
(illn:l4l'llmn:
1l'~A

ORDENANZA NUMERO: 16
(P de 0 Num. 28)
PRESENTADO POR: ADMINISTRACION

SERlE: 2008-2009
SESION ORDINARIA

DE LA ADMINISTRACION MUNICIPAL DE AGUAS BUENAS PARA APROBAR
UNA NUEVA REESTRUCTURACION Y REORGANIZACION
ADMINISTRATIVA Y OPERACIONAL EN EL MUNICIPIO; ASI COMO PARA
APROBAR LA REVISION Y ACTUALIZACION DE LOS PLANES DE
CLASIFICACION Y RETRIBUCION PARA LOS SERVICIOS DE CONFIANZA,
CARRERA E IRREGULAR, AL IGUAL QUE A LA POLICIA MUNICIPAL,
CORRESPONDIENTE A LAS ESCALAS DE SUELDOS CONFORME AL
ULTIMO AUMENTO AL SALARIO MINIMO FEDERAL A PARTIR DEL lRO
DE JULIO DE 2009; Y PARA OTROS FINES.

POR CUANTO: El articulo 11.001 de la Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico, Ley Nfunero 81 de
31 de agosto de 2001, seg(m enmendada, dispone en su
articulo 11.001 que cada municipio establecera un sistema
aut6nomo para la administraci6n del personal municipal.
Igualmente el articulo 2.004 de la referida Ley de
Municipios Aut6nomos, establece que corresponde a cada
municipio ordenar, reglamentar y resolver cuanto sea
necesario o conveniente para atender las necesidades
locales y su mayor prosperidad y desarrollo.

POR CUANTO: El referido inciso (r) del articulo 2.004 faculta ademas, a
cada municipio a diseii.ar, organizar y desarrollar
proyectos, programas y actividades de bienestar general y
de servicio publico y a esos fines crear y establecer
unidades administrativas y organismos que sean
necesarios para su operaci6n e implantaci6n. En dicho
contexto el lograr mayor eficiencia en los servicios que se le
ofrecen a la ciudadania aguasbonense, asi como reducir la
burocracia gubemamental y maximizar la calidad de los
servicios municipales hacen necesario el mantener una
estructura adecuada, mas agil en el servicio directo a la
ciudadania.

POR CUANTO: La Ley 81 de 30 de agosto de 1991, seg(m enmendada, y
mejor conocida como la Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico, dispone en su
Articulo 11.001 que "cada Municipio establecera un
sistema aut6nomo para la Administraci6n de personal
municipal. Conforme a ello el Municipio debe adoptar
Planes de Clasificaci6n y Retribuci6n que reflejen el
contenido de todos los puestos y su interrelaci6n a
determinada fecha en el Gobiemo Municipal de Aguas
Buenas. Como resultado de todo el proceso, constituye un
inventario de los puestos autorizados en el presupuesto
funcional vigente en determinado momento.

POR CUANTO: Para lograr que los Planes de Clasificaci6n y Retribuci6n
resulten en un instrumento de trabajo adecuado y eficaz en
la Administraci6n de los Recursos Humanos del Gobiemo
Municipal de Aguas Buenas, es necesario documentar con

' ! i

i i

ORDENANZA NUMERO: 16
SERlE: 2008-2009

fidelidad todos los cambios que ocurran y eliminacion de
clases de puestos, consolidacion y reestructuracion de
estos, modificaciones o reasignaciones de clases de una
escala a otra y cambios de titulos de clases. Solo de esta
forma los planes se mantendnin descriptivos de la realidad
de los diferentes trabajos que se llevan a cabo. Por
consiguiente, seran utiles y efectivos para el adecuado
desarrollo del proceso administrative.

POR CUANTO: La Administracion Municipal de Aguas Buenas tiene sumo
interes en establecer una Administracion de Recursos
Humanos eficaz y modema que este en armenia con las
disposiciones de la Ley 81 del 30 de agosto de 1991, segl:tn
enmendada, conocida como "Ley de Municipios Autonomos
del Estado Libre Asociado de Puerto Rico".

POR CUANTO: Mediante la Ordenanza Nl:tmero 21 de la Serie 2007-2008
se autorizo un aumento al Salario Minimo Federal a $6.55
por hora aplicable a todos los empleados y funcionarios del
Municipio de Aguas Buenas. De conformidad con el
aumento escalonado del salario minimo federal el proximo
aumento en el salario minimo sera efectivo al roes de julio
de 2009, por lo que se aumenta a $7.25 la hora lo que
afecta directamente las escalas de paga por hora de todo el
personal por lo que se hace necesario modificar las escalas
de los demas servicios para mantener la equidad
retributiva de todos los empleados municipales.

POR CUANTO: El Director de Finanzas contemplara el impacto salarial en
el Presupuesto que regira al Municipio de Aguas Buenas,
para el Aiio Fiscal 2009-2010, que comenzara a regir el 1
de julio de 2009.

POR TANTO: ORDENESE POR LA LEGISLATURA MUNICIPAL DE
AGUAS BUENAS, PUERTO RICO, LO SIGUIENTE:

SECCION lRA: Aprobar una nueva reestructuracion y reorganizacion
administrativa y operacional en el municipio; asi como
para aprobar la revision y actualizacion de los Planes de
Clasificacion y Retribucion para los Servicios de Confianza,
Carrera e Irregular, al igual que a la Policia Municipal,
correspondiente a las escalas de sueldos conforme al
ultimo aumento al salario minimo federal a partir del 1ro
de julio de 2009.

SECCION 2DA: Aprobar, como por la presente se aprueba, los cambios que
se incluyen en la comunicacion del Alcalde del 12 de marzo
de 2009 conducentes a la actualizacion de los Planes de
Clasificacion y retribucion, conteniendo la Asignacion de
Clases, la Agrupacion de Clases por Escalas, la Lista
Esquematica Ocupacional o Profesional y la Lista de Clases
por Orden Alfabetico para tener vigencia a partir del 1ro de
julio de 2009.

SECCION 3RA: Sera responsabilidad del Alcalde mantener todas las clases
de puestos comprendidas en los Planes de Clasificacion y
Retribucion para los Servicios de Confianza y Carrera que
figuran en dichos Planes, entendiendose que podra
reasignar cualquier clase de puestos a otra de las escalas o
efectuar cualquier otra accion de personal cuando sea

2

'

''

''
i

' ''

i!
'

I!

I'
11

! :

! I

I

I' ';

ORDENANZA NUMERO: 16
SERlE: 2008-2009

necesario para una mayor eficiencia del semcro, con la
aprobaci6n de la correspondiente Ordenanza de la
Legislatura Municipal de Aguas Buenas, conforme lo
establecido en la Ley Num. 258 del 7 de septiembre de
2004, que enmienda ala Ley Ntim. 81 de 30 de agosto de
1991, conocida como "Ley de Municipios Aut6nomos".

SECCION 4TA: El Alcalde tendra la potestad de enmendar los Planes '1

cuando sUija la necesidad para ello, sujeto ala aprobaci6n
de la Legislatura Municipal.

SECCION STA: Toda ordenanza aprobada anteriormente o parte de la
misma que entre en conflicto con esta, queda por la
presente derogada.

SECCION 6TA: Copia certificada de la misma sera enviada ala Oficina de
Recursos Humanos y Oficina de Finanzas y Presupuesto
para la acci6n correspondiente.

SECCION 7MA: Esta ordenanza tendra efectividad al 1ro. de julio de 2009
tan pronto sea aprobada por la Legislatura Municipal y
frrmada por el Alcalde.

APROBADA POR LA LEGISLATURA MUNCIPAL, HOY 16 DE ABRIL DE 2009.

~.__~~ ~"'ci---- C~~
HON. NILS LUZ GARCIA CABRERA
PRESIDENT A
LEGISLATURA MUNICIPAL

'
- ;~ .. } .cyC:_;:_;._~

LEFBIA E. COTIO FLORES
SECRETARIA '
LEGISLATURA MUNICIPAL

APROBADA POR_ EL ALC~E DE AGUA~,UENAS, EL HONORABLE LUIS
ARROYO CHIQUES, HOY DE t~.-fy·t DE 2009.

SELLO OFICIAL

3

' .

!

LIBRE ASOCIADO DE PUERTO RICO

GOBIERNO MUNICIPAL DE AGUAS BUENAS
DEPARTAMENTO DE RECURSOS HUMANOS

REVISION Y ACTUALIZACION DE LOS
PLANES DE CLASIFICACION Y RETRIBUCION

SERVICIO DE CONFIANZA

ANO FISCAL 2009-2010

HON. LUIS ARROYO CHIQUES
ALCALDE

LIBRE ASOCIADO DE PUERTO RICO

GOBIERNO MUNICIPAL DE AGUAS BUENAS
DEPARTAMENTO DE RECURSOS HUMAN OS

REVISION Y ACTUALIZACION DE LOS
~ ~

PLANES DE CLASIFICACION Y RETRIBUCION

SERVICIO DE CONFIANZA

ANO FISCAL 2009-2010

HON. LUIS ARROYO CHIQUES
ALCALDE

i '
I

, I
I

I :

I .
I

I

I

' '

'

I
I !

I
I !

)

I
I I .
I
I
I

!

·~··-··

' I

'
; ...

ACTUALIZACION DE LOS PLANES DE CLASIFICACION Y RETRIBUCION
BASADA EN UNA REORGANIZACION ADMINISTRATIVA Y OPERACIONAL Y A LA

REVISION DE LAS ESCALAS DE SUELDOS

SERVICIO DE CONFIANZA
ANO FISCAL 2009-2010

OCTAVA ASIGNACION DE LAS CLASES DE PUESTOS COMPRENDIDAS EN EL PLAN DE
CLASIFICACI6N ADOPTADO PARA EL SERVICIO DE CONFIANZA EN EL MUNICIPIO
DE AGUAS BUENAS DE CONFOBMIDAD CON EL ARTICULO 11.006 DE LA LEY
NUMERO 81 DEL 30 DE AGOSTO DEL 1991, SEGUN ENMENDADA, CONOCIDA "LEY
DE MUNICIPIOS AUT6NOMOS DEL ESTADO LIBRE ASOCIADO DE PUERTO RICO".

En cumplimiento con la citada disposici6n legal, por la presente
se asignan las clases de puestos comprendidos dentro del Plan de
Clasificaci6n de Puestos adoptado para el Servicio de Confianza en el
Municipio de Aguas Buenas a las Escalas de Retribuci6n establecidas
en Sueldos a Jornada Reducida de Trabajo de Siete (7) Horas para
tener efecto a partir del 1 de julio de 2009, de la siguiente manera:

.Nt'imero de Titulo de la Clase Escala de Numero de
la Clase Retribuci6n la Escala

Minimo - Maximo

21112 Ayudante Especial del $1,379 -$1,931 3
(de la) Alcalde (sa)

12110 Conductor (a) de Autom6vil 1;250- 1,750 1
Confidencia1

31410 Director(a) de Auditoria 1,992- 2,789 9
Interna

21111 Director (a) de centro de 1,520 - 2,128 5
Sistemas de Informacion

32414 Director (a) de Desarrollo 1, 626 - 2, 276 6
Cultural y Turismo

32411 Director (a) de Desarrollo 1,862 - 2,607 8
Econ6mico

Estado LibreAsociadodePuertoRico QiilUli';¥1·~' Apartado 128,
Gobiemo Municipal deAguas Buenas '"~'-'"~ Aguas Buenas, Puerto Rico 00703 \1 A~:.~Wa>.lf;>l,!,lll',o,IIA~.~

"""""""'--
;, ,,

o&--

Nllinero de
la Clase

Titulo de la ciase Escala de
Retribuci6n

Nllinero de
la Escala

32415

32410

31110

32110

31310

32412

32413

32310

31210

32211

32111

32210

21110

11110

21113

y

PUESTOS
UNA DE

Minimo - Maximo

Director(a) de Educaci6n y $1,448 - 2,027 4
Asuntos de la Juventud

Director(a) de la Familia y 1,740 -$2,436 7
Desarrollo Social

Director(a) de Finanzas 2,191 - 3,067 10
y Presupuesto

Director(a) de Manejo de 1,448 - 2,027 4
Emergencias y Desastres
Naturales

Director (a) de Oficina de 2,410 - 3,374 11
Secretaria Municipal, Asuntos
Administrativos y Asuntos Legales

Director (a) de Permiso 1,992- 2,789 9

Director (a) de Planificaci6n 1,992- 2,789 9
Y Ordenamiento Territorial

Director(a) de Recreaci6n 1,448 - 2,027 4
y Deportes Municipal

Director(a) de Recursos 2,191 - 3,067 10
Humanos

Director(a) de Saneamiento 1,626 - 2,276 6
y Protecci6n Ambiental

Director(a) de Seguridad 2,191 - 3,067 10
Publica

Director(a) de Transportaci6n 1,626- 2,276 6
Obras PUblicas y Areas Verdes

Director (a) de Operaciones 2,410 - 3,374 11

Secretaria(o) Ejecutiva (o) 1,313 - 1,838 2
Confidencial

Vicealcalde 2,651- 3,711 12

PARA QUE CONSTE, FIRMO LA PRESENTE RELACI6N DE CLASES DE
CON INDICACI6N DEL NUMERO Y LA ESCALA DE SUELDO QUE A CADA
ELLAS CORRESPONDE, NUMERO DE CODIFICACI6N Y LA ESCALA

2

',

I
I ·.

' . '

ASIGNADA, SEGUN DISPONE EL ARTiCULO 11.006 DE LA LEY NUMERO 81 DEL 30
DE AGOSTO DE 1991, SEGUN ENMENDADA, CONOCIDA COMO LA LEY DE
MUNICIPIOS AUT6liJOMOS DEL ESTADO LIBRE ASOCIADO DE PUERTO RICO; DE
ACUERDO CON LA DETERMINACI6N HECHA POR MI EN USO DE LA FACULTAD QUE
ME CONFIERE LA LEY ANTES CITADA.

