enviarse a la Oficina de Recursos Humanos y Relaciones

Laborales en o antes del 1 de diciembre y entrará en vigor el

primero de enero de cada año. Será responsabilidad de la

Autoridad y de los empleados dar cumplimiento al referido

plan. Sólo podrá hacerse excepción por necesidad clara e

inaplazable del servicio.

3) El Plan de Vacaciones se preparará y administrará de modo

que los empleados no acumulen en exceso de treinta (30) días

laborables de licencia de vacaciones al finalizar el año natural y

puedan disfrutar de sus vacaciones anualmente. Cuando el

 63

empleado no pueda disfrutar de sus vacaciones anuales por

necesidades del servicio, enfermedad o accidente, o cualquier

otra causa justificada luego de solicitarlas y haberle sido

denegadas por la autoridad nominadora, se tomarán las

medidas para que el empleado pueda disfrutar al menos el

exceso de licencia acumulada sobre el límite de treinta (30)

días, en la fecha más próxima posible, dentro de los primeros

seis (6) meses del siguiente año natural.

4) Todo empleado tendrá derecho a disfrutar de sus de

vacaciones acumuladas por un período de treinta (30) días

laborables durante cada año natural, de los cuales no menos

de quince (15) días deberán ser consecutivos.

5) Cuando, por la necesidad el servicio, un empleado se le

interrumpan sus vacaciones y se le requiera que se presente

a prestar servicios, la Autoridad le pagará a tiempo sencillo los

días no disfrutados.

6) El empleado, con autorización de la Autoridad, podrá transferir

al Departamento de Hacienda cualquier cantidad por concepto

del balance de la licencia de vacaciones acumulada en exceso,

a fin que se acredite la misma como pago completo o parcial

de cualquier deuda por concepto de contribuciones sobre

ingreso que tuviese al momento de autorizar la transferencia.

 64

7) Se podrá conceder licencia de vacaciones por un período

mayor de treinta (30) días laborables por cada año natural, a

aquellos empleados que tengan licencia acumulada. Al

conceder dicha licencia, se tomará en consideración las

necesidades del servicio.

8) En casos excepcionales, se podrá anticipar la licencia de

vacaciones a los empleados regulares que hayan prestado

servicios al Gobierno por más de un año, cuando se tenga la

certeza de que el empleado se reintegrará al servicio. La

licencia de vacaciones así anticipada no excederá de treinta

(30) días laborables. La concesión de licencia de vacaciones

anticipada requerirá en todo caso aprobación previa y por

escrito del Director de Recursos Humanos y Relaciones

Laborales. Todo empleado a quien se le hubiese anticipado

licencia de vacaciones y se separe del servicio, voluntaria o

involuntariamente, antes de prestar servicios por el período

necesario requerido para acumular la totalidad de licencia que

le fue anticipada, vendrá obligado a reembolsar a la Autoridad

cualquier suma de dinero que quedare al descubierto y que le

haya sido pagada por este concepto.

9) Cuando se autorice el disfrute de licencia de vacaciones

acumulada o anticipada a un empleado, se podrá autorizar el

pago por adelantado del sueldo correspondiente al período de

 65

licencia, siempre que el empleado lo solicite con suficiente

antelación. Tal autorización deberá hacerse inmediatamente

después de la aprobación de la licencia.

10) En caso de fallecimiento de un funcionario o empleado cubierto

por este Reglamento los herederos tendrán derecho a recibir el

importe de las vacaciones acumuladas.

11) Si un empleado se enferma mientras disfruta de vacaciones,

tiene derecho a que los días en que estuvo enfermo se le

descuenten de su licencia por enfermedad. En este caso, el

empleado debe presentar la solicitud por escrito acompañada

de un certificado médico no más tarde del tercer día laborable

después de su regreso al trabajo.

12) Los empleados en licencia sin sueldo no tendrán derecho

acumular licencia por vacaciones.

13) En aquellos casos de transferencia de balances de una

agencia, municipio o instrumentalidad de gobierno, la Autoridad

no aceptará balances de vacaciones que sobrepasen los

sesenta (60) días laborables.

14) Si el empleado agotare la totalidad de sus licencias por razón

de que él o un miembro de su familia inmediata ha sufrido una

emergencia que imposibilite a dicho empleado cumplir con sus

funciones por un período de tiempo considerable, podrá

acogerse a los beneficios de la cesión entre empleados de

 66

licencia acumulada por vacaciones según lo establece la Ley

Número 44 del 20 de mayo de 1996, conocida como Ley de

Cesión de Licencias por Vacaciones. Podrá acogerse al

beneficio de cesión de licencia siempre que:

a) El empleado cesionario haya trabajado continuamente un

mínimo de un 1 año con cualquier entidad gubernamental.

b) El empleado cesionario no haya incurrido en un patrón de

ausencias injustificadas faltando a las normas de la

Autoridad.

c) El empleado cesionario hubiere agotado la totalidad de las

licencias a que tiene derecho como consecuencia de una

emergencia.

d) El empleado cesionario o su representante evidencie,

fehacientemente la emergencia y la necesidad de

ausentarse por días en exceso a las licencias ya agotadas.

e) El empleado cedente haya acumulado un mínimo de

quince (15) días de licencia por vacaciones en exceso de

la cantidad de días de licencia a cederse.

f) El empleado cedente acepte por escrito la cesión,

especificando el nombre del cesionario.

g) El empleado cesionario o su representante acepte, por

escrito, la cesión propuesta.

 67

14) Las siguientes disposiciones regirán la aprobación y otorgación

de la cesión de licencia de vacaciones:

a) La Autoridad procederá a descontar del empleado

cedente y aplicar al empleado cesionario los días de

licencia transferidos, una vez verifique que la cesión

cumple con los requisitos impuestos por la ley. Los días

cedidos se acreditarán como enfermedad a razón del

salario del empleado cesionario.

b) El empleado no podrá transferir a otro empleado más de

cinco (5) días acumulados de licencia por vacaciones

durante un (1) mes y el número de días a cederse no

excederá de quince (15) días al año.

c) Una vez desaparezca el motivo excepcional por el cual

tuvo que ausentarse, el empleado cesionario se

reintegrará a sus labores sin disfrutar el balance cedido

que le resta, el cual revertirá al empleado cedente. De

haber más de un empleado cedente los días cedidos se

revertirán de la manera más equitativa posible.

e) El empleado cesionario no podrá disfrutar de los

beneficios otorgados en la referida Ley por un periodo

mayor de (1) año, incluyendo el tiempo agotado por

concepto de las licencias y beneficios acumulados por

derecho propio.

 68

f) La Autoridad no vendrá obligada a reservar el puesto al

empleado cesionario ausente por un término mayor al

establecido en el apartado anterior.

h) La cesión de licencia de vacaciones se realizará

gratuitamente. Toda persona que directamente o por

persona intermedia diera a otra, o aceptare de otro dinero

u otro beneficio a cambio de la cesión de licencias podrá

estar expuesta a sanciones disciplinarias, además de las

penalidades impuestas por ley.

