[image: utp]UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA
Procedimiento para la Selección de Docentes de Pregrado TIEMPO COMPLETO Para PROFESIONALES CON EXPERIENCIA

A. GENERALIDADES

Las necesidades de contratación de profesores con dedicación a tiempo completo (T.C.) serán presentadas por los Decanos de Facultades a la Rectoría, con antelación, para su evaluación. Cuando las necesidades se den en un Centro Regional estas deberán ser coordinadas por las Facultades con el Centro, y presentadas a la Rectoría con la firma de ambos y la correspondiente justificación. Una vez evaluada la solicitud, la Rectoría notificará a las Facultades las posiciones aprobadas para dar inicio al proceso de selección de nuevos docentes.

Se considera un Profesional con Experiencia aquel que presenta experiencia en el área de su profesión y posee Maestría en la especialidad.

La categoría que tendrá el docente seleccionado va a corresponder al grado académico que posea.

B. SOBRE LA CONVOCATORIA

La Rectoría de la Universidad llevará a cabo la convocatoria abierta de todas las posiciones disponibles, la cual se hará pública en por los menos dos diarios reconocidos de circulación nacional, durante tres días hábiles. Adicionalmente, esta convocatoria se hará pública en la sección de noticias de la página web de la UTP, durante el mismo período. En la misma se indicará lo siguiente:

a. El área académica donde se requieren los docentes.
b. El perfil académico mínimo requerido del aspirante.
c. Lugar de ejercicio de la vacante.
d. Tipo de convocatoria.
e. Periodo de entrega y recibo de documentos, lugar, fecha y hora de atención.

Nota: La Secretaría Académica de cada Facultad o Centro Regional es la responsable de la recepción de los documentos de los aspirantes (emplear el formulario FCUTP-VRA-04-06) y de la comunicación oficial hacia los mismos respecto al seguimiento del proceso.

C. REQUISITOS MINIMOS DEL ASPIRANTE

a. Maestría en el área de la especialidad de acuerdo a lo establecido en la convocatoria.
- Los títulos que no provengan de la UTP deberán ser previamente evaluados a través de Secretaría General. Igualmente se requiere certificación de índice académico.
b. Índice académico mayor o igual a 1.5 a nivel de la licenciatura establecida.

D. DOCUMENTACIÓN A PRESENTAR

La documentación que deberá presentar cada aspirante se lista a continuación:
1. Formulario de solicitud FCUTP-VRA-04-01 debidamente completado.
2. Copia confrontada de todos los títulos y créditos académicos.
a) Copia confrontada de Informe de evaluación y de certificación de índice académico de los títulos que no provengan de la UTP. Para efectos de la selección, se permitirá presentar certificación de la Secretaría General indicando que el documento está en proceso de evaluación.
3. Copia confrontada de certificados de formación en docencia superior (mínimo 40 horas) (opcional).
4. Copia confrontada de la idoneidad profesional, para las profesiones que lo requieren.
5. Copia confrontada de certificación de docencia (opcional).
6. Copia confrontada de certificación de experiencia profesional.
7. Copia confrontada de todas las ejecutorias y perfeccionamiento profesional.
8. Copia de cédula de identidad personal y carnet de seguro social.
9. Presentar certificado de salud física y mental (del MINSA o CSS).
10. Documento de Declaración de Principios firmado
11. Documento de Carta de Compromiso firmado

Nota: Todas las copias deben ser confrontadas con el original por Secretaría General o Secretaría Académica de la Facultad o Centro Regional.

E. COMISIÓN EVALUADORA

Para la selección de los docentes, se establecerá una comisión cuyos miembros serán designados por el Decano. Esta comisión estará conformada por el Vice Decano Académico o el Jefe del Departamento Académico correspondiente (quién la preside), dos docentes especialistas en el área a evaluar (preferiblemente regulares), y un especialista designado por la Vicerrectoría Académica. Cuando la convocatoria sea para docentes en un Centro Regional, al menos uno de los especialistas designados deberá ser de dicho Centro, siempre y cuando exista disponibilidad.