ESTE DOCUMENTO CONSTA DE TRES (3) PLIEGOS DE PAPEL
ESCRITOS EN COMPUTADORA CONTENIENDO VEINTE (21) CLASES DE
PUESTOS 1 EN CADA UNO DE ELLOS HE PUESTO MIS INICIALES Y HE
HECHO ESTAMPAR EL SELLO OFICIAL DEL MUNICIPIO DE AGUAS BUENAS,
HOY 30 DE JUNIO DE 2009.

·~-H~. Luis Arr yo Chiques
Ale de

Gobierno Munic· al de Aguas Buenas

3

1 _Num. I ~il?o

f8

Estado Libre Asociado de Puerto Rico
GOBIERNO MUNICIPAL DE AGUAS BUENAS

,,...,_;-:-~

·r.-:·s:
11\Wfiiilf·•
~~?.~rif.;-4.1
·•~;:J~V'/

ACTUALIZACION DE LOS PLANES DE."Ci.ASIFICACION Y RETRIBUCION
SERVICIO DE CONFIANZA

Estructura Salarial sobre una Base Porcentual

Aile Fiscal 2009-2010

Escala
Tlpos

I
1181$'
490
r;ss
64(
72•

-
~r

jfos -s-
479 $1,543
553 1,620
6321 1,702
71:
79:

0

$1,678
- ,762

1,81

r'P.O
Escala

Tipos Sabre el

Lil.31.L 2.011L2,001i_ 2,191
~.0271 2,1141 2,2051 2,300

5
2,160
2,26_@

1281 2,2191 2,3151 2,412
I o I ,']26 -1,6961;769 1,845 1.924 2,006 2 092 2,182 2,276 2,274 2,476 2,582 2,693 2,801

~ • 740 1,815 1,893 1,974 2,059 2,147 2,239 2,336 2,436 2,541 2,650 2,764 2,882 3,00f
,862 1,942 2,025 2,112 2,203 2,298 2,397 2,500 2,607 2,719 2,836 2,958 3,085 3,217

Num.
Escala

1
2

&92 2,078 2,167 2,260 2,357 2,458 2,564 2,674 2,789 2,909 3,034 3,164 _3,300 3,442~
10
11

2,6611 2.76512.88413.0071 3,@ 3.2711 3d!& ~.5581 3,7111 3,8701 4,0371 4,2-f01•(3911 4,579) 12

De conformidad con las disposiciones del Articulo 11 de Ia Ley Ndm. 81 del 30 de agosto de 1991, conocida como
"Ley de Municipios Aut6nomos del estado Libre Asociado de Puerto Rico", par Ia presente apruebo las Escalas
de Retribuci6n que regiran para el Servicio de Confianza en el Municipio de Aguas Buenas, a partir del1 de julio del 2009.

En Aguas Buenas, Puerto Rico, a 30 de junio del 2009.

Desarrollo de Ia Estructura:
Amplitud de Ia Escala 40%

Aumento Vertical
De Ia Escala 1 a Ia 4 5%

Dela5ala7 7%
Dela8 ala10 10%

--,-

r­
i

REVISION Y ACTUALIZACION DE LOS PLANES DE CLASIFICACION Y
RETRIBUCION BASADA EN UNA REVISION DE LAS CLASES DE PUESTOS

Y LAS ESCALAS DE SUELDOS

A BASE DE UNA JORNADA REGULAR SEMANAL DE TRABAJO
REDUCIDA DE SIETE (7) HORAS DIARIAS

AGRUPACION DE CLASES POR ESCALAS

Representa la jerarquia relativa de cada una de las clases
comprendidas en el Plan de Clasificaci6n de Puestos,
conforme a la escala de valores de la estructura
organizacional del Gobierno Municipal de Aguas Buenas a
partir del 1 de juH.o de 2009.

SERVICIO DE CONFIANZA
ANO FISCAL 2009-2010

NUffiero de la Escala
y Titulo de la Clase

Escala de Retribuci6n

Escala Nfunero 1

Conductor (a) de Autom6vil
Confidencial

Escala Nilmero 2

Secretaria {o) Ejecutiva (o)
Confidencial

Escala Nilmero 3

Ayudante Especial del (de la)
Alcalde (sa)

Minimo Maximo

$1,250 $1,750

1,313 1,838

1,379 1,931

Estado libreAsociado de Puerto Rico /ml! .1'1f(i~~.·~ Apartado 128,
Gobiemo Municioal de Asruas Buenas { ;"''' "''lit,~ Aguas Buenas, Puerto Rico 00703

Numero de la Escala Escala de Retribuci6n
y Titulo de la Clase Minimo Maximo

Esca1a Nmnero 4 $1,448 $2,027

Director (a) de Educaci6n y
Asuntos de la Juventud

Director (a) de Manejo de
Emergencias y Desastres Naturales

'
Director (a) de Recreaci6n r
y Deportes Municipal

Esca1a Nmnero 5 1,520 2,128

Director (a) de Centro de
Sistemas de Informacion

Esca1a Nmne:ro 6 1,626 2,276 l
Director (a) de Desarrollo
Cultural y Turismo

Director (a) de Saneamiento y
Protecci6n Ambiental

Director (a) de Transportaci6n,
Obras Publicas y Areas Verdes

Esca1a Nmnero 7 1,740 2,436

Director (a) de Familia y
Desarrollo Social

f Esca1a Nmnero 8 1,862 2,607

Director (a) de Desarrollo
Econ6mico

Esca1a Nmnero 9 1,992 2,789

Director (a) de Auditoria Interna

Director (a) de Permisos

Director (a) de Planificaci6n y Ordenamiento Territorial

')

Nlimero de la Escala
y Titulo de la Clase

Escala Nnmero 10

Director (a) de Finanzas
y Presupuesto

Director (a) de Recursos Humanos

Director (a) de S~guridad Publica

Escala Nnmero 11

Director (a) de Oficina de
Secretaria Municipal y Asuntos
Legales

Director de Operaciones

Escala Nnmero 12

Vicealcalde

Escala de Retribuci6n
Minimo Maximo

$2,191 $3,067

2,410 3,374

2,651 3,711

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Ch:i.ques

Gob:i.erno Mun:i.c~ 1 de Aguas Buenas

I

REVISION Y ACTUALIZACION DE LOS
PLANES DE CLASIFICACION Y RETRIBUCION

INDICE ESQv~TICO OCUPACIONAL 0 PROFESIONAL

Representa un Esquema de las diferentes Clases de Puestos por
Ocupaciones y Profesiones representativas de los servicios y
actividades que se realizan en el Gobierno Municipal de Aguas
Buenas a partir del 1 de julio de 2009.

Nfunero de
la Clase

10000

11000

11100

12000

12100

20000

21000

11110

12110

SERVICIO DE CONFIANZA
ANO FISCAL 2009-2010

Titulo de la Clase

Servicios Directos al Alcalde que
R~quieren Confianza Personal

Grupo o Actividad Secretarial

Serie Secretarial

Secretaria Ejecutiva
Confidencial

Grupo o Actividad de Conducci6n de
Vehiculos

Serie de Conducci6n de Vehiculos

Conductor de Autom6vil
Confidencia1

Servicios Adfuinistrativos, Directives y de
Supervisi6n General

Grupo o Actividad Administrativa y
Operacional de Ayuda y Apoyo al Primer
Ejecutivo

......,. ~..-- I I
Esta;Jo LibreA;;~iado de Puerto Rico I [i~il'~~~·

Gob1erno Mumc1pal deAguas Buenas l!:!~0~ .. Apartado 128,
!~.· NiP"-·
·J.I~ ~~;;'~

{1!.1..'Jjf3;;;...,.~ '"~ .r

Aguas Buenas, Puerto Rico 00703

I
I

'! ..•

NU:mero de
la Clase

21100

21110

21111

21112

21113

30000

31000

31100

31110

31200

31210

31300

31310

31400

31410

Titulo de la Clase

Serie Administrativa y Operacional
de Ayuda y·Apoyo al Ejecutivo

Director de eperaciones

Director de Centro de
Sistemas de Informacion

Ayudante Especial del Alcalde

Vicealcalde

Servicios Directives, Administrativos y de
Supervision General

Grupe o Actividad de Apoyo Profesional
y Administrative

Serie Financiera y Presupuestaria

Director de Finanzas
Presupuesto

Serie de Administraci6n
Recursos Humanos

Director de Recursos
Humanos

y

de

Serie Protocolaria y Servicios
Administrativos y Legales

Director de la Secretaria
Municipal, Asuntos
Administrativos y Legales

Serie de Control
Intervenci6n Fiscal

Interne

Director de Auditoria rnterna

e

Nfunero de
la Clase

32000

32100

32200

32300

if'

32400

32110

32111

32210

32211

32310

32410

32411

Titulo de la Clase

Grupo o Acti vi dad de Departamentos
Operaci-;males

Serie de Seguridad y Protecci6n de
Vidas y Propiedades, Manejo de
Emergencias y Desastres Naturales

Director de Mane;j_o de
Emersrencias y Desastres
Naturales

Director de Seguridad PUblica

Serie de Construcci6n, Reparaci6n
y Mantenimiento de Obras Publicas,
Disposici6n de Desperdicios
S6lidos, Reciclaje, Protecci6n
Ambiental, Conservaci6n, Ornato,
Mecanica, Mantenimiento y Control
de la Transportaci6n Municipal

Director de Trans~ortaci6n,
Obras PUblicas y Areas Verdes

Director de Saneamiento y
Protecci6n Ambiental

Serie de Mantenimiento de las
Facilidades e Instalaciones
Deportivas y Recreativas y la
Organizaci6n de Deportes

Director de Recreaci6n y
Deportes Municipal

Serie de Servicios Multiples a la
Ciudadania

~

Director de Familia y
Desarrollo Social

Director de Desarrollo
Econ6mico

I

I

Nfunero de
la Clase

32412

32413

32414

32415

Titulo de la Clase

Director de ~er.misos

Director de ~1anificaci6n y
Ordenamiento Territorial

Director de Desarro1lo
Cultural y Turismo

Director de Educaci6n y
Asuntos de la Juventud

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Gobierno

r-

REVISION Y ACTOALIZACION DE LOS
PLANES DE CLASIFICACION Y RETRIBUCION

LISTA DE CLASES POR ORDEN ALFABETICO

SERVICIO DE CONFIANZA

ANO FISCAL 2009-2010

Ayudante Especial del (de la)
Alcalde (sa)

Conductor (a) de Autom6vil
Confidenc.ial

Director (a) de Auditoria
Interna

Director (a) de Centro de
Sistemas de Informaci6n

Director (a) de Desarrollo
Cultural y Turismo

Director {a) de Desarrollo
Econ6mico

Director {a) de Educaoi6n y
Asuntos de la Juventud

Director {a) de F.inanzas y
Presupuesto

A

B

c

D

Eslado Libre Asociado de Puerto Rico
Gobierno Municipal deAguas Buenas

/(l11l'!;'.';';~·~.
R '""bt>fi ... ~ \~r..t:~•:u:x•.tm•A ~ ,,,,,~,.,:,:~-·

Apartado 128,
Aguas Buenas, Puerto Rico 00703

;,:,,•c<·-

.,

!
I

j

i·
' I

" ' I

il
'

Director (a) de ~a Fami~ia y
Desarro~~o Socia~

Director (a) de Manejo de Emergencias y
Dssastres Natura~es

Director (a) de Oficina de Secretaria
Municipa~ y Asuntos Lega~es

Director (a) de Permisos

Director (a) de Ordenamiento Territorial

Director (a) de Recreacion y
Deportes Municipal

Director (a) de Recursos Humanos

Director (a) de Saneamiento y
Proteccion Ambienta~

Director (a) de Seguridad PUblica

Director (a) de Transportacion,
Obras PUb~icas y Areas Verdes

Director (a) 0peracional

E

F

G

H

I

J

K

L

M

N

0

p ~
I

-
Q I ,

. ;
!

R I ,

s

Secretaria (o) Ejecutiva (o) Confidencial

T

;:

u

v

Vicealcalde {sa)

w

'l

I

i

X

y

z

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

•

Ho~~ Arro o Chiques
Alca e

Gohierno Munici al de Aguas Buenas

A

~

21112

AYOD.l'I.NTE ESPECIAL DEL (DE LA) ALCALDE (SA)

Naturaleza del Trabajo

Trabajo de oficina y de campo que consiste en asistir
al(a la) Alcalde(sa) en la atenci6n de los asuntos de
caracter general del municipio.

Aspectos Distintivos del Trabajo

El (La) empleado (a) realiza trabajo de complejidad y
responsabilidad que consiste en asistir al(a la)
Alcalde(sa) en la atenci6n de los diversos asuntos
generales del Municipio de Aguas Buenas. Trabaja bajo la
supervision directa del (de la) Alcalde(sa) quien le
imparte instrucciones especificas sabre las tareas del
puesto. Ej erce un grado inoderado de iniciati va y criteria
propio en la realizaci6n de las encomiendas especiales que
se le encomiendan. Su ·trabajo se evalua mediante reuniones
con el(la) Alcalde(sa) despues de cada asignaci6n de
trabajo par los resultados obtenidos.

Ejemplos de Trabajo

Colabora con el(la) Alcalde(sa) en la atenci6n de los
asuntos del municipio que este(a) le encomienda.

Colabora con el(la) Alcalde(sa) en la ejecuci6n de la
politica publica y normativa del municipio.

Ayuda al(a la) Alcalde(sa) en lo
desarrollo e implantaci6n de normas,
procedimientos administrativos.

relacionado al
reglamentos y

Atiende visitantes que llegan al municipio y que le
son referidos.

Mantiene enterado al(a la) Alcalde(sa) sabre los
diferentes asuntos que estan ante su consideraci6n

Realiza encomiendas especiales que le asigna el (la)
Alcalde (sa).

Redacta correspondencia relacionada con sus funciones
para la firma del(de la) Alcalde(sa).