2. Licencia por Enfermedad

a. Concepto

La licencia por enfermedad con sueldo atiende una necesidad

fundamental que surge de un evento involuntario no imputable al

empleado. Al igual que la licencia de vacaciones, el derecho a licencia

por enfermedad está sujeto a que el empleado haya prestado servicios

para que se le acrediten los días por este concepto.

b. Normas Generales

1) Todo empleado tendrá derecho a acumular licencia por enfermedad a

razón de día y medio (1½) por cada mes de servicio. Los empleados

a jornada regular reducida o jornada parcial acumularán licencia por

enfermedad en forma proporcional al número de horas que presten

servicios regularmente. No obstante, en estos casos para tener

derecho deberá trabajar no menos de 115 horas al mes. La licencia

 69

se utilizará exclusivamente cuando el empleado se encuentre

enfermo, incapacitado o expuesto a una enfermedad contagiosa que

requiera su ausencia del trabajo para la protección de su salud o la de

otras personas. Todo empleado podrá disponer de hasta un máximo

de cinco (5) días al año de los días acumulados por enfermedad,

siempre y cuando mantenga un balance mínimo de quince (15) días,

para solicitar una licencia especial con el fin de utilizar la misma en:

a) El cuidado y atención por razón de enfermedad de sus hijos o

hijas.

b) Enfermedad o gestiones de personas de edad avanzada o

impedidas del núcleo familiar, entiéndase cuarto grado de

consanguinidad y segundo de afinidad, o personas que vivan

bajo el mismo techo o personas quienes se tenga custodia o

tutela legal. Disponiéndose que las gestiones a realizarse

deberán ser cónsonas con el propósito de la licencia de

enfermedad; es decir, al cuidado y la atención relacionadas a la

salud de las personas que se indican a continuación:

(1) Personas de edad avanzada es toda aquella persona que

tenga sesenta (60) años o más;

(2) Personas con impedimentos es toda persona que tiene

un impedimento físico, mental o sensorial que limita

sustancialmente una o más actividades esenciales de su

vida.

 70

(3) Los empleados no acumularán licencia por enfermedad

durante licencia sin paga.

(4) Cuando un empleado se ausente del trabajo por

enfermedad se le podrá exigir un certificado médico que

acredite:

(a) que estaba realmente enfermo, expuesto a una

enfermedad contagiosa o impedido para trabajar

durante el período de ausencia.

(b) la enfermedad de sus hijos o hijas.

(c) la enfermedad de personas de edad avanzada o

impedidas del núcleo familiar, entiéndase cuarto

grado de consanguinidad y segundo de afinidad, o

de personas que vivan bajo el mismo techo o

sobre quienes tenga custodia o tutela legal.

Además del certificado médico, se podrá corroborar la

inhabilidad del empleado para asistir al trabajo por

razones de enfermedad por cualquier otro medio

apropiado. Lo anterior no se aplicará o interpretará de

forma que se vulnere la Ley ADA, ni la Ley de Licencia

Familiar y Médica de 1993 (LLFM).

(5) El empleado que tuviere que ausentarse por enfermedad

deberá hacer las gestiones para notificarle

inmediatamente a su supervisor y previo a reporterse

 71

nuevamente a su área de trabajo. En aquellas situaciones

que se ausente por enfermedad por más de tres días

tendrá que presentar el certificado médico

correspondiente. De igual manera, en casos de

enfermedad prolongada deberá presentar el certificado

médico correspondiente antes de reportarse a su área de

trabajo, pero no más tarde del cuarto (4) día de haber

estado inhabilitado para trabajar por razón de

enfermedad.

(6) En caso de que el empleado enferme y no tenga licencia

por enfermedad acumulada, se le podrá anticipar hasta

un máximo de dieciocho (18) días laborables. Lo anterior

es extensivo a cualquier empleado regular que hubiese

prestado servicios al Gobierno por un período

ininterrumpido no menor de un año y cuando exista

razonable certeza de que éste se reintegrará al servicio.

Este beneficio se otorgará de forma rigurosa y no podrá

ser utilizada como complemento a las licencias por

accidentes del trabajo.

(7) Cualquier empleado a quien se le hubiera anticipado

licencia por enfermedad y se separa voluntaria o

involuntariamente del servicio antes de haber prestado

servicios por el período necesario para acumular la

 72

totalidad de la licencia que le fue anticipada, vendrá

obligado a reembolsar a la Autoridad cualquier suma de

dinero que quedare al descubierto y que le haya sido

pagada por concepto de dicha licencia.

(8) En caso de enfermedad prolongada, una vez agotada la

licencia por enfermedad, los empleados podrán hacer uso

de la licencia de vacaciones que tuvieren acumulada,

previa autorización del supervisor inmediato y del

representante de la Autoridad Nominadora. Si el

empleado agotara ambas licencias y continuase enfermo,

se le podrá conceder licencia médico–familiar sin sueldo

conforme a la Ley Federal de Licencia Médico Familiar de

5 de febrero de 1993, siempre y cuando resulte elegible.

De igual manera, podrá ser considerado para una licencia

por incapacidad no ocupacional según las disposiciones

de ley.

(9) Cualquier empleado que falsamente justifique su

ausencia del trabajo bajo pretexto de enfermedad, será

objeto de sanción disciplinaria en el grado que su falta o

reincidencia de tales faltas amerite.

(10) La licencia por enfermedad no se establece ni debe

usarse con el propósito de prolongar la licencia de

vacaciones o para usarla como tal.

 73

(11) Si el empleado o algún miembro de su unidad familiar

inmediata sufriere de una enfermedad grave o terminal o

un accidente que conlleve una hospitalización prolongada

o que requiera tratamiento continuo bajo la supervisión de

un profesional de la salud, podrá recibir de otros

empleados que le cedan días de vacaciones conforme a

las disposiciones de la Ley Núm 44 del 22 de mayo de

1996, conocida como la “Ley de Cesión de Licencias por

Vacaciones”.

(12) En aquellos casos de transferencia de balances de una

agencia, municipio o instrumentalidad de gobierno, la

Autoridad no aceptará balances de enfermedad que

sobrepasen los noventa (90) días laborables.

3. Liquidaciones de Licencias

a. Excesos anuales de Licencia de Vacaciones

Los empleados que no puedan disfrutar de licencia de vacaciones

durante determinado año natural por necesidades del servicio dentro de

término establecido, la Autoridad podrá pagar al empleado el exceso de

los treinta (30) días que tenía acumulados aI 31 de diciembre, a tiempo

sencillo. La cantidad a liquidar dependerá de los recursos fiscales de la

Autoridad.