Funciones:

1. Verificar la documentación de los aspirantes, de acuerdo a lo señalado en esta guía de procedimiento.
2. Seleccionar el temario para la evaluación de aptitudes hacia la docencia.
3. Coordinar la aplicación de las diversas pruebas presentadas por los aspirantes. Establecer el cronograma de fechas y aplicaciones de modo que la Secretaría Académica notifique al aspirante con la debida anticipación.
4. Evaluar de acuerdo a los Formularios Establecidos en esta guía de procedimiento.
5. Presentar informe final con recomendaciones al Decano, quien lo remitirá a la Vicerrectoría Académica para su revisión.

F. PROCEDIMIENTO DE EVALUACIÓN

ETAPA N°. 1: Verificación de documentos y perfil académico

1. Verificación de los documentos del aspirante (emplear el formulario FCUTP-VRA-04-07a).
2. De requerirse, la comisión podrá solicitar a los aspirantes información para completar el formulario FCUTP-VRA-04-07a.
3. La comisión evaluará el perfil académico del aspirante, empleando como evidencia para ello la afinidad de los títulos y créditos presentados, en las ejecutorias y perfeccionamientos del aspirante con el área académica de la convocatoria (emplear el formulario FCUTP-VRA-04-08).
4. Los aspirantes que cumplan con los requisitos mínimos (base de la convocatoria, índice académico y documentación) y con la información solicitada, pasan a la etapa N°. 2. La documentación se mantiene en la comisión hasta finalizar el proceso.

ETAPA N°. 2: Habilidades para la docencia

5. La comisión establecerá el cronograma (empleando el formulario FCUTP-VRA-04-09) para:
· La aplicación de la prueba psicológica (debe coordinar con la Dirección de Orientación Psicológica)
· La ejecución de la clase simulada.
· La entrevista con el Decano y Director del Centro Regional o su representante – en caso de una posición de un Centro Regional (deben coordinar con las respectivas Secretarías)
6. La comisión seleccionará el temario para la clase simulada (emplear el formulario FCUTP-VRA-04-10).
7. El presidente de la comisión envía nota a Secretaría Académica informando sobre el cronograma de pruebas, el temario de la clase simulada y el listado de aspirantes que deben ser notificados.
8. La comisión evalúa la clase simulada empleando el formulario FCUTP-VRA-04-02.
9. Evaluación de perfeccionamiento docente y profesional empleando el formulario FCUTP-VRA-04-03.
10. Realizar el cálculo del puntaje total ponderado (PTP) empleando la siguiente ecuación:

PTP = (Puntaje de FCUTP-VRA-04-02) x 0.30 + (Puntaje FCUTP-VRA-04-03) x 0.70

11. Los aspirantes que obtengan por lo menos 75% del PTP pasan a la etapa N°. 3. La documentación se mantiene en la comisión hasta finalizar el proceso.
12. La comisión elaborará un informe con los resultados de cada etapa, lo remitirá al Decano incluyendo una lista de los candidatos preseleccionados en orden alfabético.

ETAPA N°. 3: Entrevista con el Decano, Director del Centro Regional y los miembros de la Comisión Evaluadora.

[bookmark: _GoBack]13. La Entrevista otorgará al aspirante un máximo de 10 puntos. Al Decano y al Director del Centro Regional les corresponderá otorgar un máximo de 5 puntos cada uno, si la vacante es en un Centro Regional. Si la vacante es de la Sede Panamá, todos los puntos los otorgará el Decano.
14. La Comisión Evaluadora elaborará un informe incluyendo las observaciones y puntaje de las entrevistas (emplear el formulario FCUTP-VRA-04-11) y lo remitirá al Decano.