II

. ;
'.

I I .I

I: I

I i

I
I ;

~ !

I

2J.:l.l2
AYUDANTE ESPECIAL (continuaci6n)

Prepara informes sobre diferentes asuntos relacionados
con su trabajo.

Visita diferentes agencias de gobierno o privadas en
gestiones oficiales, por instrucciones del(de la)
Alcalde(sa).

Celebra reuniones con los
dependencias del mun~c~pio a los
actividades por instrucciones del(de

Directores de las
efectos de coordinar

la) Alcalde(sa).

Atiende y le da seguimiento a las quejas y sugerencias
relacionadas con aspectos administrativos que plantean los
ciudadanos del municipio.

Conocimientos, Habilidades y Destrezas Min~~as

Conocimiento de los programas, organizaci6n interna y
funcionamiento del municipio.

Conocimiento de las leyes, reglamentos y normas
aplicables al funcionamiento del municipio.

Conocimiento de los principios y practicas modernas de
administraci6n publica.

Conocimiento del funcionamiento y organizaci6n
Gobierno Estatal y de los diferentes servicios que
departamentos y agencias ofrecen.

del
sus

Habilidad para analizar situaciones o problemas que se
le hayan asignado y presentar alternativas viables para su
soluci6n.

Habilidad para simplificar y agilizar procedimientos
de trabajo.

Habilidad para expresarse con claridad y correcci6n,
verbalmente y par escrito.

Habilidad para preparar informes
correspondencia relacionada con su trabajo.

2

y redactar

21112
AYUDANTE ESPECIAL {continuacion)

Habilidad para establecer
interpersonales efectivas de
pUblico en general.

y mantener relaciones
trabajo con compafieros y

Habilidad para trabajar en equipo.

Preparacion y EAyeriencia Minima

Graduaci6n de Escuela Superior
afios de experiencia progresiva en
funciones administrativas.

acreditada. Dos
la realizaci6n

(2)
de

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Nlimero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos
del Estado Libre Asociado de Puerto Ricon; por la presente
apruebo la precedente clase nueva que formara parte del
Plan de Clasificaci6n de Puestos para el Servicio de
Confianza del Municipio de Aguas Buenas a partir del 1 de
julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Chiques

Aguas Buenas

3

I i
'

I .
i I . '
r·
. I
'.

f

1;

I
: i

(:
I!

I ·.
!

I
!

I
. I

I

I
. !

12110

CONDUCTOR (A) DE AUTOMOVIL CONFIDENCIAL

Naturaleza Del Trabajo

Traba]o diestro que consiste en conducir el vehiculo
oficial del (de la) Alcalde (sa).

Aspectos Distintivos del Tr?~ajo

El (La) empleado (a) realiza trabajo de responsabilidad que
consiste en conducir el vehiculo oficial del (de la) Alcalde
(sa) \ del Gobierno Municipal de Aguas Buenas. El horario de
trabajo del (de la) empleado (a) no siempre es regular, ya que
el mismo depende de las diferentes gestiones y compromises
oficiales del (de la) Alcalde (sa) o de un (a) funcionario (a)
de mayor jerarquia designado por este (a). Trabaja bajo la
supervisi6n general del (de la) Alcalde (sa), guien le imparte
instrucciones especificas en el desempeno de sus tareas, pero
ejerce su criteria en el manejo y mantenimiento del vehiculo
designado. Su trabajo se evalua durante la realizaci6n del mismo
y mediante los .informes que rinde de los viajes efectuados para
determinar si se ajustan a las instrucciones impartidas.

Ejemplos de Trabajo

Conduce el vehiculo oficial del (de la) Alcalde (sa) y lo
(a) transporta a los lugares que este (a) le indique.

Transporta funcionarios
agencias del gobierno estatal
privadas con la aprobaci6n del

(as) municipales a
y otras insti tuciones
(de la) Alcalde (sa).

distintas
publicas y

Verifica que el vehiculo este en buenas condiciones de
operaci6n informando con prontitud cualquier falla mecanica o de
cualquier otra indole que el mismo tenga.

Inspecciona el vehiculo para corroborar que tenga
combustible, agua; aceite, llantas y alumbrado en buen estado y
que los frenos funcionen adecuadamente.

Realiza tareas de mensajeria cuando le es reguerido.

l-

1211.0
CONDUCTOR (A) DE AUTOMOVIL CONFIDENCIAL (continuaci6n)

Lleva registros de viajes que realiza en los cuales incluye
el horario de salida y llegada, millaje recorrido y consume de
gasolina y aceite.

Prepara informes de los accidentes que ocurran durante los
viajes que realiza.

Monta y desmonta llantas en casos de emergencias.

Conocimientos, Habilidades y Destrezas Minimas

Conocimiento de las leyes y reglamentos
vigentes.

Conocimiento de las diferentes rut as
principales de Puerto Rico.

de transite

y carreteras

Algun conocimiento de las practicas elementales de mecanica
de vehiculos de motor.

Habilidad para reaccionar rapida y efectivamente ante
situaciones imprevistas.

Habilidad para entender y seguir instrucciones.

Habilidad para
informes.

llevar records sencillos y preparar

Habilidad para establecer y mantener relaciones efectivas
de trabajo con companeros y pUblico en general.

Destreza en el manejo de vehiculos de motor livianos.

Preparaci6n Academica y Experiencia Minima

Graduaci6n de Novena Grado de una escuela acreditada. Un
(1) ano de experiencia en el manejo de vehiculos de motor.

2

,.
I

I :
: ~

I' I I.

r'·
I,.
; I

t
i!

I, 1

'!
I' ;
1 •.
I'

!

12:1.10
CONDUCTOR (A) DE AUTOMOVIL CONFIDENCIAL (continuaci6n)

Requisites Espeoiales

Licencia de Conductor, Categoria 3, expedida por el
Departamento de Transportaci6n y Obras PU.blicas, conforme lo
establecido en el Articulo 1.52 de la Ley Nlim. 22 del 7 de enero
de 2000, conocida como Ley de Vehiculos y transite de Puerto
Rico

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Ndmero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Est ado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el. Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

royo Chiques
cal de

Gobierno Mun'oipal de Aguas Buenas

3

a{-

31410

DIRECTOR (A) DE AUDITORIA INTERNA

Naturaleza del Trabajo

Trabajo profesional especializado que consiste en
planificar, coordinar, dirigir y supervisar la aplicaci6n de las
tecnidas, practicas y metodos de auditoria en las operaciones
fis~ales a nivel municipal.

Aspectos Distintivos del Trabajo

El (La) empleado (a) realiza trabajo de considerable
complejidad y responsabilidad en la planificaci6n, coordinaci6n,
direcci6n y supervision de las actividades tecnicas y
administrativas que se desarrollan en la realizaci6n de
auditorias de las transacciones fiscales efectuadas en el
Municipio de Aguas Buenas para determinar si las mismas se han
heche conforme a las leyes, reglamentos y procedimientos
establecidos. Trabaja bajo la supervision administrativa del
(de la) Alcalde (sa) o un {a) funcionario (a) de mayor
j erarquia, quienes le impart en instrucciones generales sabre el
alcance y contenido del puesto y consulta a este cuando
confronta eventos imprevistos y situaciones que trasciende su
autoridad. Posee libertad para tomar decisiones dentro de su
area de trabajo. Ejerce un alto grade de iniciativa y criteria
durante la ejecuci6n de sus encomiendas, pero a tenor con las
leyes y reglamentos aplicables. Su trabajo se revisa a traves
de los informes que rinde y por los resultados obtenidos.

Ejeroplos de Trabajo

Planifica, coordina, dirige y supervisa las funciones y
actividades que debe llevar a cabo en la Oficina de Auditoria
Interna.

Asesora a la Alcaldesa en todos los aspectos relacionados a
las auditorias internas del Gobierno Municipal.

Coordina las acciones y operaciones de su oficina con las
demas dependencias municipales.

I
{ ..
I

I
; !

I
. I
• !

I
I

'·'

1.

1.
'

!
'

31410
DIRECTOR (A) DE AUDITORIA INTERNA (continuaci6n)

Imparte instrucciones generales de caracter tecnico y
administrative que deben regir las actividades de su oficina.

Establece sistemas de control que permitan verificar el
cumplimiento cuantitativo y cualitativo de los programas,
proyectos y actividades de su oficina.

Vela por el. fiel cumplimiento de
reglamentarias relativas a los asuntos
estudia y resuelve diversos problemas.

las normas legales
bajo su. direcci6n

y
y

Pone a la disposici6n de los aud.itores externos y de la
Oficina del Contralor de Puerto Rico, los libros, expedientes,
registros, documentos, informes y cualesquiera otra informacion
que estes le soliciten y sea pertinente para el desempeno de sus
funciones.

Presta asesoria y consejo a la Legislatura Municipal en los
campos de su competencia.

Realiza las gestiones necesarias y adecuadas para la
entrega y transferencia ordenada de todos los documentos, libros
y ·propiedad bajo su custodia previo inventario al efe.cto, en
todo case que cese en sus funciones y en todo case que se
produzca un cambio de administraci6n.

Rinde informes peri6dicos a la Alcaldesa sobre las
actividades y operaciones de su unidad y sobre el desarrollo y
logros de los programas, obras, actividades y operaciones
determinadas en los planes y proyecciones.

Asesora en materia de procedimientos fiscales y
operacionales, del establecimiento y perfeccionamiento de
con troles internes y del cumplimiento con leyes, ordenanzas,
resoluciones y reglamentos en general.

Realiza intervenciones y fiscaliza todas las operaciones
municipales de fondos publicos.

Fiscaliza la adquisici6n, uso y disposici6n de la propiedad
municipal con el prop6sito de verificar y corroborar que se haga
conforme a las leyes, ordenanzas, resoluciones y reglamentos
aplicables.

2

31410
DIRECTOR {A) DE AUDITORIA INTERNA (continuaci6n}

Conduce intervenciones sobre las transacciones y
operaciones de las unidades administrativas y dependencias
municipales, a los fines de determinar si han realizado sus
actividades y operaciones de acuerdo a las leyes, ordenanzas,
resoluciones y reglamentos vigentes.

Examina todas las cuentas, registros, libros, contratos,
presupuestos y cualesquiera otras actividades y transacciones
financieras de las unidades administrativas.

Rinde informes, por lo menos cada tres (3) meses, sobre el
resultado de las intervenciones que realiza, y formula las
recomendaciones que estime convenientes y necesarias para
garantizar que los recursos municipales se usen para fines
publicos en la forma mas eficiente y con el 6ptimo rendimiento o
utilidad.

Asesora al (a la) Alcalde (sa) y a los directores de
unidades administrativas en materia de procedimientos fiscales y
operacionales, establecimiento y mejoras de controles internes y
cumplimiento con leyes, ordenanzas, resoluciones y reglamentos
en general.

Evalua y estudia las recomendaciones de los informes de
intervenci6n del Contralor de Puerto Rico y de cualquier otro
informe de auditoria relacionado con el municipio, y ofrece
asesoramiento a los directores de unidades administrativas sobre
las acciones que se deben tomar para atender o aplicar dichas
recomendaciones.

~ Da seguimiento a los directores de unidades administrativas
para que cumplan o implanten las recomendaciones del Contralor
de Puerto Rico en las unidades administrativas bajo la direcci6n
0 responsabilidad de estes.

Evalua, de tiempo en tiempo, los sistemas de contabilidad.Y
el cumplimiento con el control interne que se establezca para
determinar su efectividad y garantizar la protecci6n de los
actives municipales contra perdida, fraude, · uso o disposici6n
ineficiente.

Promueve la exactitud y confiabilidad de los datos
constables y de operaci6n y juzga la eficiencia de todas las
unidades operacionales del municipio.

3

I

.,
',

I . :
I .

r
; ·I.

l I
I
' '

I
I

I I

I .tf

31.410
DIRECTOR (A} DE AUDITORIA INTERNA (continuaci6n)

Puede citar a cualquier funcionario o empleado del
municipio y cualquier persona particular, para que comparezca y
presente documentos o haga declaraciones relacionadas con las
operaciones y asuntos sabre los cuales se este realizando alguna
intervenci6n o auditoria. Asimismo, podra tomar declaraciones
juradas con relaci6n a las operaciones o asuntos sobre los
cuales se este llevando a cabo una intervenci6n o auditoria.

Conocimientos, Habilidades y Destrezas Minimas

Conocimiento considerable
modernas de la auditoria en lo

de los principios
profesional.

y tecnicas

Conocimiento considerable de la contabilidad de gobierno.

Conocimiento de la legislaci6n y reglamentaci6n federal y
estatal.

Conocimientos referentes a desembolsos de fondos pUblicos y
sabre la adquisici6n, conservaci6n y usc de la propiedad
publica.

Habilidad para expresar
verbalmente y por escrito.

con claridad y precision

Habilidad para seguir instrucciones verbales y escritas.

Habilidad p~ra redactar y preparar informes claros y
precisos.

Habilidad para establecer y mantener relaciones efecti vas
de trabajo.

Destreza en el manejo de maquinas calculadoras.

Preparaci6n Academica y EXPeriencia Min~a

Bachillerato en Administraci6n de Empresas con Especialidad
en Contabilidad de un colegio o universidad acreditada. Tres
(3) afios de experiencia en contabilidad o intervenci6n de
cuentas. Des (2) de estes en auditoria, preferiblemente en el
sector gubernamental que le cualifiquen para desempefiarse en el
area de contabilidad en general y en la auditoria en particular.

4

31410
DIRECTOR (A) DE AUDITORIA INTERNA (continuacion)

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Nfunero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Ch:i.ques

Gobierno Municipal de Aguas Buenas

5

. \

l i

I ,

l
I

I I i .

i I

I

I i
i i

r·
i !

r . . I
~

I

·.vr

21111

DIRECTOR {A) DE CENTRO DE SISTEMAS DE INFORMACION

Naturaleza del Trahal£

Trabajo profesional y especializado en el campo de los
Sistemas de Informaci6n que consiste en planificar, desarrollar,
supervisar y coordinar las diferentes acti vidades inherentes al
Centro de Informacion Computadorizada del Municipio de Aguas
Buenas.