 74

b. Excesos anuales de licencias de Enfermedad

A los empleados que al comienzo de cada año tengan acumulados al 31

de diciembre más de cuarenta y cinco (45) días por concepto de licencia

por enfermedad, la Autoridad podrá pagarle el exceso de dicha cantidad

acumulada. La cantidad a liquidar dependerá de los recursos fiscales de

la Autoridad. La liquidación se realizará tomando en consideración el

sueldo del empleado al 31 de diciembre del año en que las acumuló.

c. Liquidación final de vacaciones

A todo empleado que se separe del empleo con la Autoridad por

cualquier causa se le pagarán las vacaciones que tenga acumuladas

hasta la fecha de la separación. La liquidación se continuará haciendo

por día laborable proyectándola para determinar el período que cubre,

entendiéndose que los días libres del empleado y los días feriados no se

considerarán para efectos de computar la liquidación de la licencia. Se

dispone que de esta liquidación sólo se harán los descuentos

obligatorios por ley, excepto que a petición del empleado haya que

descontarle la aportación individual para el Sistema de Retiro. El

empleado que renuncie para acogerse a una de las pensiones del

Sistema de Retiro se le hará la liquidación antes mencionada

cobrándola a su discreción según se indica a continuación:

 1. el sueldo de acuerdo a los períodos regulares de pago en

cuyo caso la fecha de efectividad de la renuncia será a la

terminación de la licencia a liquidarse, o

 75

 2. en una suma global en cuyo caso la renuncia será efectiva

a la fecha en que se deje de prestar los servicios.

Durante el período de licencia final no se acumularán vacaciones,

excepto que a los que lleven trabajando más de veinticinco (25) años en

la Autoridad se le acumulará la parte proporcional que corresponda a la

liquidación de vacaciones y enfermedad cuando se retiren para

acogerse a una de las pensiones del Sistema de Retiro del gobierno.

d. Liquidación final de Enfermedad

A todo empleado que se separe del empleo con la Autoridad por

cualquier causa que no sea destitución se le pagarán hasta setenta y

cinco (75) días de licencia por enfermedad acumulada. Al empleado

que se retire para acogerse a una de las pensiones del Sistema de

Retiro del gobierno se le liquidará hasta noventa (90) días laborables

acumulados y a los que se retiren después de haber trabajado 25 años

o más para la Autoridad se le liquidará el exceso de noventa (90) días

acumulados al porciento del salario que devengue el empleado que se

indica a continuación.

 25 años o más 50%

 26 años o más 60%

 27 años o más 70%

 28 años o más 80%

 29 años o más 90%

 29 1/2 años o más 100%

 Para determinar los años de servicio con la Autoridad se aplicará la

misma formula de cómputo por año fiscal que utiliza el Sistema de

Retiro, que es la siguiente:

1. De 2 meses y 15 días a 5 meses y 14 días de trabajo en un año

fiscal se consideran como 1/2 año.

 76

2. De 5 meses y 15 días a 8 meses y 14 días en un año fiscal se

consideran como 3/4 de año.

3. De 8 meses y 15 días hasta 12 meses en un año fiscal se

consideran como 1 año.

4. Menos de 2 meses y 14 días en un año fiscal no serán

considerados.

 La liquidación se continuará haciendo por día laborable proyectándola

para determinar el período que cubre, entendiéndose que los días libres

del empleado y los días feriados no se considerarán para efecto de

computar la liquidación de la licencia. Se dispone que de esta

liquidación sólo se hará los descuentos obligatorios por ley, excepto que

a petición del empleado haya que descontarle la aportación individual

para el Sistema de Retiro. Al empleado que renuncie para acogerse a

una de las pensiones del Sistema de Retiro se le hará la liquidación

antes mencionada cobrándola a su discreción según se indica a

continuación:

1. el sueldo de acuerdo a los períodos regulares de pago en

cuyo caso la fecha de efectividad de la renuncia será a la

terminación de la licencia a liquidarse, o

2. en una suma global en cuyo caso la renuncia será efectiva ala

fecha en que se deje de prestar los servicios.

La liquidación final de la licencia por enfermedad acumulada se pagará

no más tarde de 30 días calendario a partir de la fecha de efectividad de

la renuncia, si el empleado entrega la carta de renuncia 30 días antes

de su efectividad y si el mismo día de la efectividad entrega el equipo y

toda la documentación y tarjetas requeridas. Si el empleado no cumple

con lo aquí indicado no aplicará el término para liquidar.

 77

4. Licencia Militar

 Se concederá licencia militar a los empleados en puestos regulares conforme

a lo siguiente:

a. Adiestramiento de la Guardia Nacional - Se incorpora el derecho a licencia

militar establecido por la Sección 231 del Código Militar de Puerto Rico,

Ley Núm. 62 del 23 de junio de 1969, según enmendada. A tales efectos,

se concederá licencia militar con paga hasta un máximo de treinta (30)

días laborables por cada año natural a los empleados regulares que

pertenezcan a la Guardia Nacional de Puerto Rico y a los Cuerpos de

Reserva de los Estados Unidos. La licencia se extenderá por el periodo

durante el cual presten servicios militares como parte de su

adiestramiento anual o en escuelas militares, cuando así hubiesen sido

ordenados o autorizados en virtud de las disposiciones de las leyes de los

Estados Unidos de América o del Estado Libre Asociado de Puerto Rico.

Cuando dicho servicio militar activo, federal o estatal, sea en exceso de

treinta (30) días, se le concederá al empleado licencia sin sueldo. No

obstante, a solicitud del empleado, se le podrá cargar dicho exceso a la

licencia de vacaciones que tenga acumulada.

b. Llamada a Servicio Militar Activo Estatal - Se concederá licencia militar

con paga, por el periodo autorizado, a los empleados regulares que

pertenezcan a la Guardia Nacional de Puerto Rico y sean llamados por el

Gobernador a Servicio Militar Activo Estatal cuando la seguridad pública lo

requiera o en situaciones de desastre causadas por la naturaleza, o

 78

cualquier otra situación de emergencia, conforme a las disposiciones del

Código Militar (Ley Núm. 62 del 23 de junio de 1969). Esta licencia militar

es independiente de la licencia militar con paga que se concede a los

miembros de la Guardia Nacional hasta un máximo de treinta (30) días al

año, para que asistan a su entrenamiento anual o a escuelas militares.

c. Servicio Militar Activo - Se le concederá licencia militar, sin paga, a

cualquier empleado regular que ingrese a prestar servicio militar activo en

las Fuerzas Armadas de los Estados Unidos de América, conforme a las

disposiciones de la Ley del Servicio Selectivo Federal, por un período de

cuatro (4) años y hasta un máximo de cinco (5) años, siempre y cuando

este año adicional sea oficialmente requerido y por conveniencia de las

Fuerzas Armadas. Si el empleado extiende voluntariamente el servicio

militar luego de finalizar los períodos de servicio señalados, se entenderá

que renuncia a su derecho a continuar disfrutando de esta licencia,

separándose inmediatamente del servicio. El empleado no acumulará

licencia de vacaciones ni por enfermedad mientras disfruta de esta

licencia militar.

d. Al solicitar una licencia militar el empleado deberá someter junto con su

solicitud de licencia, evidencia oficial acreditativa de la orden de servicio

militar o cualquier otra evidencia requerida por la Autoridad.

e. Al concluir con su compromiso militar tendrá derecho a que se le reinstale

en el puesto que ocupaba o uno similar si concurren las siguientes

condiciones:

 79

1) Haber sido licenciado honrosamente.