G. SELECCIÓN FINAL

15. El Decano remite al Rector el informe de la Comisión, el informe de las entrevistas, todos los formularios y documentos del proceso.
16. El Decano presentará por escrito su recomendación al Rector.
17. La selección final del docente será una decisión del Rector.
18. El Rector enviará nota a todos los aspirantes agradeciendo su participación e informando al/los seleccionado(s) sobre los resultados.
- La documentación presentada será devuelta a todos los aspirantes que no resultaron seleccionados.
19. La decisión final no admite apelaciones.

Excepciones:

a. En el caso de que existan cursos que requieran de un docente altamente especializado, y con un perfil académico y de experiencia profesional que dificulte su contratación de acuerdo a este procedimiento, la unidad académica podrá recomendar el candidato previa sustentación ante la Vicerrectoría Académica.

H. FORMULARIOS

	FCUTP-VRA-04-01
	[image:]
UNIVERSIDAD TECNOLÓGICA DE PANAMA
Solicitud para plaza docente
	

Foto
Reciente

	1. Datos Personales

	Apellidos Completos
	Nombres Completos

	Documento de identidad
	Ced: ______________
	S.S.: ______________

	Fecha de Nacimiento

Día

Mes

Año
	Estado Civil:

	Teléfono casa: _______________
Celular: _____________________

	Dirección:__
	
	Correo Electrónico: ______________________

	1. Vinculación Actual

	Ocupación:______________
	Nombre de la empresa:_________________________

	Fecha de inicio: __________________
	Ciudad: __________
	País: ____________

	Perfil del trabajo:__
__

	1. Estudios Universitarios

	Pregrado

	Título: __________________________
	Institución:__________________________

	Fecha de inicio: _______ _______
 Mes Año
	Fecha de finalización: _______ _______
 Mes Año

	Índice Académico: ___________
	Adjuntar copia del diploma y créditos

	Postgrado

	Título: __________________________
	Institución: __________________________

	Fecha de inicio: _______ _______
 Mes Año
	Fecha de finalización: _______ _______
 Mes Año

	Índice académico: ___________
	Adjuntar copia del diploma y créditos.

	Maestría

	Título: __________________________
	Institución: __________________________

	Fecha de inicio: _______ _______
 Mes Año
	Fecha de finalización: _______ _______
 Mes Año

	Índice académico: ___________
	Adjuntar copia del diploma.

	Doctorado

	Título: __________________________
	Institución: __________________________

	Fecha de inicio: _______ _______
 Mes Año
	Fecha de finalización: _______ _______
 Mes Año

	Promedio de notas: ___________
	Adjuntar copia del diploma y créditos.

	Otros (Especificar)

	Título: __________________________
	Institución: __________________________

	Fecha de inicio: _______ _______
 Mes Año
	Fecha de finalización: _______ _______
 Mes Año

	Índice académico: ___________
	Adjuntar copia del diploma y créditos.

	1. Experiencia Docente a Nivel de Educación Superior

	Nombre la Institución: ___

	Periodo de vinculación
	Desde: _______ _______
 Mes Año
	Hasta: _______ _______
 Mes Año

	Área de trabajo: __

	Dedicación
	
Tiempo Completo____

	Medio Tiempo____
	Otro (Especificar)____________

	Asignaturas dictadas

	Nombre
	Carrera
	Nivel (Pregrado, Postgrado)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Anexar certificaciones del historial docente

	1. Experiencia Profesional

	Nombre de la Institución, Entidad o Empresa: ________________________________

	Periodo de vinculación
	Desde: ______ ______
 Mes Año
	Hasta: ______ ______
 Mes Año

	Cargo: __
Área: ___
Función Principal: ___

	Dedicación: Tiempo Completo____ Medio Tiempo ____ Tiempo Parcial ____

	Anexar certificaciones

	1. Experiencia en Investigación

	Nombre del Proyecto: ___

	Área del Proyecto: __

	Estado del Proyecto: Concluido ____ En ejecución ____

	Proyecto realizado:
 Últimos 5 años
 Últimos 10 años
 Más de 10 años
	

	Investigador Principal Sí No

	Entidades Vinculadas: _____________________________________

	1. Ejecutorias y Perfeccionamiento Profesional

		Título / Descripción
	Período
	Duración

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Anexar copia del certificado