Aspectos Distintivos del Trabajo

El {la) empleado {a) realiza labor de considerable
complejidad y responsabilidad relacionada con la organizaci6n,
coordinaci6n, distribuci6n y ejecuci6n de las actividades
tecnicas y operacionales propias del centro de Informaci6n
Computadorizada del mum.c~p~o. Ejerce un alto grade de
iniciativa y criteria propio en el desempefio de su trabajo, perc
con sujeci6n a las directrices impartidas, la politica publica y
las normas y procedimientos establecidos. Trabaja bajo la
supervisi6n administrativa del {de la) Alcalde (sa) o de un
funcionario de mayor jerarquia, quien le imparte instrucciones
generales sabre los objetivos del puesto. Se evalua su labor
mediante el analisis de los informes que rinde y durante las
reuniones para determinar conformidad de su desempeiio con el
plan de trabajo establecido.

Ejemplos de Trabajo

Planifica, organiza, supervisa y coordina las diferentes
actividades tecnicas y administrativas que se desarrollan en el
Centro de Informacion computadorizado del municipio.

Desarrolla un programa de validaci6n interna para
corroborar la correcci6n y exactitud de los datos obtenidos.

Analiza y evalua los datos e informes para determinar
cumplimiento con ios estandares de ejecuci6n del municipio e
informa al (a la) Vice-Alcalde sobre el particular.

{

21111

DIRECTOR (A) DE CENTRO DE SISTEMAS DE INFOR~CION (continuaci6n)

Ajusta la programaci6n del sistema mecanizado a las
necesidades de las diferentes dependencias.

Organiza la informaci6n a procesar y da seguimiento a los
subalternos para asegurarse que se cumpla con el itinerario y el
arden prioritario establecido.

Implanta y da seguimiento a las medidas de seguridad
inherentes a los sistemas de informaci6n.

Verifica que toda solicitud de informaci6n tenga la
autorizaci6n requerida.

Hace pruebas en el sistema mecanizado' para determinar si
alguna persona no autorizada ha intentado tener acceso al mismo.

Da mantenimiento preventive al sistema.

Conocimientos, Habilidades y Destreza l~nimas

Conocimiento de los principios, tecnicas y practicas que se
aplican en el campo de sistemas computadorizados de informaci6n.

Conocimiento de los programas que se utilizan para el
procesamiento de sistemas mecanizados.

Conocimiento considerable sobre el uso, aplicaci6n y
funcionamiento del equipo de procesamiento de datos.

Conocimiento de los principios y practicas de supervisi6n.

Habilidad para dirigir, coordinar y evaluar el trabajo de
profesionales y tecnicos dedicados a tareas complejas
relacionadas con el procesamiento de datos.

Habilidad para analizar
administrativos dificiles y formular
efectivas para' solucionar los mismos.

2

problemas tecnicos y
recomendaciones l6gicas y

.i

i

I
l

C~
i

'!

21111

DIRECTOR (A) DE CENTRO DE SISTEMAS DE INFORMACION (continuaci6n)

Habilidad para dise~ar

recopilar informaci6n.
formas

Habilidad para
tecnicos.

planificar y

y cuestionarios para

conducir adiestramientos

Habilidad para establecer y mantener buenas relaciones
interpersonales con companeros de trabajo y publico en general.

Preparaci6n y Experiencia l~nima

Bachillerato de una l,miversidad o colegio acreditado
preferiblemente con concentraci6n en Administraci6n de Empresas.
Debera poseer curses aprobados de Sistemas de Informaci6n. Dos
(2) anos de experiencia en el uso y operaci6n de computadoras y
manejo de una red de sistemas de informaci6n, uno (1) de estos
con funciones de supervisi6n.

Grado Asociado en Sistemas de Informaci6n y cuatro (4) anos
de expe_riencia en el uso, manejo y dominic de computadoras, uno
(1) de estos con funciones de supervisi6n.

Nota Aclaratoria

Se utilizara 6nicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6.002 de la Ley Nllin. 138 del 14 de
diciembre de 1994, en lo que a requisites alternos se refiere.

3

21111

DIRECTOR (A) DE CENTRO DE SISTEMAS DE INFORMACION (continuaci6n)

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase nueva que formara parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de junio de
2009.

' ~--? -
·:royo Chiques

cal de
Gobierno Municipal de Aguas Buenas

4

' . '

1.
' ;

II

1,

I
' '

I
i
r-
' I

1.

II

32412

DIRECTOR (A) DE DESARROLLO CULTURAL Y TURISMO

Naturaleza Del Trabajo

Trabajo profesional o administrative que consiste en
planificar, coordinar, dirigir y supervisar las acti vidades de
desarrollo cultural del municipio.

Aspectos D:i.stin·i::i.vos del Trabajo

El (La) empleado (a) realiza trabajo de gran complejidad y
responsabilidad en la planificacion, coordinacion, direccion y
supervision de todas las actividades turisticas, artisticas y de
eventos especiales que se desarrollan en el Municipio de Aguas
Buenas. Trabaja bajo- la supervision administrativa del (de la)
Alcalde (sa), ode un funcionario de mayor jerarquia, quienes le
imparten instrucciones del trabajo a realizar. Ejerce un alto
grade de iniciativa y criteria propio en la ejecuci6n de sus
funciones. Su trabajo se revisa mediante reuniones e informes
que somete para determinar su conformidad con la politica
publica y administrati va establecida par_a el municipio.

Ej~plos de Trabajo

Planifica, coordina, dirige y supervisa todas las
actividades relacionadas con los servlClOS que brindale
Departamento de Desarrollo Cultural en las areas de turismo,
recursos artisticos y eventos especiales.

Promueve y da seguimiento a la creacion de teatros, museos,
galerias y plazas artesan_ales que propenda al desarrollo
cultural y artistico del municipio.

Mantiene al (a la) Alcalde
relacionado a las comunicaciones
municipio.

(sa) informado (a) en todo lo
y relaciones publicas en el

Organiza o participa en actividades
exposiciones, festivales y de otros generos.

internas como

~

32212

DIRECTOR(A) DE DESARROLLO CULTUBAL
Y TURISMO (continuaci6n)

Promueve el desarrollo de la identidad del municipio como
el himno y los libros, de la Banda Municipal, las clases de
Musica, Pintura y Drama, ademas de eventos especiales como
festivales y neches artisticas.

Atiende a periodistas y comunicadores y redacta la
correspondencia relacionada con su area de trabajo y prepara
contestaciones cuando asi se le requiere.

Conocimientos, Habilidades y Destrezas Minimas

Conocimiento considerable de los principios y tecnicas que
comprenden el campo de la artesania, la cultura, el turismo, las
comunicaciones y las relaciones publicas.

Conocimiento considerable de los principios y tecnicas del
arte y la cultura municipal.

Conocimiento
promoci6n de la
comunicaciones.

considerable
artesania y

de
de

los distintos
su utilizaci6n

medics
y de

de
las

Conocimiento considerable de los programas, funcionamiento
y organizaci6n de los sistemas municipales.

Habilidad para leer, escribir y expresarse en forma clara y
• T preclsa. !

Habilidad para proyectar una imagen positiva del municipio.

Habilidad para establecer y mantener relaciones
interpersonales efectivas de trabajo con los artesanos y
representantes de la cultura y el turismo estatal y con los
miembr~s de la prensa escrita, radial y televisiva.

Preparaci6n Academica y E;periencia Minima

Bachillerato de un colegio o universidad acreditada,
preferiblemente con concentraci6n en Artes, Comunicaciones o
Periodismo.

2

l '
I

1,
'

I!

i
I

I
i
l
)
I
!
I

:j

.!
!

l

\

DIRECTOR(A) DE DESARROLLO CULTURAL
Y TURISMO (continuaci6n)

Requisite Alterno

32212

Graduaci6n de Escuela Superior acredi tada. Cuatro (4) aii.os
de experiencia en trabajos relacionados con la artesania, la
cultura, el turismo, las comunicaciones y las relaciones
publicas. Uno (1) de estos que incluya supervisi6n.

Nota Aclaratoria

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento confo:i:me a las
disposiciones del Articulo 6. 002 de la Ley Num. 138 del 14 de
diciembre de 1994, en lo que a requisites alternos se refiere.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente revision a esta clase nueva formara parte del Plan
de Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del roes de
junio de 2009.

Ron. Luis Ar oyo Chiques
A1 lde

Gobierno Muni ipal de Aguas Buenas

3

It'

32411

DIRECTOR (A) DE DESARROLLO ECONOMICO

Natnraleza Del Trabajo

Trabajo profesional que consiste en planificar, coordinar,
dirigir y supervisar las actividades inherentes a los Prograroas
de desarrollo Econ6mico del municipio.

Aspectos Distintivos del Trabajo

El (la) empleado (a) realiza trabajo de considerable
complejidad y responsabilidad relacionado con la planificaci6n,
coordinaci6n, direcci6n y supervision de las diferen·tes
actividades que auspicia el Departamento de Desarrollo Econ6mico
del Gobierno Municipal de Aguas Buenas. Trabaja bajo la
supervision acj:ministrativa del (de la) Alcalde (sa) o de un
funcionario de mayor jerarquia, quienes le imparten
instrucciones generales sobre el orden prioritario de las
encomiendas a realizar y sobre los objetivos del programa.
Ejerce un alto grade de iniciativa y criterio propio para tomar
decisiones dentro del area de su competencia en el desempeiio
cotidiano de sus deberes pero con sujeci6n a la politica publica
adoptada y a las normas y procedimientos establecidos. Su
trabajo se evalua ·a traves de los informes que rinde y mediante
la apreciaci6n de los logros obtenidos para determinar
conformidad con la politica publica establecida y las
instrucciones impartidas.

Ej~~plos de Trabajo

Planifica, coordina, dirige y supervisa las diferentes
actividades de los Programas de Empresas Municipales, Desarrollo
Empresarial y Desarrollo Urbano en.el municipio.

Asigna, supervisa y evalua el trabajo que realiza el
personal asignado a los diferentes programas de desarrollo
econ6mico bajo la jurisdicci6n del departamento que dirige.

Asesora y orienta al (a la) Alcalde (sa) en todo lo
relacionado a los Programas de Desarrollo Econ6mico del Gobierno
Municipal.

'

i .
' '

r'. ' .
: ;

I ..
! .i
l .:

) '

' .
' '
I .

, ..
I

32411

DIRECTOR (A) DE DESARROLLO ECONOMICO

Or:i,enta a los Supervisores y demas personal subalterno, a
los efectos de que las actividades se desarrollen en armonia con
las normas y prop6sitos del Programa de Desarrollo Econ6mico del
Gobierno Municipal.

Orienta a la comunidad sobre las diferentes actividades
programadas que se desarrollan en el municipio.

Fomenta y desarrolla lideres en la comunidad con el
prop6sito de formar grupos que participen · y colaboren con el
Programa de Desarrollo Econ6mico.

Coordina con agencias del Estado Libre Asociado, diferentes
actividades que se desarrollan en el municipio.

Prepara la petici6n presupuestaria de su departamento.

Hace las gestiones pertinentes para conseguir los recursos
necesarios para las distintas actividades del Programa de
Desarrollo Econ6mico Municipal.

Organiza y coordina conferencias
programas de Desarrollo Econ6mico.

de los diferentes

Inspecciona las areas, Paseo Mirador y La Charca,
estacionamientos, terminales y parquimetros y demas facilidades
recreativas para determinar sus necesidades de acondicionamiento
y reparaci6n y prepara un inventario de estas.

Atiene y busca la soluci6n mas adecuada a los problemas de
estacionamiento que surgen durante la celebraci6n de actividades
oficiales del municipio.

Prepara info~es relacionados con las actividades de su
departamento y de igual forma, planes de trabajo del Programa de
Desarrollo Econ6mico.

Representa al (a la) Alcalde (sa) en las diferentes
actividades relacionadas con su area de trabajo.

2

32411

DIREC~OR (A) DE DESARROLLO ECONOMICO

Conocimientos, Habi~idades y Destrezas Minimas

Conocimiento considerable las tecnicas, practicas modernas
y prop6sitos de las actividades de desarrollo econ6rnico.

Conocimiento considerable del trabajo con grupos de
personas y de dinamica que en estes se desarrolla.

Conocimiento considerable de lo prop6sitos y objetivos del
desarrollo econ6rnico grupal e individual.

Conocimiento considerable de las normas y reglas que rigen
relacionadas con desarrollo econ6mico.

Conocimiento de los principios modernos de supervisi6n.

Habilidad para planificar, coordinar y supervisar
diferentes actividades relacionadas con qesarrollo econ6mico.

Habilidad para expresarse en forma clara y precisa
verbalmente y por escrito.

Habilidad para motivar el interes en actividades de
desarrollo econ6mico, tanto en grupo de personas como en
individuos.

Habilidad para trabajar con grupos de personas.

Habilidad para impartir instrucciones en forma efectiva.

Habilidad para establecer y mantener relaciones efectivas
de trabajo.

Preparacion Academica y Experiencia MinL~a

Bachillerato de colegio o universidad acreditada.

Requisite Alterno

Graduaci6n de Escuela Superior acreditada. Cuatro (4) anos
de .experiencia en coordinaci6n, organizaci6n y supervisi6n de
actividades econ6micas. Uno (1) de estos que incluya
supervisi6n.

3

lJ

I
:~----
' --
1
'

!I
I

'
! !

l

32411

DIRECTOR (A) DE DESARROLLO ECONOMICO

Nota Ac!a:ratori.a

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6. 002 de la Ley NUffi. 81 del 30 de
agosto de 1991, "Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico", segun enmendada por la Ley Num. 138
del 14 de diciembre de 1994.