2) Radicar solicitud de reingreso dentro de los noventa (90) días

siguientes a su licenciamiento. De tratarse de veteranos, según

definido por las leyes federales, la solicitud de reingreso deberá

presentarse en los primeros seis (6) meses siguientes al

licenciamiento. En la eventualidad de que la persona sufra algún

accidente o condición relacionada con el servicio activo prestado, el

período para solicitar el reempleo comenzará a contar al siguiente

día de la fecha de alta de su hospitalización o, en su defecto,

comenzará a contar al día siguiente de haber transcurrido dos (2)

años desde la fecha en que estaba programado su cese del servicio

militar activo, lo que ocurra primero.

3) Estar física y mentalmente capacitado para desempeñar los deberes

del puesto.

5. Licencia para Fines Judiciales

a. Citaciones oficiales - Cualquier empleado citado oficialmente para

comparecer ante cualquier tribunal de justicia, fiscal y organismo

administrativo, tendrá derecho a disfrutar de licencia con paga por el tiempo

que estuviese ausente de su trabajo con motivo de tales citaciones.

Cuando el empleado es citado para comparecer como acusado o como

parte interesada ante dichos organismos, no se le concederá este tipo de

licencia. Por parte interesada se entenderá la situación en que comparece

en la defensa o ejercicio de un derecho en su carácter personal, tales como

 80

demandado o demandante en una acción civil, peticionario o interventor en

una acción civil o administrativa. En tales casos el tiempo que usaren los

empleados se cargará a licencia de vacaciones y de no tener licencia

acumulada, se les concederá licencia sin sueldo por el período utilizado

para tales fines.

 Se le concederá licencia con paga a un empleado:

1) cuando es citado para servir como testigo en capacidad no oficial en

beneficio del Gobierno en cualquier acción en que el Gobierno o sus

intrumentalidades sean parte, y el empleado no tenga un interés

personal en la acción correspondiente; o cuando sea citado como

testigo del pueblo por fiscalía en cualquier caso criminal que se esté

ventilando; y

2) cuando el empleado comparece como demandado en su carácter

oficial.

3) para comparecer por citación judicial por accidentes durante horas

laborables y en gestiones oficiales.

b. Servicio de Jurado - Se le concederá licencia con paga a todo empleado

que sea requerido a servir como jurado en cualquier tribunal de justicia, por

el tiempo que deba realizar dichas funciones. La Agencia tendrá facultad

para gestionar del tribunal correspondiente que el empleado sea excusado

de prestar este servicio. Un empleado que haya servido como jurado no

podrá ser citado nuevamente hasta haber transcurrido un periodo de cinco

 81

(5) años de haberse desempeñado a tales fines conforme disposición de

ley.

En caso de que el empleado, sirviendo como jurado, sea excusado por el

tribunal por el período de uno o varios días, deberá reintegrarse a su

trabajo. Se hará excepción de lo anterior en situaciones especiales tales

como agotamiento o cansancio físico que se atribuya a su servicio como

jurado por razón de sesiones de larga duración o nocturnas, en cuyo caso

se le cargarán las ausencias correspondientes a la licencia de vacaciones

acumulada por el empleado. En caso de que no tenga licencia de

vacaciones acumulada, se le otorgará licencia sin sueldo.

Para tener este derecho, el empleado deberá informar a su patrono, con

tiempo razonable, de su necesidad de estar ausente del trabajo para

acudir a la citación y una vez se reintegre a sus labores deberá hacerle

entrega de la certificación correspondiente.

c. Compensación por Servicios como Jurado o Testigo - El empleado que

disfrute de licencia judicial no tendrá que reembolsar a la Agencia por

cualesquiera sumas de dinero recibidas por servicio de jurado o testigo, ni

se le reducirá su paga por dicho concepto.

6. Licencia de Maternidad

a. La licencia de maternidad comprenderá el período de descanso prenatal y

post-parto a que tiene derecho toda empleada embarazada. Igualmente

comprenderá el período a que tiene derecho una empleada que adopte un

menor, de conformidad con la legislación aplicable y este Reglamento.

 82

b. Toda empleada en estado de gravidez tendrá derecho a un periodo de

descanso de cuatro (4) semanas antes del alumbramiento y cuatro (4)

semanas después. La empleada podrá extender el disfrute de la licencia

por cuatro (4) semanas adicionales para la atención y el cuido del menor.

 Alumbramiento significará el acto mediante el cual la criatura concebida es

expelida del cuerpo materno por vía natural, o es extraída legalmente de

éste mediante procedimientos quirúrgicos obstétricos.

c. La empleada podrá optar por tomar hasta sólo una (1) semana de

descanso prenatal y extender hasta siete (7) semanas el descanso "post

parto" a que tiene derecho o hasta once (11) semanas, de incluirse las

cuatro (4) semanas adicionales para el cuido y atención del menor. En

estos casos, la empleada deberá someter a la Autoridad una certificación

médica acreditativa de que está en condiciones de prestar servicios hasta

una semana antes del alumbramiento.

d. Durante el período de licencia por maternidad la empleada devengará la

totalidad de su sueldo.

e. En caso de una empleada con status transitorio, la licencia de maternidad

no excederá del período de nombramiento siempre y cuando no sea

necesaria la extensión de nombramiento.

f. De producirse el alumbramiento antes de transcurrir las cuatro (4)

semanas de haber comenzado la empleada embarazada a disfrutar su

descanso prenatal o sin que hubiere comenzado a disfrutarlo, la empleada

 83

podrá optar por extender el descanso por un período equivalente al tiempo

que dejó de disfrutar de descanso prenatal.

g. La empleada podrá solicitar que se le reintegre a su trabajo antes de

expirar el período de descanso, siempre y cuando presente a la Autoridad

certificación médica acreditativa de que está en condiciones de ejercer sus

funciones. En ese caso, se entenderá que la empleada renuncia al

balance correspondiente de licencia por maternidad a que tiene derecho,

dejando de disfrutarlo voluntariamente.

h. Cuando se estime erróneamente la fecha probable del alumbramiento y la

mujer haya disfrutado de las cuatro (4) semanas de descanso prenatal sin

sobrevenirle el alumbramiento, tendrá derecho que se extienda el período

de descanso prenatal a sueldo completo hasta que sobrevenga el parto.