Firma (aspirante): ______________________________ Fecha: ____________________________________

FCUTP-VRA-04-02
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
[image: Descripción: utp]VICERRECTORÍA ACADÉMICA
CUADRO DE EVALUACIÓN DE APTITUDES HACIA LA DOCENCIA

OBJETIVO: Identificar en el aspirante a docente las competencias (el término competencias se utiliza en este contexto para referirse a la capacidad de hacer o saber), requeridas en este puesto, a través de la exposición oral de un tema relacionado al área donde aplicará a la docencia.
ESCALA (70)
	100-90
	Excelente

	89-80
	Satisfactorio

	79-70
	Apenas Satisfactorio

	 69-0
	No satisfactorio

GENERALES DEL ASPIRANTE
Nombre: __ Cédula: ______________________
Área Evaluada (asignatura): __
Cuadro de Evaluación

	
	Aspecto a Evaluar
	Puntaje
	Jurado No. 1
	Jurado No. 2
	Jurado No. 3
	Jurado No. 4
	Promedio

	1
	Exposición en el Tema
	15
	
	
	
	
	

	2
	Secuencia y Desarrollo del Tema
	15
	
	
	
	
	

	3
	Dominio del Tema
	15
	
	
	
	
	

	4
	Habilidad para Motivar
	15
	
	
	
	
	

	5
	Fluidez Oral y Tono de Voz
	15
	
	
	
	
	

	6
	Habilidad para responder preguntas
	15
	
	
	
	
	

	7
	Utilización de Recursos Didácticos
	10
	
	
	
	
	

	
	Total
	100
	
	
	
	
	

Observaciones:___
_____________________________	__________________________ 	________________________
Jurado 1				Jurado 2				Jurado 3

Presidente de la Comisión: ____________________________________ Fecha: _________________

FCUTP-VRA-04-03
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
[image: Descripción: utp]VICERRECTORÍA ACADÉMICA
CUADRO DE EVALUACIÓN DE PERFECCIONAMIENTO DOCENTE Y PROFESIONAL

DEPARTAMENTO ACADÉMICO:_______________________________________ FECHA:________________

CRITERIOS

1. Índice académico en sus estudios de licenciatura.___________________ (10 ptos)

Escalas de: 1.5 – 1.74 3 1.75 – 1.99 6 2.00– 2.49 8 2.5 – 3.0 10
1. Títulos de postgrado hasta 40 puntos máximo (en el área)
 Maestría 20 Doctorado 20 (títulos por definición en el área)
1. Formación Adicional hasta 5 ptos
Afines: Créditos de posgrado: <5 0 ptos; (5 a 10 créditos) 1 pto.; 11 a 15 créditos 2 ptos; de 16 a 21 2.5 ptos
En la especialidad: <50 ptos; (5 a 10 créditos) 2.5 ptos; 11 a 15 créditos 4 ptos; de 16 o más 5 ptos
1. Experiencia Docente (como Docente/ asistente de profesor /otros) hasta 10 ptos.
Profesor: 1-2 años 4 ptos 3-5 años 6 ptos 5-10 años 8 ptos y >10 años10 ptos
1. Experiencia profesional: 20 ptos (en el área en los últimos 5 años); 10 ptos (afín)

1. Perfeccionamiento Profesional: 5 ptos
1. Ejecutorias: 10 ptos
El (la) aspirante debe estar por arriba del 50% para ser considerado como docente.
	Nombre del Aspirante
	Cédula
	Índice
Acad.
10 ptos
	Estudios Postgrado
40 ptos
	Formación Adicional
5 ptos
	Experiencia Docente
10 ptos
	Experiencia
Profesional
20 ptos
	Perfeccionamiento
Profesional
5 ptos
	