En virtud de la autoridad que me confiere el Articulo
11.0 06 de la Ley NUffiero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Chiqu.es

Aguas Buenas

4

t0-'

DIRECTOR (A) DE EDUCACION
Y ASUNTOS DE LA JUVENTUD

Naturaleza Del Trabajo

32413

Trabajo profesional que consiste en planificar,
coordinar, dirigir y supervisar actividades de los
programas de desarrollo educative y asuntos de la juventud
a nivel municipal.

Aspectos Distintivos del Trabajo

El {La) empleado {a) realiza trabajo de gran
complejidad y responsabilidad en la planificaci6n,
coordinaci6n, direcci6n y supervisi6n de las actividades de
los programas educativos, actividades recreativas y de
entretenimiento en el Gobierno Municipal de Aguas Buenas.
Asesora al {a la} Alcalde {sa) en todo lo relacionado al
funcionamiento y reglamentaci6n de la coordinaci6n de
programas educativos, actividades recreativas y de
entretenimiento a ni vel municipal. Trabaj a baj o la
supervisi6n administrativa del {de la) Alcalde (sa) o de un
funcionario de mayor jerarquia quienes le imparte
instrucciones generales para el desempefio de sus tareas.
Ejerce alto grade de iniciativa y criteria propio en el
desempefio de sus funciones conforme a las normas, leyes y
reglamentos que regulan la administraci6n de programas
federales. Su trabaj o se rev is a mediante reuniones con su
supervisor, analisis de los informes que rinde y per los
resultados obtenidos.

Ejemplos de Trabajo

Planifica y coordina las actividades relacionadas con
los servicios que presta el Departamento de Desarrollo
Educative y Asuntos de la Juventud del municipio.

Sirve de enlace entre el Gobierno Municipal y los
directives del Distrito Escolar de Aguas Buenas del
Departamento de Educaci6n y el Departamento de Recreaci6n y
Deporte Municipal.

Asesora al (a la) Alcalde (sa) en materias
concernientes a diferentes programas educativos,
recreativos y de entretenimiento que se coordinen con las
autoridades locales.

32413

I ,

' I [.
I

li '
' I

' i ..

DIREC~OR (A) DE EDUCACION
Y ASUNTOS DE LA JUVEN~UD

Realiza todas las
fin de que los fondos
para el prop6sito a
eficiente.

tareas administrativas necesarias a
econ6micos que se soliciten se usen

que son destinados y en forma

Redacta informes y correspondencia relacionada con las
funciones del puesto.

Representa al (a la) Alcalde (sa) en asuntos
relacionados con los programas educativos, recreativos y de
entretenimiento.

Busca informaci6n relacionada con todos los programas
de ayuda relacionados con asuntos educativos y
recreacionales que estan disponibles .Para los municipios y
establece los contactos necesarios.

Colabora en la preparaci6n de propuestas sobre
peticiones de fondos econ6micos para diferentes proyectos
educati vos y servicios municipales en coordinaci6n con las
otras dependencias municipales.

Supervisa al personal que trabaj a en el Departamento
de Desarrollo Educative y Asuntos de la Juventud.

Conoc±mientos, Habilidades y Destrezas Minin~s

Conocimiento considerable de los diferentes programas
educativos que ofrece el Departamento de Educaci6n.

Conocimiento considerable de las leyes, reglamentos y
normas que regulan los programas educativos.

Conocimiento considerable de
fundamentales y de las practicas modernas
escolar, recreacional y de entretenimiento.

los principios
de administraci6n

Conocimiento considerable
requisites correspondientes a
aplicables.

de los procedimientos y
la solicitud de fondos

Conocimiento considerable de la estructura interna del
municJ.pJ.o, de los servicios que este presta y los que se
deben coordinar con el personal de educaci6n y recreaci6n y
deportes a nivel local.

32413

2

rY

DIRECTOR (A) DE EDUCACION
Y ASUNTOS DE LA JUVENTUD

Habilidad para supervisar personal subalterno.

Habilidad.para redactar inforrnes y cornunicaciones.

Habilidad para interpretar y aplicar leyes aplicables.

Habilidad para expresarse oralrnente y por escrito.

Habilidad para sirnplificar los procedirnientos de
trabajo.

Habilidad para preparar propuestas relacionadas con la
petici6n de fondos aplicables a educaci6n, recreaci6n y
asuntos de la juventud.

Habilidad para establecer y
interpersonales efectivas de trabajo
trabajo y publico en general.

rnantener relaciones
con cornpafieros de

Preparaci6n Academica y Experiencia Minima

Bachillerato de un colegio o universidad acreditada.

Re~isito Alterno

Graduaci6n de escuela Superior de una instituci6n
acreditada y cuatro (4) afios de experiencia realizando
trabajos relacionados con atenci6n de publico en la
coordinaci6n de servicios de desarrollo educative y
actividades recreativas y de entretenimiento.

Nota Aclaratoria

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforrne a las
disposiciones del Articulo 6. 002 de la Ley Nurn. 81 del 30
de agosto de 1991, "Ley de Municipios Aut6nornos del Estado
Libre Asociado de Puerto Rico", segun enmendada por la Ley
Nurn. 138 del 14 de diciembre de 1994 en lo que a requisites
alternos se refiere.

32413

3

I
I '.

I
I

1, I

' !

t
!
'
l
I I

r .

' I I

l
!

l

. .

'

DIREC~OR (A) DE EDUCACION
Y ASUNTOS DE LA JUVENTUD

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley NUmero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos
del Est ado Libre Asociado de Puerto Rico"; por la presente
apruebo la precedente clase nueva que formara parte del
Plan de Clasificaci6n de Puestos para el Servicio de
Confianza del Municipio de Aguas Buenas a partir del 1 de
julio de 2009.

En Aguas Buenas, Puerto Rico, a los.30 dias del mes de
junio de 2009 .

Hen. Luis _ :royo Ch.iques
Al alde

Gobierno Mun·oipal de Aguas Buenas

4

\.,./
I

DIRECTOR{A) DE LA FAMILIA
Y DESARROLLO SOCIAL

Natura~eza del Trabajo

32410

Trabajo profesional que consiste en la planificaci6n,
coordinaci6n, direcci6n y supervisi6n de los diferentes
servicios que ofrece el municipio a la ciudadania a traves
del Programa de Apoyo a la Familia y Desarrollo Social.

Aspectos Distintivos del Trahajo

El (La) empleado(a) realiza trabajo de gran complejidad
y responsabilidad en la planificaci6n, coordinaci6n,
direcci6n y supervisi6n de los servicios que presta el
Departamento de la Familia y Desarrollo Social del Municipio
de Aguas Buenas. Trabaja bajo la supervisi6n administrativa
del (de la) Alcalde(sa) o de un funcionario de mayor
jerarquia de quien recibe instrucciones generales. Su
trabajo se evalua a traves de los informes que rinde y en
reuniones con el supervisor.

EjemP1os de Trabajo

Planifica, coordina, dirige y supervisa las actividades
que se desarrollan en el programa relacionado con la
prestaci6n de los diferentes servicios que el municipio
ofrece a la ciudadania a traves del Programa de Apoyo a la
Familia y Desarrollo Social entre los que se encuentran los
servicios a los residentes de comunidades especiales,
impedidos, deambulantes, casos de violencia domestica y
maltrato a menores, adicci6n a sustancias controladas y
alcoholismo, vivienda municipal y programas federales,
geriatria y programas de "Head Start" y "Child Care".

Coordina las actividades y acciones que se
departamento con las demas dependencias
gubernamentales cuando es aplicable.

generan en su
y agencias

Imparte inst~ucciones generales o especificas de
caracter confidencial, administrative u operacional, que
deben regir las actividades de su departamento.

Establece sistemas de control que permitan verificar el
cumplimiento de las actividades, orientaciones, ayudas y
proyectos que se generan en su departamento.

I

I .
' ',

I

r
'

I i .'i

(-'
i

l
(

32410

DIRECTOR(A) DE IA FAMILIA
Y DESARROLLO SOCIAL (continuacion)

Vela por el fiel cumplimiento de las nor.mas establecidas
relativas a los asuntos bajo su responsabilidad y analiza,
resuelve o canaliza los diversos problemas que puedan surgir.

Asesora a la Legislatura Municipal en coordinacion con
el (la) Oficial de Enlace entre ambos cuerpos en relacion a
los servicios que presta el Departamento de Familia y
Desarrollo Social.

Recopila y actualiza informacion relacionada a su area
de trabajo, asi como ·el mantenimiento de expedientes en forma
estrictamente confidencial de los casos ante la consideracion
del departamento.

Conocimientos, Babilidades y Destrezas Min~as

Conocimiento de las normas que se establezcan
relacionadas con los diferentes servicios que se ofrecen a la
ciudadania en general, pero con atencion especial a problemas
de violencia· domestica y nifios maltratados, asi como a los
residentes de comunidades especiales, impedidos y persona de
ectad avanzada.

Conocimiento de los principios modernos de supervision.

Habilidad para desarrollar e implantar normas y
procedimientos adecuados para la ejecuc:lOn de actividades
relacionadas con ayuda al ciudadano en desventaja social y
economica.

Habilidad para ana.lizar,
correctamente las reglas que se
actividades del departamento.

interpretar y aplicar
establezcan para regir las

Habilidad para redactar y revisar informes relacionados
con su area de trabajo.

Habilidad para preparar informes claros y precisos.

Habilidad para expresarse con claridad y precision
verbalmente y por escrito.

Habilidad para entender y transmitir instrucciones
verbales y escritas.

Habilidad para asignar, supervisar y revisar el trabajo
de empleados subalternos.

2

1-

32410

DIRECTOR(A) DE LA FAMILIA
Y DESARBOLLO SOCIAL {continuaci6n}

Habilidad para establecer y mantener relaciones
efectivas con companeros de trabajo y publico en general, en
especial aquel que necesita y solicita servicios.

Preparac~6n Acad~nica y Experiencia Minima

Bachillerato de un colegio o universidad acreditada.

Resuisito Alterno

Graduaci6n de Escuela Superior acreditada o su
equi valente. Cuatro (4) afios de experiencia en trabaj os
administrativos, dos (2) de estos relacionados con la
atenci6n de publico necesitado de servicios, uno (1) de estos
en tareas de supervision.

Nota Aclaratoria

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6.002 de la Ley NUm. 138 del 14 de
diciembre de 1994, en lo que a requisites alternos se
refiere.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente
apruebo la precedente clase revisada que forma parte del Plan
de Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los '30 dias del mes de
junio de 2009.

• .,..,. ~7

royo Chiques
alde

Gobie:rno Muni¢ipal de Aguas Buenas

3

I

. i
' '

i

''

'',

''
(

I

!,
li
I
I

r
i
I
1

I

I i
' '

I; . '

31110

DIRECTOR{A) DE FINANZAS Y PRESUPUESTO

Naturaleza Del Trabajo

Trabajo profesional
planificar, coordinar,
actividades relacionadas
nivel municipal.

y especializado que consiste en
dirigir y supervisar todas las

con las finanzas y el presupuesto a

Aspec·tos D.istint:i.vos del Trabajo

El (La) empleado {a) realiza trabajo de considerable
complejidad y responsabilidad en la· planificaci6n, coordinaci6n,
direcci6n y supervis~on de las actividades tecnicas y
administrativas que se desarrollan en el Departamento de
Finanzas y Presupuesto del Gobierno Municipal de Aguas Buenas.
Trabaja bajo la supervisi6n administrativa del (de la) Alcalde
(sa) o de un (a) funcionario (a) de mayor jerarquia, quienes le
imparten instrucciones generales sobre el alcance y contenido
del puesto y consulta a este cuando confronta eventos
imprevistos y situaciones que trasciende su autoridad. Ejerce
un alto grado de iniciativa y criteria durante la ejecuci6n de
sus encomiendas, pero a tenor con las leyes y reglamentos
aplicables. Su trabaj o se revisa a traves de los informes que
rinde y por los resultados obtenidos.

Ejemplos de Trahajo

Planifica, coordina, dirige y supervisa todas · las
actividades relacionadas con la contabilidad de fondos,
asignaciones presupuestarias y transacciones fiscales que se
desarrollan en el Departamento de Finanzas y Presupuesto.

Asesora al en todos los aspectos relacionados a las
finanzas y al presupuesto del gobierno municipal.

Interpreta y aplica circulares, reglamentos y manuales de
contabilidad emitidos por agencias estatales sabre asuntos de
naturaleza fiscal que tienen jurisdicci6n sobre los gobiernos
municipales.

)P

31110
DIRECTOR(A) DE FINANZAS Y PRESUPUESTO (continuaci6n)

Supervisa las actividades relacionadas con la recaudaci6n y
desembolsos municipales.

Desarrolla y
llevar registros
municipales.

aplica procedimientos de contabilidad para
adecuados y para contabilizar los fondos

Certifica la disponibilidad de fondos para las 6rdenes de
compra y contratos del municipio.

Supervisa los procedimientos establecidos, durante el
cotej o de todos los documentos, fiscales que se preparan en el
Departamento de Finanzas y Presupuesto.

Es responsable por la preparaci6n de los Informes de
Contabilidad requeridos.

Verifica que todas las transacciones o reajustes de
contabilidad se hagan correctamente en los libros
correspondientes.

Revisa todos los comprobantes de desembolsos antes de que
se preparen los cheques correspondientes.

Supervisa el trabajo que realizan los empleados del
Departamento de Finanzas y Presupuesto.

Es responsable de que el presupuesto se elabore conforme a
las leyes, reglamentos y normas aplicables.

Prepara y somete a diferentes agencias del gobierno estatal
tales como la Oficina del contralor de Puerto Rico, Centro de
Recaudaci6n de Ingresos Municipales y la Oficina del Comisionado
de Asuntos Municipales los documentos fiscales de rigor.

Mantiene y conserva los records pertinentes, para ser
examinados por la Oficina del Contralor de Puerto Rico.

Rinde informes sobre el trabajo realizado y todos aquellos
otros que le sean requeridos relacionados con las
responsabilidades.