En este caso, la empleada conservará su derecho a disfrutar de las cuatro

(4) semanas de descanso a partir de la fecha del alumbramiento y las

cuatro (4) semanas adicionales para el cuido y atención del menor.

i. En caso de parto prematuro, la empleada tendrá derecho a disfrutar de las

ocho (8) semanas de licencia por maternidad a partir de la fecha del parto

prematuro y las cuatro (4) semanas adicionales para el cuido y atención

del menor.

j. La empleada que sufra un aborto podrá reclamar los mismos beneficios

que goza la empleada que tiene un alumbramiento normal. Sin embargo,

para ser acreedora a tales beneficios, el aborto debe ser de tal naturaleza

que le produzca los mismos efectos fisiológicos que regularmente surgen

 84

como consecuencia del parto, de acuerdo al dictamen y certificación del

médico que la atienda durante el aborto.

k. En el caso de que a la empleada le sobrevenga alguna complicación

posterior al parto que le impida regresar al trabajo al terminar el disfrute del

período de descanso y las cuatro (4) semanas adicionales para el cuido y

atención del menor, la Autoridad deberá concederle licencia por

enfermedad. En estos casos se requerirá certificación médica indicativa de

la condición de la empleada y del tiempo que se estime durará dicha

condición. De la empleada no tener licencia por enfermedad acumulada,

se le concederá licencia de vacaciones. En el caso que no tenga

acumulada licencia por enfermedad o vacaciones se le concederá licencia

sin sueldo

l. La licencia por maternidad se concederá a empleadas que estén

trabajando o que se encuentren disfrutando de licencia de vacaciones o

enfermedad, así como en disfrute de cualquier licencia especial o

descanso otorgado por ley y la empleada no se haya desvinculado del

servicio.

m. La empleada que adopte a un menor de edad preescolar, entiéndase un

menor de cinco (5) años o menos que no esté matriculado en una

institución escolar, a tenor con la legislación y procedimientos legales

vigentes en Puerto Rico o cualquier jurisdicción de los Estados Unidos,

tendrá derecho a los mismos beneficios de licencia de maternidad a sueldo

completo de que goza la empleada que tiene un alumbramiento normal,

 85

hasta un máximo de ocho (8) semanas. Esta licencia comenzará a contar a

partir de la fecha en que se notifique el decreto judicial de la adopción y se

reciba al menor en el núcleo familiar.

n. En caso de muerte del recién nacido previo a finalizar el período de

licencia de maternidad, la empleada tendrá derecho a reclamar

exclusivamente aquella parte del período post-parto que complete las

primeras ocho (8) semanas de licencia de maternidad no utilizada. El

beneficio de las cuatro (4) semanas adicionales cesará a la fecha de

ocurrencia del fallecimiento del niño (a), por cuanto no se da la necesidad

de atención y cuido del recién nacido que justificó su concesión. En estos

casos, la empleada podrá acogerse a cualquier otra licencia a la cual tenga

derecho.

7. Día de cumpleaños

 La Autoridad concederá a los empleados el dia de cumpleaños libre sin cargo

a licencia alguna. Cuando el cumpleaños sea un día feriado o libre del

empleado, lo disfrutará el próximo día laborable. Para poder tener derecho

los empleados deberán presentar evidencia de su fecha de nacimiento. En

aquellas situaciones en que por necesidades del servicio el empleado no

pueda disfrutar del mismo, previa coordinación con su supervisor, podrá ser

utilizado en la fecha más próxima posible.

8. Licencia Especial con Paga para la Lactancia

a. Se concederá tiempo a las madres lactantes para que después de disfrutar

su licencia de maternidad, tengan oportunidad de lactar a sus criaturas

 86

durante una (1) hora dentro de cada día de trabajo, la cual podrá ser

distribuida en dos (2) períodos de treinta (30) minutos cada uno o tres (3)

de veinte (20) minutos. Este beneficio se concederá para aquellos casos

en que la Agencia tenga un Centro de Cuido en sus instalaciones y la

madre pueda acudir al mencionado Centro en donde se encuentra el bebé

para lactarlo o para extraerse la leche materna en el Centro de Trabajo.

b. Dentro del taller de trabajo, el periodo de lactancia tendrá una duración

máxima de doce (12) meses, contados a partir de la reincorporación de la

empleada a sus funciones.

c. Las empleadas que deseen hacer uso de este beneficio deberán presentar

a la Autoridad una certificación médica, durante el periodo correspondiente

al cuarto y octavo mes de edad del infante, donde se acredite y certifique

que está lactando a su bebé. Dicha certificación deberá presentarse no

más tarde de cinco (5) días antes de cada periodo. La Agencia designará

un área o espacio físico que garantice a la madre lactante privacidad,

seguridad e higiene, sin que ello conlleve la creación o construcción de

estructuras físicas u organizacionales, supeditado a la disponibilidad de

recursos.

9. Licencias Especiales con Paga

Los empleados tendrán derecho a licencia con paga en las situaciones que se

enumeran a continuación:

a. Licencia con paga por servicios voluntarios a los cuerpos de la Defensa

Civil en casos de desastre - Se concederá licencia con paga por el tiempo

 87

en que un empleado preste servicios voluntarios a los cuerpos de Defensa

Civil en casos de desastre, o por razones de adiestramientos cortos que se

le han requerido oficialmente cuando sea miembro de la Defensa Civil.

Por casos de desastre se entenderá situaciones de emergencia causadas

por huracanes, tormentas, inundaciones, terremotos, incendios y otras

causas de fuerza mayor que requieran los servicios de la Defensa Civil.

 Para disfrutar de dicha licencia el empleado deberá someter a la Autoridad

lo siguiente:

1) Evidencia oficial de que pertenece a los Cuerpos Voluntarios de la

Defensa Civil. Posterior a la prestación de los servicios voluntarios

deberá someter certificación de la Defensa Civil, acreditativa de los

servicios prestados y el período de tiempo por el cual prestó los

mismos.

2) En el caso en que el empleado no pertenezca a la Defensa Civil, pero

por razón de la emergencia se integra a dicho cuerpo para prestar

servicios de emergencia, deberá someter a la Agencia certificación

de la Defensa Civil acreditativa de los servicios prestados y períodos

de tiempo por el cual sirvió.

b. Licencia con paga por servicios como voluntario certificado en servicios de

desastres de la Cruz Roja Americana, para participar en funciones

especializadas de dicha organización. La misma se concederá luego de

evaluada y aprobada por la Autoridad por un período que no excederá de

treinta (30) días calendarios en un periodo de doce (12) meses. Los

 88

servicios deberán ser solicitados y certificados por la Cruz Roja Americana.