Ejecutorias
10 ptos
	TOTAL

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Observaciones:___
Atentamente,
 ______________________________	___________________________________ ____________________________
Jurado 1				Jurado 2				Jurado 3
Presidente de la Comisión: ________________________		Fecha: ___________________

CUADRO DE EVALUACIÓN DE PERFECCIONAMIENTO DOCENTE Y PROFESIONAL
FCUTP-VRA-04-03

DEFINICIONES:
· Experiencia profesional: Máximo 20 ptos (en el área en los últimos 5 años); 10 ptos (afín)
Se entiende por Experiencia profesional cualquier labor, no docente, realizada después de la obtención del título básico universitario y propia de la profesión o actividad correspondiente a la materia objeto del concurso, o a la materia afín. 2 ptos por año (en el área en los últimos 5 años); 1 pto por año (afín en los últimos 5 años)
· Ejecutorias: Máximo 10 ptos
Las ejecutorias son todas aquellas actividades extraordinarias o relevantes, relacionadas con el concurso, y que han sido realizadas por el interesado dentro de la Universidad Tecnológica de Panamá, o bien dentro de la empresa en que el interesado haya realizado experiencia profesional o bien dentro del ejercicio de su profesión para Instituciones Nacionales e Internacionales de carácter público o privado, así como Asociaciones Profesionales, Nacionales e Internacionales. Deben ser de conocimiento público y resaltar la condición académica del autor.
Merecerán consideración especial aquellas actividades realizadas por los aspirantes en el ejercicio de su profesión que por su valía han sido objeto de distinción por parte de instituciones, organismos o asociaciones profesionales, nacionales, extranjeras o internacionales de reconocido prestigio.
El criterio para evaluar los Seminarios Dictados deberá ser: “Por cada 32 horas de seminarios dictados, se asignará un punto, siempre y cuando se cumpla con todos los requerimientos y evidencias”.

· Perfeccionamiento Profesional: Máximo 5 ptos
Los estudios de Perfeccionamiento Profesional son aquellos estudios que se realizan después de haber obtenido el Título Básico universitario. Son actividades de estudio formal, dentro del campo propio del Título Básico o dentro de un campo Afín, verificables mediante asistencia comprobada a cursos, seminarios, talleres de estudios o actividades similares de nivel universitario relacionadas con el concurso.

[image: Descripción: utp]FCUTP-VRA-04-06
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA

RECEPCIÓN DE LOS DOCUMENTOS DEL ASPIRANTE

Nombre: ___ Cédula: _____________________
	Documentos presentados por el aspirante
	Presentado
	Observación

	
	Si
	No
	

	1.
	Formulario de solicitud FCUTP-VRA-04-01 debidamente completado
	
	
	

	2.
	Copia confrontada de todos los títulos y créditos académicos
	
	
	

	
	2.1 Copia confrontada de evaluación de título realizada a través de Secretaría General (para títulos que no provengan de la UTP). O certificación de la Secretaría General indicando que el documento está en proceso de evaluación
	
	
	

	
	2.2 Copia confrontada de certificación de índice académico (para títulos que no provengan de la UTP). O certificación de la Secretaría General indicando que el documento está en proceso de evaluación.
	
	
	

	3.
	Copia confrontada de certificados de formación en docencia superior (opcional)
	
	
	

	4.
	Copia confrontada de la idoneidad profesional (para las profesiones que lo requieren
	
	
	

	5.
	Copia confrontada de certificación de docencia (opcional)
	
	
	

	6.
	Copia confrontada de certificación de experiencia profesional
	
	
	

	7.
	Copia confrontada de todas las ejecutorias y perfeccionamiento profesional
	
	
	

	8.
	Copia de cédula de identidad personal y carnet de seguro social (si es diferente de la cédula)
	
	
	

	9a.
	Certificado de salud física
	
	
	

	9b.
	Certificado de salud mental
	
	
	

	10.
	Documento de Declaración de Principios firmado
	
	
	

	11.
	Documento de Carta de Compromiso firmado
	
	
	

Nota: Todas las copias deben ser confrontadas con el original por Secretaría General o Secretaría Académica de la Facultad o Centro Regional.