2

[-',

I
'

' '

i I

I ,
!

i
i '
I '' ' [

't

31.110
DIRECTOR(A) DE FINANZAS Y PRESUPUESTO (continuaci6n)

Conocimientos, Habilidades y Destrezas ~nimas

Conocimiento considerable
procedimientos vigentes sobre
fondos publicos.

de las leyes,
recaudaciones y

reglamentos y
desembolsos de

Conocimiento considerable de las tecnicas, practicas y
principios modernos de contabilidad gubernamental.

Conocimiento de los principios modernos de supervisi6n.

Habilidad para analizar, interpretar y aplicar
correctamente las leyes y reglamentos que rigen las actividades
fiscales del sector publico.

Habilidad para desarrollar e implantar normas y
procedimientos adecuados para la realizaci6n de actividades de
contabilidad.

Habilidad para preparar y revisar informes financieros.

Habilidad para expresarse con claridad y precision,
verbalmente y por escrito.

Habilidad
escritas.

para transmitir instrucciones

Habilidad para supervisar empleados subalternos.

verbales y

Habilidad para hacer c6mputos matematicos con rapidez y
exactitud.

Habilidad para establecer y mantener relaciones efecti vas
de trabajo.

Destreza para operar maquinas calculadoras.

Preparaci6n Academica y EhJ>eriencia Minima

Bachillerato de colegio o universidad
concentraci6n en contabilidad o finanzas.
experiencia en trabaj ados relacionados con
finanzas.

3

acreditada
Un (1) afio

contabilidad

con
de

6

31110
DIRECTOR(A) DE FINANZAS Y PRESUPOESTO (continuacion)

Requisite Alterno

Graduaci6n de Escuela Superior acreditada. Cinco (5) anos
de experiencia en trabajos relacionados con actividades tecnicas
y administrativas que se desarrollan en la Oficina de Finanzas
en un municipio. Uno (1) de estes que incluya supervisi6n.

Netas Aclaratorias

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Artic~lo 6.002 de la Ley Ntim. 81 del 30 de
agosto de 1991, segun enmendada por la Ley Num. 100 del 23 de
agosto de 1997, en lo que a requisites alternos se refiere.

~

1. Para el reclutamiento de personal en esta clase, vease
las disposicione~ de la Ley Num. 81 del 30 de agosto
de 1991, Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico, segun enmendada por la Ley
Num. 100 del 23 de agosto de 1997, Secci6n 2, Art.
6.005.

2. Conforme ·a la Secci6n 1, Art. 6. 002 de la Ley Num. 100
del 23 de agosto de 1997, es requisite para el
funcionario que se nombre, tomar un (1) adiestramiento
integral ofrecido por la Oficina de Recursos Humanos
del Estado Libre Asociado de Puerto Rico (ORHELA)
relacionado con los aspectos mas relevantes de la
adm:i.nistraci6n de recursos fiscales dentro del termino
del primer (1) ano de su nombramiento para permanecer
en el cargo. Adem.as se requerira tamar anualmente por
lo menos un (1) curso ofrecido por la ORHELA.

4

I ;

I .
I
. '

I

' ' ; I

r
I

\!

i
(,,
' l

I

I

31110
DIRECTOR(A) DE FIN~ZAS Y PRESUPUESTO (continuacion)

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Ch:i.ques

Aguas Buenas

5

~

32110

DIRECTOR(A} DE MANEJO DE EMERGENCIAS
Y DESASTRES NATURALES

Naturaleza Del Trabajo

Trabaj o profesional y aclministrati vo que consiste en
planificar, coordinar, dirigir y supervisar las actividades del
Programa para el Manejo de Emergencias y Desastres Naturales
Municipal.

Aspectos Distintivos del Trabajo

El (La) empleado (a) realiza trabajo de complejidad y
responsabilidad relacionado con la planificaci6n, c 0ordinaci6n,
direcci6n y supervisi6n de actividades relacionadas con casos de
emergencias y desastres fundamentalmente naturales. Su deber
requiere aplicar leyes, reglamentos, normas y procedimientos
encaminadas a proteger vidas y prapiedades en el Municipio de
Aguas Buenas. Trabaj a baj a la supervision administrati va del
Alcalde a de un funcionario de mayor j erarquia designado par
este, quien le imparte instrucciones generales, pero arganiza y
administra las emergencias municipal conforme a las directrices
del Director (a) para el Manejo de Emergencias y Aclministraci6n
de Desastres Estatal. Tiene facultad para tomar decisiones
dentro de su area de trabajo. Ejerce iniciativa y criteria
propia en la ejecuci6n de su labor1 pero a tono con la
reglamentaci6n vigente. El Alcalde evaliia su labor a traves de
los informes que rinde en reunianes y par los resultados
obtenidos para determinar conformidad con las normas
establecidas por la Agencia Estatal para el Manejo de
Emergencias y Desastres Naturales.

Ejemplos de Trabajo

Planifica, coordina, dirige y supervisa todas las
actividades para el Manejo de Emergencias y Desastres Municipal
en coordinaci6n con las agencias gubernamentales, empresa
privada y la comunidad en general.

Mantiene al dia los Cuerpos Auxiliares
Emergencias y Desastres, especialmente en lo
reclutamiento y adiestramiento de voluntaries.

1

de Manejo
relacionado

de
al

\

I

I
I

. '
l i
, I

' I

I
I!
I
il

!\

\
. I
; ' I

,\
'

·I

l .
i

: ..

DIRECTOR{A) DE MANEJO DE EMERGENCIAS
Y DESASTRES NATURALES (oontinuaci6n)

32110

Pone en vigor el Plan Operacional en casos de emergencias y
desastres de acuerdo con las normas y procedimientos
establecidos para la protecci6n de vidas y propiedades.

Organiza y mantiene al dia el Comite de Emergencia de
acuerdo con las normas establecidas por la Agencia Estatal para
el Manejo de Emergencias y Administraci6n de Desastres.

Desarrolla e implanta programas de educaci6n,
adiestramiento en manejo de emergencias para
empleados y la ciudadania.

orientaci6n y
voluntaries,

Es responsable de los materiales, herramientas y equipo que
se utilizan en el trabajo para el manejo de emergencias en el
municipio.

Prepara el
Acti vida des y
encomiendas del

Planifica,
municipal.

Supervisa
de Emergencias
Programa.

Programa de Trabajo Anual,
cualquier otro informe

puesto.

el Informe Mensual de
relacionado con las

coordina, dirige y supervisa simulacros a ni vel

los (as) empleados (as) de la Oficina del Manejo
y Desastres Municipal, incluyendo los del

Pone en vigor el Plan de Centres de Refugios en casas de
emergencia.

~ Inspecciona areas inundables y susceptibles a derrumbes.

Organiza y dirige la distribuci6n de informacion y
literatura sabre manejo de emergencias a la ciudadania.

Prepara correspondencia relacionada con sus
responsabilidades.

Participa de los adiestramientos y reuniones que se dan en
la Agencia Estatal para el Manejo de Emergencias y
Administraci6n de Desastres.

2

I . I
. I

I

I . I
i I

! I
. I

. I

i
I I

I
I

:

I I
. I

' ' I
i

! I
\

' I
I

I

'
] ' ' !

j !
'

DIRECTOR (A) DE 1-mNEJO DE EMERGENCIAS
Y DESASTRES NATURALES(continuaci6n)

32110

Asesora al (a la) Alcalde (sa) en todo lo relacionado con
manejo de emergencias y desastres.

Conocimientos, Habilidades y Destrezas ~iLnimas

Conocimiento considerable de los principios,
tecnicas modernas que se utilizan en casos de
causados por la naturaleza o el hombre.

metodos y
emergencia

Conocimiento considerable de las
regulan el Programa de Manejo de
Municipal.

leyes y reglamentos que
Emergencias y Desastres

Conocimiento considerable de los materiales, herramientas y
equipo que se utilizan en el trabajo de manejo de emergencias y
desastres.

Conocimiento de los principios modernos de supervision.

Habilidad para coordinar el trabajo de una variedad de
personas en situaciones de emergencia.··

Habilidad para analizar, evaluar y resolver problemas
complejos en situaciones de emergencias.

Habilidad para reaccionar con rapidez y tomar decisiones
acertadas siguiendo normas, procedimientos y planes
establecidos.

Habilidad para supervisar empleados (as) subalternos (as) .

Habilidad para interpretar y poner en vigor leyes y
reglamentos.

Habilidad para seguir y transmitir instrucciones.

Habilidad para redactar informes.

Habilidad para expresarse con claridad,
precision, oralmente y por escrito.

correcci6n y

Habilidad para establecer y mantener relaciones efectivas
de trabajo.

3

DIRECTOR(A) DE MANEJO DE EMERGENCIAS
Y DESASTRES NATURALES(continuaci6n)

32110

Destreza en el manejo de equipo e instrucciones
relacionados con la protecci6n de vidas y propiedades.

Preparaci6n Academica y Experiencia Minima

Bachillerato de un colegio o universidad acreditada.

Re~isito Alterno

Graduaci6n de Escuela Superior acreditada o su equivalente.
Cuatro (4) anos de experiencia en trabajos relacionados con la
protecci6n de vidas y propiedades, uno (1) de estos que incluya
supervision.

Nota Aclaratoria

se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6. 002 de la Ley Nilln. 81 del 30 de
agosto de 1991, "Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico", segun enmendada por la Ley NW:n. 138
del 14 de diciembre de 1994. ·

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

:2 -:~~A-~

/
Hon. Lu;=·s ~ royo Chiques

cal de
Gobierno Mun·cipal de Aguas Buenas

4

. i

.!
.1

I .
; I
"

I
i i

I'
ll i

(
I
! I

I .
:I

r
'I.

I

31310

DIRECTOR (A) DE OFICINA DE SECRETARIA MONICI:PAL Y
ASUNTOS LEGALES

Naturaleza Del Trabajo

Trabajo administrative que comprende la direcci6n,
coordinaci6n y ej ecucion de las acti vidades que se desarrollan
en la Oficina de Secretaria Municipal, Asuntos Administrativos y
Legales.

Aspectos Distintivos del Trabajo

El (La) empleado (a} realiza trabajo de complejidad y
responsabilidad considerable relacionado con la direccion,
coordinacion, supervision y evaluaci6n de las actividades que se
desarrollan en la Oficina de Secretaria Municipal, Asuntos
Administrativos y Legales de Aguas Buenas. Trabaja bajo la
supervision administrativa del (de la) Alcalde (sa) o del (de
la) Administrador (a) Municipal. Recibe instrucciones generales
sobre el trabajo a realizar. Tiene iniciativa y criteria propio
en la realizacion de las tareas del puesto, siguiendo las leyes,
ordenanzas y reglamentos aplicables. Su trabajo se evalua por
medios de los informes que rinde, reuniones con su supervisor y
por los resultados obtenidos.

Ejemplos de Trabajo

Planifica, coordina, dirige y supervisa las funciones y
actividades que debe llevar a cabo su oficina.

Coordina
operaciones
municipales.

Imparte
especializado,
actividades de

las
de su

acciones
oficina

administrativas,
con las demas

legales y
dependencias

las instrucciones generales de
tecnico y administrative que deben

su oficina.

caracter
regir las

Establece sistemas de control que permitan verificar el
cumplimiento cuantitativo y cualitativo de los programas,
proyectos y actividades de su oficina.

~

DIRECTOR (A) DE OFICINA DE SECRETARIA MUNICIPAL Y
ASUNTOS LEGALES (continuaci6n)

31310

Vela por
administrativas,
asuntos bajo su
problemas.

el fiel
legales y
direcci6n y

cumplimiento de las normas
reglamentarias relati vas a los
estudia y resuelve los diversos

Pone a la disposici6n de la Legislatura Municipal, Auditor
(a) Interne (a}, de los (as} Auditores (as) Externos (as} y de
la Oficina del Contralor de Puerto Rico, los libros,
expedientes, registros, documentos, informes y cualesquiera otra
informacion que estos (as) le soliciten y sea pertinente para el
desempefio de sus funciones.

Presta asesoria y consejo a la Legislatura Municipal en los
campos de su competencia y sirve de Oficial de Enlace entre la
Rama Ejecutiva y la Legislativa.

Realiza las gestiones necesarias y adecuadas para la
entrega y transferencia ordenada de todos los documentos, libros
y propiedad baj o su custodia previo inventario al efecto, en
todo caso que cese en sus funciones y en todo caso que se
produzca un cambio de administraci6n.

Rinde informes peri6dicos al (a la) Alcalde (sa} sobre las
actividades y operaciones de su oficina y sobre el desarrollo y
logros de los programas, obras, actividades y operaciones
determinadas en los planes y proyecciones.

Actua como Secretario (a) de la Junta de Subastas.

Prepara todos los documentos relacionados con las subastas
y atiende todos los asuntos de las comisiones.

Somete al (a la)
copias certificadas de
de Subastas.

Director (a} de Finanzas y Presupuesto
todos los acuerdos tornados por la Junta

Prepara los edictos y anuncios para los peri6dicos
relacionados con subasta,s·.

Prepara
municipales.

la documentaci6n

2

relacionada con ventas

I I

I

I .

I :
: '

I ·' : I
I

I
I
'

I
' j

~~ I
' '

j' ' !
' ' I I

I

I I
I

I .
I

I

DIRECTOR (A) DE OFICINA DE SECRETARIA MUNICIPAL Y
ASUNTOS LEGALES (continuaci6n)

31310

Firma el Registro de Ventas Condicionales, relacionadas con
contratos de ventas de inmuebles.

Otorga permisos para el uso de facilidades municipales.

Registra los Contratos de servicios Profesionales una vez
se cumpla con los requerimientos aplicables y los radica ante
las agencias concernidas.

Atiende a las personas que le son referidas y -lleva a cabo
los tramites correspondientes para tratar de resolverles sus
problemas.

Prepara las resoluciones administrativas del
Alcalde (sa).

Prepara las proclamas.