El empleado deberá presentar a la Autoridad la certificación expedida por

la Cruz Roja Americana en la cual se acrediten los servicios prestados y el

tiempo de duración de los mismos. Esta licencia se circunscribirá a

desastres ocurridos en la jurisdicción estatal.

c. Licencia Deportiva - Se concederá a los empleados certificados por el

Comité Olímpico o el Departamento de Recreación y Deportes licencia con

paga y sin cargo a sus licencias acumuladas para participar en actividades

que se ostente la representación oficial del País tales como olimpiadas y

juegos regionales. Esta licencia incluirá a los deportistas, entrenadores y

personal especializado a participar en este tipo de eventos. Para ser

acreedor a este beneficio el empleado presentará a la Autoridad con por lo

menos diez (10) días de anticipación a su acuartelamiento, copia del

documento que lo acredite que representa a Puerto Rico y que certifique el

tiempo que habrá de participar en dicho evento. La licencia deportiva aquí

establecida tendrá una duración acumulativa que no será mayor de

treinta (30) días laborables anuales. Mediante la licencia deportiva

especial los deportistas, entrenadores y personal especializado elegibles

podrán ausentarse de sus empleos, sin pérdida de tiempo o graduación

de eficiencia, durante el período en el que estuvieran participando en

dichas competencias hasta el máximo de cuarenta y cinco (45) días

laborables al año, de tenerlos acumulados, por licencia deportiva,

vacaciones y, en los casos que aplique, tiempo compensatorio.

 89

d. Licencia Deportiva Especial- Se concederá licencia con paga a atletas

sobre silla de ruedas, técnicos y dirigentes deportivos dedicados a los

atletas sobre silla de ruedas, basándose en tiempo libre suficiente durante

el horario regular de sus labores, sin descuento de sus haberes. Esta

licencia se aprobará para cumplir con las exigencias de adiestramiento y

competencias para estos atletas, sin menoscabo de los servicios normales

que presta la Agencia. A todo deportista la Autoridad deberá requerir a la

Asociación de Deportes sobre Sillas de Ruedas de Puerto Rico, evidencia

oficial de la representación que ostenta el empleado o de la necesidad o

conveniencia de esta licencia, así como del máximo de tiempo necesario

para que el empleado aproveche adecuadamente las facilidades y

servicios de dicha Asociación.

El Presidente Ejecutivo o su representante autorizado velará porque al

concederse este tipo de licencia no se afecten los servicios que ofrece la

Agencia. A los empleados que se acojan a esta licencia, les aplicará los

términos para el disfrute de la Licencia Deportiva regular.

e. Licencia a empleados designados o electos como asambleístas

municipales - Se concederá tiempo al empleado en horas laborables para

realizar gestiones incidentales a su función como asambleísta hasta un

máximo no acumulativo de diez días al año. Los primeros cinco (5) días de

licencia por este concepto serán con paga.

f. Licencia para Donación de Sangre o inscribirse como donante potencial

de médula osea – Se concederá una licencia con paga, por un período de

 90

cuatro (4) horas al año para acudir a donar sangre o inscribirse como

donante potencial de médula osea, a todo empleado que así lo solicite,

según dispuesto por la Ley Núm. 154 de 11 de agosto de 2000. El

empleado deberá someter evidencia que acredite que utilizó el tiempo

concedido para realizar las gestiones que aquí se autorizan.

g. Licencia para visitar instituciones educativas- Se concederá a los

empleados, sin reducción de su paga o de sus balances de licencias,

cuatro (4) horas laborables durante el semestre escolar, cuando a

instancias de las autoridades escolares o por iniciativa propia,

comparezcan a las instituciones educativas donde cursan estudios sus

hijos, para indagar sobre su conducta y aprovechamiento escolar.

Inmediatamente después de hacer uso de esta licencia, el empleado

deberá presentar evidencia que acredite el tiempo utilizado para realizar

las gestiones que aquí se autorizan. Los empleados que tengan varios

hijos tendrán la obligación de planificar y coordinar las visitas a las

escuelas para hacer el mejor uso de esta licencia.

h. Licencia para Vacunación- Se concederá a los empleados licencia para

llevar a sus hijos menores a recibir servicios de inmunización, en virtud de

la Orden Ejecutiva Núm. 09-93 de 8 de abril de 1993. Se concederá al

empleado dos (2) horas del horario de trabajo sin cargo a licencia regular o

de enfermedad para llevar a sus hijos menores a recibir los servicios de las

clínicas de inmunización.

 91

i. Licencia para renovar la licencia de conducir - Todo empleado que posea

un certificado de licencia debidamente expedido o autorizado por el

Secretario de Transportación y Obras Públicas y utilice un vehículo oficial o

su vehículo privado para prestar servicios en la Autoridad, tendrá derecho

a dos (2) horas de su jornada de trabajo, sin cargo a licencia alguna y con

paga, para renovar su licencia de conducir. Para ser acreedor de este

beneficio deberá presentar la evidencia correspondiente.

10. Licencia Funeral

a. Todo empleado regular que esté en servicio activo tendrá derecho a

disfrutar de licencia con sueldo de tres (3) días laborables consecutivos a

partir de la fecha del fallecimiento de cualquiera de sus abuelos, padres

naturales (adoptivos o de crianza, sujeto a que sometan evidencia),

cónyuge, hijos o hermanos y dos días en casos de suegros legítimos.

b. En caso de que un empleado necesite tiempo adicional, la Autoridad

concederá el mismo con cargo a la licencia por vacaciones que tuviese

acumulada.

c. Cuando el funeral sea fuera de Puerto Rico se concederán dos (2) días

adicionales a los señalados anteriormente.

11. Licencia por Accidentes del Trabajo

a. Cuando de acuerdo con certificación de un médico del Fondo del Seguro

del Estado, un empleado no pueda desempeñar su trabajo como

consecuencia de accidente sufrido en la Autoridad tendrá derecho a

 92

reserva de empleo conforme se establezca en las resoluciones de la Junta

de Directores de la Autoridad.

b. El empleado una vez dado de alta para recibir tratamiento mientras trabaja

o dado de alta definitiva por el Fondo dentro del periodo de reserva tendrá

que reinstalarse inmediatamente a su empleo. En aquellos casos en que

haya transcurrido el periodo de reserva sin que el empleado se haya

reinstalado, la Autoridad iniciará los trámites correspondientes para

prescindir de sus servicios.

c. A los empleados en el Servicio de Confianza solamente les aplicará los

beneficios de Ley para este tipo de licencia.

12. Licencia sin Paga

1. Además de las licencias provistas en este Reglamento, se podrán

conceder las siguientes:

a. Por padecer de una incapacidad no ocupacional habiendo el

empleado agotado su licencia de vacaciones y licencia por

enfermedad en cuyo caso la Autoridad vendrá obligada a reservarle el

empleo al empleado por un periodo de un (1) año a partir de la

enfermedad o padecimiento incapacitante, conforme a la Ley de

Beneficios por Incapacidad no Ocupacional.

b. A empleados que son miembros de asambleas municipales de éstos

ser citados para asistir a reuniones, vistas, etc., durante horas

laborables, hasta un máximo de cinco (5) días luego de agotar los

cinco (5) días con paga según se dispone en este Reglamento.

