

Guía del Premio Anual a la Labor Sobresaliente del Personal Administrativo en la Universidad Tecnológica de Panamá

Modificada septiembre 2017

Universidad Tecnológica de Panamá Dirección General de Recursos Humanos Subdirección de Carrera Universitaria Departamento de Evaluación del Desempeño e Incentivos

GUÍA DEL PREMIO ANUAL A LA LABOR SOBRESALIENTE DEL PERSONAL ADMINISTRATIVO

CONTENIDO

1.	Introducción	3
2.	Marco Jurídico	3
3.	Alcance	3
4.	Categorías de Premios	4
	4.1 Excelencia Administrativa	4
	4.2 Innovación en la Gestión	4
	4.3 Mérito Extraordinario	4
5.	Normativa para las postulaciones	4
6.	Documentos a entregar	5
7.	Jurado Calificador	6
8.	Procedimiento	6
9.	Premios	7
10.	Actividades a realizarse	8
11.	Criterios a evaluar según categoría del Premio	8
	A. Excelencia Administrativa	9
	B. Innovación en la Gestión	9
	C. Mérito Extraordinario1	0
12.	Anexos1	. 1
	12.1 Formularios de Postulación	
	12.1.1. Excelencia Administrativa	2
	12.1.2. Innovación en la Gestión1	4
	12.1.3. Mérito Extraordinario	6

GUÍA DEL PREMIO ANUAL A LA LABOR SOBRESALIENTE DEL PERSONAL ADMINISTRATIVO

1. INTRODUCCIÓN

El recurso humano es la base de toda Organización, por lo que lograr incentivar o estimular a este personal a seguir una conducta determinada, que generalmente, va encaminada directa o indirectamente a conseguir los objetivos organizacionales con más calidad, en mayor cantidad y menos coste, logrando una notable satisfacción, es de suma importancia. De este modo, se pueden ofrecer incentivos a una persona, grupo o equipo de trabajo con el fin de elevar la producción y mejorar los rendimientos con un reconocimiento que premia un resultado superior al exigible.

La Universidad Tecnológica de Panamá con este premio busca retribuir el éxito de esta Alta Casa de Estudios, entre los responsables de generarlo. En este caso, en aquellos servidores administrativos destacados por su responsabilidad, compromiso y esfuerzo para el logro de los objetivos en beneficio de su unidad y de la Institución.

2. MARCO JURÍDICO

Esta guía se fundamenta en lo aprobado por el Consejo Administrativo en la Sesión Ordinaria No. 01-2012, efectuada el 26 de marzo de 2012.

3. ALCANCE

Podrán ser candidatos todos los colaboradores que formen parte del estamento administrativo a nivel nacional, que no presenten sanciones disciplinarias, que hayan obtenido un resultado de sobresaliente en la evaluación del desempeño del año anterior al concurso y que hayan realizado una labor sobresaliente para el logro de los objetivos de la unidad y/o Institución.

Se excluyen de participar en este concurso los Directores, Subdirectores, Jefes de Departamento, Sub Jefe de Departamento, Jefes de Sección, Sub Jefe de Sección, Secretarios Administrativos, Secretarios Académicos, Administrador de Howard, Administrador de Tocumen, Coordinador Administrativo de Centro de Investigación, y todo aquel que tenga cargo de jefatura.

4. CATEGORÍAS DE PREMIOS:

El Premio se otorga en tres categorías: Excelencia Administrativa, Innovación en la Gestión y al Mérito Extraordinario.

4.1 EXCELENCIA ADMINISTRATIVA

Se reconoce la labor de aquellos colaboradores que se han destacado por su perseverancia, profesionalismo y compromiso con las metas y objetivos de la unidad de trabajo; así como a su eficiencia, eficacia y nivel de productividad asociada a su desempeño laboral.

4.2 INNOVACIÓN EN LA GESTIÓN:

Se reconoce a los colaboradores que se han destacado por aportaciones valiosas para el mejoramiento de la Gestión Administrativa Universitaria, mediante ideas y/o proyectos innovadores, que redundan en beneficios tangibles para su unidad de trabajo y por ende para la Institución.