Mantiene el registro de solares municipales.

Conocimientos, Habilidades y Destrezas Minimas ·

(de la)

Conocimiento considerable las leyes, practicas y
procedimientos que aplican a las actividades de subastas.

Conocimiento de la Ley de Municipios Aut6nomos de Puerto
Rico y sus enmiendas.

~que Habilidad para entender y aplicar las leyes y reglamentos
regulan las actividades de las subastas municipales.

Habilidad para llevar records y preparar informes claros y
precisos.

Habilidad para expresarse
verbalmente y par escrito.

con claridad y precision

Habilidad para entender y seguir instrucciones orales y
escritas.

3

vi;

DIRECTOR (A) DE OFICINA DE SECRETARIA MUNICIPAL Y
ASUNTOS LEGALES (cont~nuac~6n)

31310

Habilidad para establecer y mantener relaciones efectivas
de trabajo con companeros y publico en general.

Preparac~6n Academ~ca y ExPer~encia Min~ma

Bachillerato de un colegio o universidad acreditada.

Regu~s~to Alterno

Grado Asociado en Administraci6n de Oficina y dos (2) anos
de experiencia en asuntos administrativos de caracter general,
uno (1) de estos en tareas de supervisi6n.

Nota Aclarator~a

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6. 002 de la Ley Num. 81 del 30 de
agosto de 1991, "Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico", . segun enmendada por la Ley Num. 138
del 14 de diciembre de 1994.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

/
Hen. chiques

Gob~erno Munieipal de Aguas Buenas

4

i 1

1

:I . i

!

~·

32412

DIRECTOR DE PEBMISOS

Naturaleza Del Trabajo

Trabajo profesional que consiste. en planificar,
coordinar, dirigir y supervisar las actividades que se
desarrollan en la Oficina de Permisos.

Aspectos Distintivos del Trabajo

El empleado realiza trabajo de complejidad y
responsabilidad considerable en la planificaci6n,
coordinaci6n, direcci6n y supervision de las actividades
tecnicas y administrativas que se desarrollan en la Oficina
de Permisos del Municipio de Aguas Buenas. Asesora al (a
la) Alcalde (sa) y participa en la formulaci6n de la
politica publica relacionada con el trabajo bajo su
responsabilidad asi como orientar a la Legislatura
Municipal, funcionarios, empleados y ciudadanos en el
cumplimiento de la autorizaci6n de permisos. Trabaj a baj o
la supervision administrativa del (de la) Alcalde (sa) o de
un funcionario de mayor jerarquia, de quienes recibe
instrucciones generales ocasionalmente sabre los objetivos
de la oficina a su cargo. Ejerce iniciativa y criteria
propio en el desempefio de sus labores conforme a normas,
reglamentos y leyes aplicables. Su trabaj o se revisa a
traves de los informes que rinde, reuniones de supervision
y por los logros obtenidos.

Eja~plos de Trabajo

Planifica, coordina, dirige y supervisa las
actividades que se desarrollan en la Oficina de Permisos.

Coordina las acciones y
su oficina con las demas
especial con la planificaci6n

operaciones que se generan
dependencias municipales,
y ordenaci6n territorial.

en
en

Establece sistemas de control que permitan verificar
el cumplimiento cuantitativo y cualitativo de los proyectos
y actividades de su oficina.

Vela por el fiel cumplimiento de las normas legales y
reglamentarias relativas a los asuntos bajo su direccion y
analiza y resuelve situaciones de diversa indole
relacionadas con las actividades de trabajo a su cargo.

If

32412

DIRECTOR DE PERMISOS (continuaci6n)

Presta asesoria y consejo a la Legislatura Municipal
en el campo de su competencia.

Prepara
Permisos y
mismas.

y revisa el Plan para
efectua las actividades

la Autorizaci6n
incidentales a

de
las

Tramita solicitudes de autorizaci6n
conformidad a las dificul tades que fueran
municipio mediante la implantaci6n del Plan

de permisos de
transferidas al
Territorial.

Mantiene un expediente
autorizaci6n o permiso, asi
tomadas en cada caso.

de cada
como las

solicitud de
determinaciones

Promueve e inicia acciones legales, sean
administrativas o judiciales, para procesar las violaciones
o querellas relacionadas con las facultades transferidas al
municipio mediante el Plan Territorial.

Redacta correspondencia y rinde informes relacionados
con su area de trabajo, asi como cualquier otro informe que
se le requiera.

Conoci:mientos, Habilidades y Destrezas Minimas

Conocimiento considerable de legislaci6n y
reglamentaci6n vigen·te sabre la autorizaci6n de permisos
relacionados a la ordenaci6n territorial.

Conocimiento considerable en la tramitaci6n de
solicitudes de autorizaci6n o permisos.

Conocimiento de los principios y practicas modernas de
supervision.

Habilidad para planificar,
supervisar las actividades de
responsabilidad.

coordinar,
trabajo

dirigir
bajo

Habilidad para supervisar personal subalterno.

2

y
su

I

I

I;,
I

'

I'

'I

I. I
I

I
I
1.

32412

DIRECTOR'DE PERMISOS (continuaci6n)

Habilidad para desarrollar e implantar normas y
procedimientos adecuados para la ejecuci6n de actividades
de autorizaci6n de permisos.

Habilidad para analizar, interpretar y aplicar
correctamente las leyes, reglamentos y normas que rigen las
actividades de autorizaci6n de permisos.

Habilidad para redactar y revisar in formes
relacionados con su area de trabajo.

Habilidad para preparar informes claros y precisos.

Habilidad para expresarse con claridad y precisi6n,
verbalmente y por escrito.

Habilidad para entender y transmitir instrucciones
verbales y escritas.

Habilidad para establecer y mantener relaciones
efectivas con compafieros de trabajo y publico en general.

Preparaci6n Academica y Experiencia ~nima

Bachillerato en Ingenieria o Arquitectura de una
universidad o colegio acreditado y poseer licencia de
Ingeniero(a) o Arquitecto(a) expedida por la autoridad
competente.

Ser miembro del Colegio de Ingenieros y Agrimensores o
de Arquitectos y Arquitectos Paisajistas de Puerto Rico.

3

32412

DIRECTOR DE PERMISOS (continuaci6n)

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos
del Estado Libre Asociado de Puerto Rico"; por la presente
apruebo la precedente clase nueva que formara parte del
Plan de Clasificaci6n de Puestos para el Servicio de
Confianza del Municipio de Aguas Buenas a partir del 1 de
julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del roes de
junio de 2009.

Q

Gobierno

4

I
I

i
. I

I ·,
'!

I ,
I ;

I'! I
!

I I
; '
' !

(;I
'

I ,

I I
I

32413

DIRECTOR {A) DE PLANIF!CACION Y ORDENAMIENTO TERRITORIAL

Naturaleza Del Trabajo

Trabajo profesional que consiste en planificar, coordinar,
dirigir y supervisar las actividades relacionadas con los planes
de ordenamiento territorial del municipio.

Aspectos Dist;ntivos del Trabajo

El empleado realiza trabajo de complejidad y
responsabilidad en la planificaci6n, coordinaci6n, y supervisi6n
de las actividades tecnicas y administrativas que se desarrollan
en la Oficina de Ordenamiento Territorial del Municipio de Aguas
Buenas. Asesora al (a la) Alcalde (sa) y participa en la
formulaci6n de la politica publica relacionada con el trabajo
bajo su responsabilidad asi como orientar a la Legislatura
Municipal, funcionarios, empleados y ciudadanos en relaci6n al
cumplimiento del Plan Territorial. Trabaja bajo la supervisi6n
administrativa del (de la) Alcalde (sa) o de un funcionario de
mayor j erarquia de quien recibe instrucciones generales
ocasionalmente sabre los objetivos de la oficina a su cargo.
Ejerce iniciativa y criteria propio en el desempeno de sus
funciones siguiendo normas, reglamentos y leyes aplicables. Su
trabajo se evalua a traves los informes que rinde, reuniones de
supervisi6n y por los logros obtenidos.

Ejem~los de Trabajo

Planifica, dirige, coordina y supervisa las acti vidades de
trabajo que se llevan a cabo en la Oficina de Ordenamiento
Territorial del Municipio.

Establece sistemas de control que permitan
cumplimiento cuantitativo y cualitativo de los
actividades de su oficina.

verificar
proyectos

Vela per el fiel cumplimiento de
reglamentarias relativas a los asuntos
analiza y resuelve diversos problemas.

las normas legales
bajo su direcci6n

el
y

y
y

Presta asesoria y consejo a la Legislatura Municipal en el
campo de su competencia.

~

DIRECTOR (A) DE PLANIFICACION Y
ORDENAMIENTO TERRITORIAL (continuaoi6n)

32413

Prepara y revisa el Plan de Ordenamiento Territorial y
efectua las actividades necesarias para la eficaz ejecuci6n de
estos procesos.

Celebra vistas publicas relacionadas con
Ordenaci6n y efectua las actividades incidentales

Recopila y actualiza
mantenimiento de expedientes
territorial del mu~icipio.

la informacion,
relacionados con

Conocimientos, Hab4 lidades y Des'crezas »:tinimas

los Planes de
a las mismas.

asi como el
el ordenamiento

Conocimiento considerable de legislaci6n
vigente que regulan la implantaci6n de
Ordenamiento Territorial en los municipios.

y reglamentaci6n
los Planes de

Conocimiento considerable del funcionamiento y organizaci6n
del municipio y su relaci6n con las agencias publicas y privadas
que intervienen con las actividades a su cargo.

Conocimiento de los principios .Y practicas modernas de
supervision.

Habilidad para planificar, coordinar, dirigir y supervisar
las actividades de trabajo bajo su cargo.

Habilidad para desarrollar e implantar normas y
procedimientos adecuados para la ejecuci6n de actividades
relacionadas con los planes de ordenamiento territorial.

Habilidad
correctamente
actividades de

para analizar, interpretar
las leyes, reglamentos y normas
ordenamiento territorial.

y
que

aplicar
rigen las

Habilidad para planificar, coordinar, dirigir y supervisar
las actividades de su area de trabajo.

Habilidad para redactar y revisar informes relacionados con
el Plan de Ordenamiento Territorial.

Habilidad para preparar informes claros y precisos.

2

I
'I

I, I
. I

I

i .·
I'
'I i I

I

II!
• I

i''

I " II :I
[
I

r'.
'I
I!

r.
''

(
/I

I
' !
i I

I

r

DIRECTOR (A) DE PLANIFICACION Y
ORDENA-~IENTO TERRITORIAL (continuaci6n)

32413

Habilidad para entender y transmitir instrucciones verbales
y escritas.

Habilidad para expresarse con claridad y precision,
verbalmente y por escrito.

Habilidad para establecer y mantener relaciones efectivas
con companeros de trabajo y publico en general.

Preparaci6n Academica y Experiencia Minima

Licencia de Planificador Profesional, expedicta por la Junta
Examinadora de Planificadores Profesionales de Puerto Rico.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero Sl del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Est ado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Gobierno Munic ·pal de Aguas Buen.as

3

vrL

32310

DIRECTOR {A) DE RECREACION Y DEPORTES ~~ICIPAL

Naturaleza Del Trabajo

Trabajo profesional que consiste en planificar, coordinar,
dirigir y supervisar las actividades inherentes al Programa de
Recreaci6n y Deportes que auspicia el gobierno municipal.

Aspectos Distintivos del Trabajo

El (La) empleado (a) realiza trabajo de considerable
complejidad y responsabilidad relacionado con la planificaci6n,
coordinaci6n, direcci6n y supervision de las diferentes
actividades recreativas y deportivas que auspicia el
Departamento de Recreaci6n y Deportes del Gobierno Municipal de
Aguas Buenas. Trabaja bajo la supervision administrativa del (de
la) Alcalde (sa) o de un funcionario de mayor jerarquia, quienes
le impart en instrucciones generales sobre el orden priori tario
de las encomiendas a realizar y sobre los objetivos del
programa. Ej erce un alto grado de iniciati va y cri terio propio
para tomar decisiones dentro del area de su competencia en el
desempeno cotidiano de sus deberes pero con sujeci6n a la
politica publica adoptada y a las normas y procedimientos
establecidos. Su trabajo se evalua a traves de los informes que
:dnde y mediante la apreciaci6n de los logros obtenidos ·para
determinar conforrnidad con la politica pUblica establecida y las
instrucciones impartidas.

Ejemplos de Trabajo

Planifica, coordina, dirige y supervisa las diferentes
actividades recreativas y deportivas, de caracter activo y
pasivo que se celebran en el municipio.

Asigna, supervisa y evalua el trabajo que realiza el
personal asignado a las diferentes actividades recreativas y
deportivas, de caracter activo y pasivo que se celebran en el
municipio.

Asesora y orienta al (a la) Alcalde (sa) en todo lo
relacionado al Programs de Recreaci6n y Deportes del Gobierno
Municipal.

II
'

I

i

i

I
I

I : I ,
I

I

32310
DIRECTOR (A) DE RECREACION Y DEPORTES MUNICIPAL (continuacion)

Orienta a los Lideres Recreativos y demas personal
subalterno, a los efectos de que las actividades recreativas y
deportivas se desarrollen en armenia con las normas y prop6sitos
del Programa de Recreaci6n y Deportes.

Orienta a la comunidad sabre las diferentes actividades
recreativas y deportivas programadas para celebrarse en el
municipio.

E'omenta y desarrolla lideres voluntaries en la comunidad
con el prop6sito de formar grupos que participen y colaboren con
el Programa de Recreaci6n y Deportes.

Coordina con el
nivel central las
deportivas que han de

Departamento
diferentes

celebrarse en

de Recreaci6n y Deportes
actividades recreativas
el municipio.

Prepara la petici6n presupuestaria de su departamento.

a
y

Race las gestiones pertinentes para conseguir los recursos
necesariqs para las distintas actividades del Programa de
Recreaci6n y Deportes Municipal.