 93

c. A empleados regulares que han sido electos en las elecciones

generales o sean seleccionados para cubrir las vacantes de un cargo

público electivo en la Rama Ejecutiva o Legislativa, incluyendo los

cargos de Comisionado Residente en los Estados Unidos y Alcalde,

mientras estuviere prestando dichos servicios.

d. A empleados regulares mientras presten servicios como empleados

de confianza en la Oficina del Gobernador o en la Asamblea

Legislativa, hasta un máximo de cuatro (4) años.

e. A empleados que hayan sido seleccionados y certificados por la Junta

para el Desarrollo del Atleta Puertorriqueño de Alto Rendimiento a

tiempo completo como atleta en entrenamiento o entrenador para los

juegos olimpicos, paralímpicos, panamericanos, centroamericanos

campeonatos regionales o mundiales. En estos casos tendrá que

presentar con no menos de quince (15) días a su acuartelamiento,

copia certificada del documento que lo acredita para el entrenamiento

la cual contendrá información sobre el tiempo que durará el mismo. La

licencia sin sueldo será otorgada hasta un máximo de un (1) año con

derecho a renovación siempre y cuando tenga la aprobación de la

Junta y le sea notificado al patrono en o antes de treinta (30) días de

su vencimiento.

f. Estudios Universitarios.

g. En aquellas situaciones en que la Autoridad tomando en

consideración circunstancias adicionales así lo determine.

 94

2. En aquellos casos en que por disposición de ley o reglamento no se

establezca duración de la licencia sin sueldo la misma se concederá por

un período de seis (6) meses la cual podrá ser prorrogable previa

determinación de la Autoridad.

3. La Autoridad podrá cancelar una licencia sin paga, con excepción a las

que conllevan reserva de empleo, en cualquier momento si determina que

no se cumple el objetivo por el cual se concedió o con los requisitos de ley

establecidos. En este caso deberá notificar al empleado con cinco (5)

días de anticipación a la fecha de cancelación, expresándole los

fundamentos de la cancelación.

4. El empleado tiene la obligación de notificar y mantener informado a la

Autoridad del status de la situación que motivó a la Autoridad la concesión

de la licencia sin sueldo. De igual manera, deberá de presentar

justificación para la extensión de la misma o de su decisión de no regresar

al trabajo al finalizar su licencia.

5. Disposiciones Generales

a) La licencia sin paga no se concederá cuando el empleado se

propone utilizar la misma para probar suerte en otras oportunidades

de empleo.

b) Cuando cese la causa por la cual se concedió la licencia, el

empleado deberá reintegrarse inmediatamente a su empleo o

notificar a la Autoridad de las razones por las que no está disponible,

o su decisión de no reintegrarse al empleo que ocupa.

 95

c) Si a un empleado regular se le concede una licencia sin sueldo será

necesario que agote la licencia de vacaciones, enfermedad y/o

tiempo compensatorio que tenga acumulada antes de comenzar en

disfrute de licencia sin sueldo, salvo disposiciones de Ley.

13. Licencia Médico Familiar

A tenor con la Ley Federal de Licencia Médico Familiar de 1993 se concederá

a los empleados elegibles hasta doce (12) semanas de licencia, con cargo a

licencias aumuladas o sin sueldo, o combinación de ambas, durante cualquier

período de doce (12) meses, por una o más de las siguientes razones:

a. para cuidar a un hijo recién nacido cuando el empleado se vea en la

necesidad de cuidarlo;

b. la colocación de un menor en el hogar del empleado (hogar de crianza) o

la adopción de un menor, cuando éste tenga que cuidar al menor;

En estos dos casos la licencia sólo se concederá dentro del año siguiente del

nacimiento, adopción o colocación del menor.

c. para cuidar al cónyuge, hijo o hija, padre o madre del empleado que

padezca de una condición seria de salud;

d. cuando una condición seria de salud inhabilite al empleado para

desempeñar su trabajo.

A los fines de esta licencia, condición seria de salud es la que requiere cuidado

médico continuo en un hospital, hospicio o facilidad médica residencial o

cuidado médico continuo en el hogar, por prescripción de un doctor en

medicina o profesional de la salud debidamente licenciados.

 96

Para ser elegible a los beneficios de esta licencia, el empleado debe haber

trabajado para la Autoridad por lo menos doce (12) meses y haber trabajado

por lo menos 1,250 horas durante los doce (12) meses previos. A los fines de

este cómputo no se contarán las horas utilizadas para el disfrute de cualquier

licencia con o sin paga. Cuando ambos cónyuges trabajen en la Autoridad,

tendrán derecho de forma combinada a un total de (12) semanas de esta

licencia por el nacimiento de un hijo o su colocación para adopción o crianza y

para cuidar al padre o madre (no aplica a los suegros) que padezcan una

condición de salud seria, según definida.

La Licencia Médico Familiar podrá ser utilizada en forma intermitente, esto es,

fragmentada, así como mediante la reducción del itinerario de trabajo diario o

semanal. Si al momento de solicitar la licencia el empleado tuviese balance de

licencias acumuladas, tendrá que utilizar dichos balances mientras disfruta de

la licencia. En virtud de lo anterior, agotará primeramente los balances

correspondientes de vacaciones. De agotar dichos balances antes de expirar

el término de la licencia concedida, procederá a agotar los de enfermedad y

compensatorio, de tenerlo acumulado. Si no tuviere balances se le concederá

dicha licencia sin paga. Los beneficios contemplados en la Ley de Mabres

Obreras, Ley de Compensaciones por Accidentes del Trabajo y la Ley de

Beneficios de Incapacidad No Ocupacional, se utilizarán concurrentemente

con la Licencia Familiar y Médica.

 97

ARTÍCULO 17 – JORNADA DE TRABAJO Y ASISTENCIA

Sección 17.1 - Jornada de Trabajo

1. La jornada regular de trabajo en la Autoridad será no mayor de siete y media

(7½) horas diarias y treinta y siete y media (37½) horas a la semana, sin

perjuicio de los puestos cuyas tareas y deberes requieran la prestación de

servicios durante una jornada de trabajo de ocho (8) horas. Los días

determinados para descanso, no necesariamente tendrán que ser

consecutivos.

2. La jornada regular semanal del empleado consistirá del número de horas por

las cuales el empleado está obligado a rendir servicios dentro de un período

de siete (7) días calendarios consecutivos. Como regla general, la jornada

regular semanal comprenderá los días de lunes a viernes, constituyéndose el

sábado y el domingo en días de descanso. Sin embargo, por necesidades del

servicio se podrá establecer una jornada semanal regular para todo o parte del

personal, comenzando y terminando en cualquier día de la semana, siempre y

cuando dicha jornada no exceda de treinta y siete y media (37½) horas a la

semana.

3. La jornada de trabajo semanal y diaria de los empleados de la Autoridad se

establecerá dentro de los límites anteriormente indicados, tomando en

consideración las necesidades del servicio.

 98

Sección 17.2 - Horario

Como norma general, el horario regular de trabajo se fijará sobre la base de una

hora fija de entrada y una de salida. No obstante, la Autoridad podrá adoptar un

sistema de horario flexible o escalonado.