4.3 MÉRITO EXTRAORDINARIO

Se reconoce a los colaboradores que se distinguen por realizar aportes adicionales a lo esperado en las funciones propias de su puesto de trabajo, anteponiendo sus necesidades personales para cumplir con sus obligaciones. Es un homenaje al compromiso, lealtad, entrega y valores demostrados por el colaborador durante el ejercicio de sus funciones, lo que lo hace acreedor a recibir el premio por ser digno ejemplo para sus compañeros y para la comunidad universitaria.

5. NORMATIVA PARA LAS POSTULACIONES

Postulaciones

- Podrán ser postulados para estos premios todos los colaboradores administrativos, que hayan obtenido un resultado de sobresaliente en la evaluación del desempeño del año anterior al concurso, a excepción de todo aquel colaborador que ocupe cargo de jefatura.
- No podrá ser postulado el colaborador que tenga una sanción disciplinaria durante los últimos doce (12) meses anteriores al concurso.
- Los concursantes sólo podrán ser postulados en una sola categoría de premios.

• Un colaborador(a) anteriormente premiado, puede ser nominado nuevamente, luego de transcurrido un periodo no menor de tres (3) años de haber ganado cualquiera de los premios otorgados.

Nominaciones

- Las nominaciones de candidatos a premios estarán a cargo de los Jefes inmediatos del colaborador.
- El jefe inmediato deberá llenar el formulario de postulación que se ha confeccionado previamente para cada categoría de premios.
- Las propuestas de candidatos deberán ser presentadas en la Dirección General de Recursos Humanos, en sobre cerrado debidamente sellado, dentro del período señalado.
- Las postulaciones de los Centros Regionales serán remitidas a través de la Secretaría Administrativa de cada Centro Regional, quienes a su vez, la remitirán a la Dirección General de Recursos Humanos.

Período de Inscripción de las postulaciones

- Las postulaciones al concurso estarán abiertas por un período de diez (10) días en horario de 8:00 am a 4:00 pm, el cual se comunicará oportunamente.
- La presente guía y los formularios de postulaciones estarán a la disposición de todos los colaboradores universitarios en las oficinas de la Dirección General de Recursos Humanos, Secretarías Administrativas de los Centros Regionales, en la Administración de las Sedes de Howard y Tocumen.

Criterios de selección de los ganadores

- El puntaje mínimo para la selección final es de ochenta y uno por ciento (81%) en cada una de las categorías de premios.
- Será seleccionado el candidato con mayor puntaje de cada una de las tres (3) categorías.
- Las decisiones del Jurado Calificador se darán a conocer a través de una Resolución y se divulgará por los diferentes medios informativos dentro de la Institución.
- Se realizará una ceremonia pública para la entrega de premios a los ganadores seleccionados.

6. DOCUMENTOS A ENTREGAR

- 1) Formulario de Postulación de la categoría respectiva.
- 2) Copia de cédula de identidad personal del funcionario postulado.

- 3) Copia del resultado de la evaluación del desempeño del año anterior al concurso.
- 4) Nota en la que el jefe inmediato, adjuntando las evidencias (fotografías, cd, videos, informes, etc.) que sustenten la postulación del candidato en la categoría respectiva, que implique el esfuerzo, responsabilidad y compromiso hacia el logro de las metas institucionales.
- 5) La documentación que debe ser entregada en la Dirección General de Recursos Humanos o Secretarías Administrativas de los Centros Regionales, debe cumplir con los siguientes requerimientos:
 - Las postulaciones deben ser entregados en un sobre cerrado y debidamente sellado por la unidad remitente, para respaldar la confidencialidad y transparencia del proceso.
 - Los documentos deben estar completos en relación a los requisitos y adjuntos solicitados.