Hora: ______________ 		Fecha: ___

Secretaria Académica

[image: Descripción: utp] FCUTP-VRA-04-07a
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA

VERIFICACIÓN DE LOS DOCUMENTOS DEL ASPIRANTE

Nombre: ___ Cédula: _____________________
Cumple con los requisitos: 	SI: _____	NO: ______
	Documento
	Presentado
	Observación

	
	Si
	No
	

	
	REQUISITOS DEL CONCURSO
	
	
	

	1.
	Maestría en el área de la especialidad de la convocatoria
	
	
	

	2.
	Índice académico mayor o igual a 1.5 a nivel de licenciatura
	
	
	

	
	DOCUMENTACIÓN PRESENTADA
	
	
	

	3.
	Copia confrontada de todos los títulos y créditos académicos
	
	
	

	
	3.1 Copia confrontada de evaluación de título realizada a través de Secretaría General (para títulos que no provengan de la UTP). O certificación de la Secretaría General indicando que el documento está en proceso de evaluación
	
	
	

	
	3.2 Copia confrontada de certificación de índice académico (para títulos que no provengan de la UTP). O certificación de la Secretaría General indicando que el documento está en proceso de evaluación.
	
	
	

	4.
	Formulario de solicitud FCUTP-VRA-04-01 debidamente completado
	
	
	

	5.
	Copia confrontada de certificados de formación en docencia superior (opcional)
	
	
	

	6.
	Copia confrontada de la idoneidad profesional (para las profesiones que lo requieren)
	
	
	

	7.
	Copia confrontada de certificación de docencia (opcional)
	
	
	

	8.
	Copia confrontada de certificación de experiencia profesional
	
	
	

	9.
	Copia confrontada de todas las ejecutorias y perfeccionamiento profesional (opcional)
	
	
	

	10.
	Copia de cédula de identidad personal y carnet de seguro social (si es diferente de la cédula)
	
	
	

	11a.
	Certificado de salud física
	
	
	

	11b.
	Certificado de salud mental
	
	
	

	12.
	Documento de Declaración de Principios firmado
	
	
	

	13.
	Documento de Carta de Compromiso firmado
	
	
	

Hora: ______________ 		Fecha: ___
Lugar de la Reunión: __

Firmas Responsables (Miembros de la Comisión Evaluadora)
 _____________________________ __
Presidente de la Comisión 				Representante de la Vicerrectoría Académica

 _____________________________ _____________________________
Comisionado(a) 						Comisionado(a)

[image: Descripción: utp] FCUTP-VRA-04-08
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA

EVALUACIÓN DEL PERFIL ACADÉMICO DEL ASPIRANTE

Nombre: __ Cédula: _____________________
Área de especialidad: ___ Tiempo de dedicación: 	_________
TÍTULOS DEL ÁREA DE LA ESPECIALIDAD:

	

	

	

	

ASIGNATURAS RELACIONADAS AL ÁREA DE LA ESPECIALIDAD:

	

	

	

	

EJECUTORIAS AFINES AL ÁREA DE LA ESPECIALIDAD:

	

	

	

	

PERFECCIONAMIENTO PROFESIONAL RELACIONADOS AL ÁREA DE LA ESPECIALIDAD:

	

	

	

	

Hora: ________ 	Fecha: _________________ Lugar de la Reunión: __
Observaciones:___

Firmas Responsables (Miembros de la Comisión Evaluadora)
 _____________________________ __
Presidente de la Comisión 				Representante de la Vicerrectoría Académica