Sección 17.3 - Hora de Tomar Alimento

1. Se asignará a todo empleado una (1) hora para tomar alimento durante su

jornada regular diaria. Dicho período comenzará a disfrutarse no antes de la

tercera hora ni después de la quinta hora de trabajo consecutivo. En los casos

de turnos rotativos el período para tomar alimentos podrá ser reducido

conforme las disposiones de ley.

2. Cuando se requiera que el empleado preste servicios durante la hora de tomar

alimento o parte de ella por razón de una situación de emergencia, se le

compensará de conformidad con la reglamentación establecida.

3. El trabajo será programado de manera que se evite tener que reducir o

suprimir el periodo de alimento del empleado. Por necesidades del servicio y a

conveniencia del empleado, se podrá reducir a media hora el periodo para

consumir alimento mediante acuerdo escrito entre el empleado y el

representante autorizado de la agencia.

Sección 17.4 - Reglamentación Interna sobre Jornada de Trabajo y Asistencia

La Autoridad adoptará reglamentación interna, por escrito, que no esté en conflicto

con las leyes ni con este Reglamento, estableciendo normas para regir los aspectos

 99

relacionados con jornada de trabajo, asistencia, pago o compensación de horas

extras.

ARTÍCULO 18 – PRESCRIPCIÓN DE LAS ACCIONES

1. Toda reclamación relacionada con salarios o beneficios marginales tendrán

periodo de prescripción de tres (3) años desde que el empleado cesó su

empleo con la Autoridad.

2. Cuando el empleado estuviere trabajando con la Autoridad, la reclamación

solamente incluirá los beneficios a que tuviese derecho el empleado, por

cualquier concepto, durante los últimos tres (3) años anteriores a la fecha en

que se estableciese la reclamación.

3. En el caso de que el empleado hubiese cesado en su empleo con la Autoridad,

la reclamación solamente incluirá los últimos tres (3) años anteriores a la fecha

de haber cesado sus servicios.

ARTÍCULO 19 – FORO APELATIVO

Sección 19.1 – Creación

 Conforme a la Ley de Procedimiento Administrativo Uniforme del 12 de agosto de

1988 y de la Ley Orgánica de esta Autoridad, se establece un foro apelativo con el

fin de atender y resolver en forma diligente, ordenada y justa todas las controversias

que sean presentadas ante su consideración y sobre las cuales posea jurisdicción.

Dicho foro se conocerá como la Oficina de Apelaciones.

 100

Sección 19.2 Jurisdicción

La Oficina de Apelaciones tendrá jurisdicción sobre las controversias que presenten

los empleados regulares relacionadas con medidas disciplinarias que conlleven

exclusivamente destitución o suspensión de empleo y sueldo. De igual manera,

tendrá jurisdicción para atender controversias sobre determinaciones o acciones del

Presidente Ejecutivo o su Representante Autorizado relacionadas con valoración de

puestos, reclutamiento, ascensos, traslados, descensos, retención, salarios y

cualquier otro derecho otorgado por esta reglamentación relacionado con los

empleados regulares que no esten cubiertos por convenios colectivos. Las

reclamaciones por despidos y suspensiones de empleo y sueldo tendrán prioridad

en ese orden, sobre las demás controversias que se radiquen en la Oficina. Las

reclamaciones se ventilarán según el orden de su radicación.

El empleado deberá presentar su apelación dentro de los diez (10) días laborables

siguientes a la fecha en que se le haya notificado la decisión o acción del

Presidente Ejecutivo o su Representante Autorizado. La Oficina de Apelaciones

carecerá de jurisdicción para atender reclamaciones presentadas fuera de dicho

término. En aquellos casos en que un empleado radique su apelación ante la

Oficina de Apelaciones, la Autoridad deberá contestar el escrito de apelación dentro

de los diez (10) días laborables siguientes a la fecha en que se les notifique.

Sección 19.3 - Composición

La Oficina de Apelaciones estará compuesta por un Juez Administrativo quien

deberá ser un abogado (a) admitido a la práctica de la profesión.

 101

Sección 19.4 Resoluciones

La Oficina de Apelaciones vendrá obligada a confirmar, revocar o modificar la

acción o decisión apelada conforme al derecho aplicable. Tambien adoptará

reglamentación a los fines de regular sus procedimientos acorde con las

disposiciones de este Reglamento y la legislación aplicable.

ARTÍCULO 20 – PROHIBICIÓN

A los fines de asegurar la fiel aplicación del principio y sistema de mérito durante el

periodo pre y post eleccionario, la Autoridad se abstendrá de efectuar cualquier

transacción relacionada con nombramientos, ascensos, descensos, traslados,

aumentos salariales o cambios de categoría. Se exceptúan de la prohibición los

cambios como resultado del vencimiento del periodo probatorio y la imposición de

medidas disciplinarias. Esta prohibición comprenderá dos (2) meses antes y dos (2)

meses después de las elecciones generales de Puerto Rico. En dicho periodo no

podrán tramitarse cambios o acciones de personal con efecto retroactivo a menos

que medie una orden del tribunal o la Ley así lo establezca. Podrán hacer

excepción a esta norma aquellas transacciones que de abstenerse de efectuarlas

afectaría considerablemente el servicio.

ARTÍCULO 21 – RESOLUCIONES VIGENTES

Toda resolución de la Junta de Gobierno o norma establecida por el Presidente

que no sea incompatible con las disposiciones del Reglamento continuará en vigor

hasta que sea modificada.

 102

ARTÍCULO 22– CLÁUSULA DE SEPARABILIDAD

Si cualquier palabra, oración, sección, o artículo de éste Reglamento fuese

declarada inconstitucional o nulo por un Tribunal, tal declaración no afectará,

menoscabará o invalidará las restantes disposiciones y partes de este

Reglamento, si no que su efecto se limitará a la palabra, oración, sección o

artículo específico declarado inconstitucional o nulo y la nulidad o invalidez de

cualquier palabra, oración, sección o artículo, de algún caso, no se entenderá que

afecta o perjudica en sentido alguno su aplicación o validez en cualquier otro caso.

ARTÍCULO 23 – ENMIENDAS

El Presidente Ejecutivo podrá someter enmiendas a este Reglamento mediante

Resoluciones, las cuales serán aprobadas por la Junta de Directores de la

Autoridad de Acueductos y Alcantarrilados.

ARTÍCULO 24 – VIGENCIA Y DEROGACIÓN

Las disposiciones de este Reglamento comenzarán a regir luego de su aprobación

por el Presidente Ejecutivo y la Junta de Directores. El mismo deroga el

Reglamento de Personal aprobado el 3 de agosto de 1992, el Reglamento de

Retribución de la Autoridad de Acueductos y Alcantarillados aprobado el 10 de

agosto de 1992, y cualquier otra norma, regla o reglamento en conflicto con las

disposiciones contenidas en el presente Reglamento.

 103

 APROBADO POR: FECHA DE EFECTIVIDAD:

 28 de febrero de 2008