7. JURADO CALIFICADOR

El Jurado calificador será el responsable de evaluar las diferentes postulaciones en las tres categorías establecidas. El mismo, estará conformado por cinco (5) miembros, de los cuales por lo menos tres (3) serán personalidades externas a la institución, pertenecientes a la gestión universitaria, prensa, miembros del sector privado, entre otros. Su identidad no se dará a conocer sino hasta cuando sea instalado oficialmente.

En los casos de que no se presentase ninguna postulación o no alcancen el puntaje mínimo requerido, será responsabilidad del Jurado Calificador declarar desierto dicho concurso.

El fallo que dictamine el Jurado Calificador será definitivo e inapelable.

Cualquier aspecto no previsto en la presente guía, será resuelto por el Jurado Calificador.

8. PROCEDIMIENTO

- La Unidad solicitante, entregará las postulaciones en sobre cerrado y debidamente sellado por la unidad remitente, para respaldar la confidencialidad y transparencia del proceso.
- La Dirección General de Recursos Humanos, recibidas las postulaciones en los sobres cerrados, a través del Departamento de Evaluación del Desempeño e Incentivos (DEI), tendrá la responsabilidad de verificar que la documentación presentada cumpla con los requisitos previamente establecidos en esta guía. Se hará acuse de recibo a cada unidad generadora de la información recibida, como garantía de que todos sus postulados serán considerados. En los casos que no cumplan con las formalidades dispuestas, devolverá las documentaciones a los respectivos jefes inmediatos.
- La Dirección General de Recursos Humanos verificará si al candidato se le ha aplicado una sanción disciplinaria durante los últimos doce (12) meses anteriores al concurso. De

tener alguna sanción disciplinaria, devolverá a los respectivos jefes inmediatos, indicando la no aceptación de la postulación en dicho concurso.

- La Dirección General de Recursos Humanos entregará la documentación presentada de cada candidato, así como los formatos de evaluación a los miembros del Jurado Calificador.
- El Jurado calificador dentro del período establecido evaluará las postulaciones de los candidatos de forma individual.
- La Dirección General de Recursos Humanos, al concluir el período de evaluación individual, recogerá en un formato, elaborado a esos fines, las puntuaciones que cada uno de los miembros le asignó individualmente a cada candidato. Este formato será presentado al Jurado calificador para su respectiva firma.
- El Jurado Calificador, revisará el formato de puntuaciones. De ocurrir un empate entre alguno de los candidatos, decidirá en común acuerdo, la decisión final.
- La Dirección General de Recursos Humanos, elaborará la Resolución respectiva dando a conocer la decisión del Jurado Calificador.

9. PREMIOS

Se premiarán hasta tres (3) colaboradores por año, a los cuales se les entregará un Certificado de Reconocimiento, un monolito grabado con su nombre y un estímulo económico de B/. 500.00 a cada uno.

Los premios serán entregados en una ceremonia pública convocada para el reconocimiento de los concursantes, por su destacada labor.

10. ACTIVIDADES A REALIZARSE

Actividades
Promoción del concurso (Comunicado): Intranet, murales, mensajería.
Recepción de Postulaciones
Semana de análisis y verificación de la documentación recibida. Devolución de la documentación que no cumpla con los requisitos solicitados, con su correspondiente sustentación.
Evaluación, análisis de las postulaciones por parte del Jurado Calificador.
Informe de los resultados finales y Resolución.
Organización de actividades de Premiación
Premiación

11. CRITERIOS A EVALUAR SEGÚN CATEGORÍA DE PREMIO

Será seleccionado como ganador de cada categoría de premios, aquel colaborador que obtenga el mayor puntaje en cada una de ellas.