 _____________________________ _____________________________
Comisionado(a) 						Comisionado(a)

[image: Descripción: utp] FCUTP-VRA-04-09
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA

CRONOGRAMA PARA LA APLICACIÓN DE LAS PRUEBAS Y ENTREVISTA
A LOS ASPIRANTES

	ACTIVIDAD
	ENTE RESPONSABLE
	FECHA

	Fechas de coordinación de reuniones:

	1. Coordinación de la fecha para la aplicación de la Prueba Psicológica
	Miembros de la Comisión Evaluadora Dirección de Orientación Psicológica
	

	2. Coordinación de la fecha para la prueba de aptitud hacia la docencia (Clase simulada)
	Miembros de la Comisión Evaluadora
	

	3. Coordinación de la fecha para la entrevista con el Decano, Director del Centro Regional (Si corresponde) y la Comisión Evaluadora
	Decano
Director del Centro Regional (Si corresponde)
Miembros de la Comisión Evaluadora
	

	Fecha de envío de cronograma:

	4. Notificación a los aspirantes de las fechas de aplicación de las pruebas y la entrevista
	Secretaría Académica
	

	5. Reservación de los recursos para la clase simulada
	Miembros de la Comisión Evaluadora
	

	Fechas de aplicación de pruebas y entrevista:

	6. Aplicación de la Prueba Psicológica a aspirantes
	Dirección de Orientación Psicológica
	

	7. Prueba de aptitud hacia la docencia – clase simulada
	Miembros de la Comisión Evaluadora
	

	8. Entrevista con el Decano, Director del Centro y Miembros de la Comisión Evaluadora
	Decano
Director del Centro Regional (Si corresponde)
Miembros de la Comisión Evaluadora
	

Hora: ________ 	Fecha: _________________ Lugar de la Reunión: __

Observaciones:___

Firmas Responsables (Miembros de la Comisión Evaluadora)

 _____________________________ __
Presidente de la Comisión 				Representante de la Vicerrectoría Académica

 _____________________________ _____________________________
Comisionado(a) 						Comisionado(a)

[image: Descripción: utp] FCUTP-VRA-04-10
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA

SELECCIÓN DEL TEMARIO PARA LA EVALUACIÓN DE APTITUDES HACIA LA
DOCENCIA

1. Aspirantes:
	Nombre
	Cédula

	
	

	
	

	
	

	
	

2. Área de especialidad: __

3. Materia de la convocatoria: __
__
__

4. Temario seleccionado para la evaluación de aptitudes hacia la docencia:
	

	

	

	

	

	

	

	

	

	

Hora: ________ 	Fecha: _________________ Lugar de la Reunión: __
Observaciones:___

Firmas Responsables (Miembros de la Comisión Evaluadora)
 _____________________________ __
Presidente de la Comisión 				Representante de la Vicerrectoría Académica

 _____________________________ _____________________________
Comisionado(a) 						Comisionado(a)

[image: Descripción: utp] FCUTP-VRA-04-11
UNIVERSIDAD TECNOLÓGICA DE PANAMÁ
VICERRECTORÍA ACADÉMICA

INFORME DE LA ENTREVISTA

Nombre del aspirante: ___ Cédula: _____________________
Área de especialidad: ___
Aspectos relevantes a destacar de la entrevista:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Hora: ________ 	Fecha: _________________ Lugar de la Reunión: __

Puntaje otorgado por el Decano: ___________ puntos.	 Puntaje otorgado por el Director del Centro: ___________ puntos

	
	 _____________________________ __
		 Decano					 Director del Centro Regional
									(Si corresponde)

 _____________________________ __
Presidente de la Comisión 				Representante de la Vicerrectoría Académica

 _____________________________ _____________________________
Comisionado(a) 						
	-3-	Versión 3/5/16
image2.png

image3.jpeg

image4.jpeg
1%

1981

image1.jpeg