Por categoría	Máximo puntaje
A. Premio a la Excelencia Administrativa	100
B. Premio a la Innovación en la Gestión	100
C. Premio al Mérito Extraordinario	100

A. Excelencia Administrativa

Criterios evaluados		Observaciones	Máximo puntaje
1.	Cumplimiento de metas y aportes significativos a la Universidad	Valora las contribuciones o aportes realizados por el colaborador, en atención a los objetivos y metas de la unidad, que a juicio del Jefe Inmediato, merecen ser reconocidos	20
2.	Iniciativa y creatividad demostrada en el trabajo.	Valora el interés del colaborador en el mejoramiento de su trabajo, mediante simplificación de métodos y/o creación de nuevas técnicas o formas de realizar el trabajo encomendado	20
3.	Productividad	Valora la capacidad de producir y ser útil, aprovechando los recursos con que cuenta y en el tiempo requerido, siendo eficiente y eficaz.	20
4.	Liderazgo	Valora la capacidad de coordinar y organizar eficazmente sus labores, propiciando un adecuado ambiente de trabajo, orientando y motivando a sus compañeros de trabajo para el cumplimiento de las metas y objetivos planteados.	20
5.	Orientación al cliente	Valora las acciones desarrolladas por el colaborador que han contribuido a la satisfacción del cliente, tanto interno como externo, ofreciendo una oferta de valor	20
		TOTAL	100

B. Innovación en la Gestión

Criterios evaluados	Observaciones	Máximo puntaje
Descripción del proyecto innovador	Se valora en qué consiste el proyecto, su relevancia, alcance y el carácter innovador y/o creativo del mismo.	15
2. Objetivos generales y específicos del proyecto	Se valoran los objetivos generales y específicos del proyecto.	15
3. Beneficios que se obtendrán del proyector	Se valora los beneficios que se obtuvieron para la gestión administrativa, con la implementación de dicho proyecto.	20
4. Impacto y resultados alcanzados	Se valora el impacto positivo y resultados alcanzados con la puesta en marcha del proyecto innovador.	30
5. Continuidad del proyecto	Se valora los planes de mejora al proyecto a futuro, con la finalidad de darle continuidad al proyecto innovador.	20
	TOTAL	100

C. <u>Mérito Extraordinario</u>

Criterios evaluados		Observaciones	Máximo puntaje
1.	Compromiso con la Institución	Se valora como el colaborador, participa activamente en el cumplimiento de las metas de su unidad de trabajo, haciendo un esfuerzo adicional en beneficio de la institución.	20
2.	Ejemplo a seguir.	Se valora de qué manera el colaborador es un ejemplo o modelo a seguir para sus compañeros de trabajo.	20
3.	Desempeño como integrante de un equipo de trabajo.	Se valora el grado de interacción personal y laboral alcanzado por el colaborador, con los demás integrantes del equipo de trabajo.	20
4.	Cumplimiento de los valores institucionales	Se valora la forma en que el colaborador cumple los valores institucionales: Compromiso Social, Transparencia, Excelencia, Pertinencia y Equidad	30
5.	Solidaridad	Se valora el nivel de cooperación, ayuda mutua, prestación de servicios y que busca el bien común y bienestar de los semejantes.	10
		TOTAL	100

ANEXOS

PREMIO ANUAL A LA LABOR SOBRESALIENTE

FORMULARIO DE POSTULACIÓN CATEGORÍA "EXCELENCIA ADMINISTRATIVA"

1.

1.	Datos del candidato al premio	
Nombre	e Completo:	Cédula:
Unidad	:	Departamento:
Cargo A	Actual:	
II.	Datos de quien realiza la postulación	
Nombr	re del jefe inmediato:	
Cargo:		Unidad:
Firma:		Fecha:
_	con los siguientes criterios, puede anexar	e se describa con <u>claridad y precisión</u> la forma en que el postulado <u>hojas si así lo requiere para una mejor descripción de los mismos</u> . postulación, contribuirá para la evaluación final de su postulado. CRITERIOS
1.		ficativos a la Universidad. Indique las contribuciones y aportes a los objetivos y metas de la unidad, que a juicio del Jefe Inmediato,
2.		el trabajo. Indique cómo el colaborador muestra interés en el plificación de métodos y/o creación de nuevas técnicas o formas de

	CDITE	DIOC		T 1 ' 41 ' 4 4'
3.	Productividad: Explique de qué maner los recursos con que cuenta y en el tiemp	a el colaborador	tiene la capacidad de prod	Excelencia Administrativa lucir y ser útil, aprovechando
4.	Liderazgo: Describa cómo el colaboradecuado ambiente de trabajo, orientano las metas y objetivos planteados.			
5.	Orientación al cliente: Explique la satisfacción del cliente, tanto interno con			or que han contribuido a la
PARA	USO DE LA DIRECCIÓN GENERAI	L DE RECURSO	OS HUMANOS	
Recibi	do por:			
Nomb	re:	_ Firma:		Fecha:
	ctor(a) General de Recursos Humanos	-	Fecha	

PREMIO ANUAL A LA LABOR SOBRESALIENTE

FORMULARIO DE POSTULACIÓN CATEGORÍA "INNOVACIÓN EN LA GESTIÓN"

I.	Datos Generales del candidato	
Nombre	re Completo:	Cédula:
Unidad	d: Dep	artamento:
Cargo A	Actual:	
II.	Datos de quien realiza la postulación	
Nombr	ore del jefe inmediato:	
Cargo:	o: U	nidad:
Firma:	n: Fo	echa:
	señalar que de la manera que usted sustente la postul	si así lo requiere para una mejor descripción de los mismos. ación, contribuirá para la evaluación final de su postulado. TERIOS
	Descripción del proyecto innovador: Describa en relevancia, alcance y el carácter innovador y/o crea	forma clara y concisa, en qué consiste el proyecto, su tivo del mismo.
	Objetivos generales y específicos del proyecto: I proyecto del proyecto innovador.	Defina claramente los objetivos generales y específicos del

CRITE			ción en la Gestión
3. Beneficios que se obtendrán del proyec		que se obtuvieron, para la	a gestión
administrativa, con la implementación de	l proyecto.		
4. Impacto y resultados alcanzados: India marcha del proyecto innovador.	que el impacto positivo	y resultados alcanzados	con la puesta er
marcha dei proyecto innovador.			
5. Continuidad del proyecto: Determine continuidad al proyecto innovador.	los planes de mejora al	proyecto a futuro, con la	finalidad de darl
continuidad ai proyecto iinovador.			
ARA USO DE LA DIRECCIÓN GENERAI	L DE RECURSOS HUM	ANOS	
Recibido por:			
lombre:	Firma:	Fecl	na:
Director(a) General de Recursos Humanos		Fecha	

PREMIO ANUAL A LA LABOR SOBRESALIENTE

FORMULARIO DE POSTULACIÓN CATEGORÍA "MÉRITO EXTRAORDINARIO"

I.	Datos del candidato al premio	
Nombr	e Completo:	Cédula:
Unidad	l:	Departamento:
Cargo .	Actual:	
II.	Datos de quien realiza la postulación	
Nomb	re del jefe inmediato:	
Cargo	:	Unidad:
Firma	·	Fecha:
	e con los siguientes criterios, puede anexar	ne se describa con <u>claridad y precisión</u> la forma en que el postulado <u>hojas si así lo requiere para una mejor descripción de los mismos</u> postulación, contribuirá para la evaluación final de su postulado.
		CRITERIOS
me	etas de su unidad de trabajo, haciendo un esfu	
	emplo a seguir: Describa de qué manera mpañeros de trabajo.	el colaborador ha sido un ejemplo o modelo a seguir para sus

	CRITERIOS	Categoría: Mérito Extraordinario
3.	Desempeño como integrante de un equipo de trabajo: De alcanzado por el colaborador, con los demás integrantes del equi	
4.	Cumplimiento de los valores institucionales: Describa, en for los valores institucionales: Compromiso Social, Transparencia,	
5.	Solidaridad: Detalle el nivel de cooperación, ayuda mutua y procolaborador, que han contribuido con el bienestar de los semejan	
PA	ARA USO DE LA DIRECCIÓN GENERAL DE RECURSOS I	IUMANOS
Re	ecibido por:	
No	ombre: Firma:	Fecha:
I	Director(a) General de Recursos Humanos	Fecha