Organiza y coordina clinicas para los diferentes deportes,
torneos y maratones.

Colabora con las escuelas publicas y pri vadas del
municipio, en la celebraci6n de torneos interescolares.

Inspecciona los parques, canchas y demas facilidades
recreativas para determinar sus necesidades de acondicionamiento
y reparaci6n y prepara un inventario de estas.

Atiene y busca
surgen durante la
deportivas.

la soluci6n mas adec.uada a los problemas que
celebraci6n de actividades recreativas y

Prepara
departamento
Recreaci6n y

informes relacionados con
y de igual forma, planes de
Deportes.

las acti vidades de su
trabajo del Programa de

Representa al (a la) Alcalde
actividades recreativas y deportivas.

(sa) en las diferentes

2

32310
DIRECTOR (A) DE RECREACION Y DEPORTES MUNICIPAL (continuaci6n)

Conocimientos, Hahilidades y Destrezas Minimas

Conocimiento considerable las tecnicas, practicas modernas
y prop6sitos.de las actividades recreativas.

Conocimiento considerable del trabajo con grupos de
personas y de dinamica que en estos se desarrolla.

Conocimiento considerable de lo prop6sitos y objetivos de
la recreaci6n grupal e individual.

Conocimiento de los principios modernos de supervisi6n.

Habilidad para planificar,
actividades recreativas y deportivas.

Habilidad para expresarse en
verbalmente y por escrito.

coordinar y

forma clara

in teres en

supervisar

y precisa

actividades Habilidad para motivar el
recreativas y deportivas, tanto en
individuos.

grupo de personas como en

Habilidad para trabajar con grupos de personas.

Habilidad para impartir instrucciones en forma efectiva.

Habilidad para establecer y mantener relaciones efectivas
de trabajo.

Destreza en el uso y manejo de equipo recreative y
deportivo. ·

~ Preparaci6n Academica y Experiencia Minima

Bachillerato en Educaci6n
universidad acreditada.

Requisite Alterno

Fisic:a de un colegio 0

Graduaci6n de Escuela Superior acreditada. Cuatro (4) anos
de experiencia en coordinaci6n, organizaci6n y supervisi6n de
actividades recreativas y deportivas. uno (1) de estos que
incluya supervision.

3

I .
I

I

I
i

I!

32310
DIRECTOR (A) DE RECREACION ~ DEPORTES MUNICIPAL (continuaci6n)

Nota Aclaratoria

Se utilizara ~nicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6. 002 de la Ley Num. 81 del 30 de
agosto de 1991, "Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico", seglin enmendada por la Ley Nilln. 138
del 14 de diciembre de 1994.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Arroyo Chi.ques
leal de

Gobi.erno Mu i.ci.pal de Aguas Buenas

4

t/

31210

DIRECTOR(A) DE RECURSOS HUMANOS

Naturaleza Del Trabajo

Trabajo profesional y administrative relacionado con la
administraci6n de las actividades tecnicas y administrativas que
se llevan a cabo en la Oficina de Recursos Humanos.

Aspectos Distintivos del Trabajo

El empleado realiza trabajo de complejidad y
responsabilidad considerable en la planificaci6n, coordinaci6n,
direcci6n y supervisi6n de las actividades tecnicas y
administrativas que se desarrollan en el Departamento de
Recursos Humanos del Municipio de Aguas Buenas. Es responsable
de asesorar y orientar al (a la) Alcalde (sa), funcionarios y
demas empleados municipales en la implantaci6n de la politica
normati va y los procedimientos relacionados con la
administraci6n de recursos humanos. Trabaja bajo la supervisi6n
administrativa del (de la) Alcalde (sa), ode un funcionario de
mayor jerarquia quienes le imparten instrucciones generales
ocasionalmente sobre los objetivos que persigue la dependencia a
su cargo. Posee lipertad para tomar decisiones dentro del area
de trabajo y para usar su iniciativa y criterio propio en la
realizaci6n de sus tareas siguiendo la politica, normas y
procedimientos establecidos, y guiado per las disposiciones
legales pertinentes. Su trabajo se revisa a traves de los
informes que rinde y reuniones de supervisi6n.

Ejemplos de Trabajo

Planifica y organiza el trabajo y dirige, coordina, y
supervisa las funciones y actividades que debe llevar a cabo su
dependencia.

Coordina las acciones y operaciones de su unidad con las
demas dependencias municipales.

Imparte instrucciones generales de caracter especializado,
tecnico y administrative que deben regir las actividades de su
cargo. I

I

I I

I

I

'l

i
. I

31210
DIRECTOR(A) DE RECURSOS BUMANOS (continuaci6n)

Vela por el fiel cumplimiento de
reglamentarias relativas a los asuntos
estudia y resuelve diversos problemas.

las normas legales
bajo su direcci6n

y
y

Pone a la disposici6n del Auditor Interne, de los Auditores
Ez:ternos y de la Oficina del Contralor de Puerto Rico, los
libros, expedientes, registros, documentos, informes y
cualesquiera otra informacion que estos le soliciten y sea
pertinente para el desempeno de sus funciones.

Presta asesoria y consejo a la Legislatura Municipal en el
campo de su competencia.

Realiza las gestiones necesarias y adecuadas para la
entrega y transferencia ordenada de todos los documentos, libros
y propiedad baj o su custodia previa inventario al efecto, en
todo caso que cese en sus funciones y en todo caso que se
produzca un cambia de administraci6n.

Rinde informes peri6dicos al (a la} Alcalde (sa) sobre las
actividades y operaciones de su unidad y sobre el desarrollo y
logros de los programas, obras, actividade.s y operaciones
determinadas en los planes y proyecciones.

Es responsable por el funcionamiento del
Administraci6n de Recursos Humanos en todas sus
por que las mismas se efectuen de acuerdo
reglamentos vigentes aplicables.

Departamento de
transacciones y
a las leyes y

Administra y mantiene al dia los Planes de Clasificaci6n de
Puestos y de Retribuci6n para los Servicios de Confianza y de
Carrera, asi como el personal Irregular.

Asesora al (a la) Presidente y al (a la) Secretario (a) de
la Legislatura Municipal en lo concerniente a la implantaci6n y
al mantenimiento de los planes de dicho cuerpo legislative.

Supervisa,
subalterno.

a signa y revisa la labor del personal

Establece normas y procedimientos de reclutamiento,
ascensos, descensos y traslados, asi como nombramientos y
cambios y otras acciones de personal segun se establecen en el
Reglamento de Personal: Areas Esenciales al Principia de Merito.

2

[).L

3121.0
DT.REC~OR(A) DE RECURSOS HUMANOS (continuaci6n)

Recibe, estudia y evalua las solicitudes de empleo y
participa en las entrevistas, junto al Comite de Selecciones, de
los (as) candidates (as) una vez establecidas las
correspondientes convocatorias.

Implant a y administra los Reglamentos de Personal: Areas
Esenciales al Principio de·Merito, el de Confianza e Irregular,
Retribuci6n, Hostigamiento Sexual, Detecci6n de Sustancias
Controladas, Normas de Conducta y Medidas Correctivas y
Disciplinarias, Plan de Cesantias y la Reglamentaci6n Interna
Sobre Jornada de Trabajo y Asistencia, ademas de otras
reglamentaciones, normas, sistemas y procedimientos aplicables
en la administraci6n de recursos humanos.

Implanta y mantiene actualizado
Adiestramiento, Motivaci6n y Productividad
los empleados municipales.

el Reglamento de
para funcionarios y

Implanta y administra el Sistema de Evaluaci6n del
Desempeno de Funciones de empleados (as) municipales.

Provee informacion al publico sobre oportunidades de
empleo.

Certifica las n6minas de sueldos y jornales de los
empleados municipales.

Es responsable de mantener los records de licencias y
asistencia de los funcionarios y empleados municipales.

Rinde informes sobre la labor realizada y todos aquellos
que le sean requeridos.

Conocimientos, Habilidades y Destrezas Minimas

Conocimiento sobre las leyes y reglamentos que rigen la
administraci6n de recursos humanos en el servicio pUblico.

Conocimiento de los principios, practicas y tecnicas
modernas de administraci6n de recursos humanos.

3

' .i

!

)I

I I

·f

'I

I

!

II
I

3:1.2:1.0
DIRECTOR(A} DE RECURSOS HUMANOS (qontinuaoion}

Conocimiento sobre los procedimientos utilizados en la
clasificaci6n de puestos 1 reclutamiento1 selecci6n 1

adiestramiento1 evaluaci6n1 determinaci6n de sueldos y demas
disciplinas especializadas en la administraci6n de recursos
humanos.

Conocimiento de los programas y estructura interna del
municipio.

Conocimiento de los principios modernos de supervisi6n.

Habilidad para analizar1 interpretar y aplicar
·correctamente las leyes 1 reglamentos 1 normas y procedimientos
que rigen la administraci6n de recursos humanos.

Habilidad para supervisar personal subalterno.

Habilidad para redactar informes y para expresarse en forma
clara y precisa verbalmente y por escrito.

Habilidad para analizar y resolver situaciones y problemas
de personal.

Habilidad para entender1 seguir e impartir instrucciones
orales y escritas.

Habilidad para establecer y mantener relaciones efecti vas
con compafieros de trabajo y publico en general.

Preparacion Academica y ExPeriencia Minima

Bachillerato de colegio o universidad acreditada
Administraci6n de Recursos Humanos o Administraci6n Publica.

Reqpisito Alterno

en

Graduaci6n de Escuela Superior acreditada. Cuatro (4) afios
de experiencia en trabajos relacionados con la administraci6n de
recursos humanos.

4

31210
DIRECTOR(~) DE RECURSOS HUMANOS (oontinuaoi6n)

Netas Aolaratorias

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6.002 de la Ley Num. 81 del 30 de
agosto de 1991, segun enmendada por la Ley NUm.. ldO del 23 de
agosto de 1997, en lo que a requisites alternos se refiere.

pt

1. Para el reclutamiento de personal en esta clase, vease
las disposiciones de la Ley Nilln. 81 del 30 de agosto
de 1991, Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico, segun enmendada por la Ley
Nfun. 100 del 23 de agosto de 1997, Secci6n 2, Art.
6.005.

2. Conforme a la Secci6n 1, Art. 6.002 de la Ley Num. 100
del 23 de agosto de 1997, es requisite para el
funcionario que se nombre, tomar un (1) adiestramiento
integral ofrecido por la Oficina de Recursos Humanos
del Estado Libre Asociado de Puerto Rico {ORHELA)
relacionado con los aspectos mas relevantes de la
administraci6n de recursos humanos dentro del termino
del primer (1) aiio de su nornbramiento para permanecer
en el cargo. Ademas se requerira tomar anualmente por
lo menos dos (2) cursos ofrecido por ORHELA.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presen·te apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

'~? I'"

Hon. Luiy'Arroyo Chiques
Alcalde

Gobierno M~ioipal de Aguas Buenas

5

'I

32211

DIRECTOR(A) DE S~~TO Y PROTECCION AMBIENTAL

Naturaleza del Trabajo

Trabajo profesional que consiste en planificar,
dirigir y supervisar las obras de saneamiento y
ambiental, que se realizan a nivel municipal.

Aspectos Distintivos del Trabajo

coordinar,
protecci6n

El (La) empleado(a) realiza trabajo de considerable
complejidad y responsabilidad en la planificaci6n, coordinacion,
direcci6n y supervision de las actividades de saneamiento y
proteccion del Municipio de Aguas Buenas. Trabaja bajo la
supervision administrativa del (de la) Alcalde (sa) o de· un
funcionario de mayor jerarquia quien le imparte instrucciones
generales. Ejerce un alto grade de iniciativa y criterio propio
en la realizaci6n de las tareas asignadas siguiendo las normas y
procedimientos establecidos. Su trabajo se revisa a traves de
los informes que rinde, reuniones con su supervisor y mediante
la evaluaci6n de los logros obtenidos.

Ejemplos de T~abajo

Planifica, coordina,
realizan las Divisiones
Ambiental del municipio.

dirige y supervisa actividades que
de Saneamiento, Reciclaje y Control

Asesora al (a la) Alcalde (sa) en lo relacionado aspectos
relacionados al Recogido de Basura, Poda, Desganche de Arboles,
Pozos Septicos, Escombros y Desperdicios S6lidos.

Dirige la supervision de los proyectos de esta area de
trabajo, que se realizan mediante contratos para determinar si
las mismas se hacen conforme a las especificaciones
establecidas.

Establece prioridades sobre las obras de saneamiento .Y
protecci6n ambiental que se realizan en el municipio.

(J(v

32211

DIRECTOR(A) DE SANEMIENTO
Y PROTECCION AMBIENTAL (continuaci6n)

Lleva un record sabre las diferentes obras- publicas que se
realizan en el municipio.

Inspecciona peri6dicamente tanto
rural del municipio para determinar
residentes.

la zona urbana
las necesidades

como la
de los

Supervisa y evalua el trabajo que realizan las brigadas de
trabajadores y el personal de Saneamiento y Control Ambiental.

Imparte instrucciones a sus subalternos sobre las medidas
que se deben observar para la protecci6n, cuidado y conservaci6n
de equipo, vehiculos de motor, materiales y herramientas de
trabajo.

Hace todas las gestiones pertinentes, a traves de sus
supervisores, para proveerle a sus subalternos el equipo,
materiales y herramientas de trabajo necesarios para que estos
realicen 1as tareas de sus puestos.

Imparte instrucciones a sus subal ternos sobre las medidas
de seguridad que se deben observar durante las horas de trabajo.

Prepara estimados de costo
relacionado con saneamiento
municipio.

de materiales y mano de obra
y protecci6n ambiental del

Rinde informes orales y escritos al (a la) Alcalde (sa)
re~acionado con las funciones del puesto.

Co:nocimi.entos, Habilidades y Des·t:rezas Minimas

Conocimiento considerable de los metodos y practicas usadas
en materias de Saneamiento y Protecci6n Ambiental.

Conocimiento considerable de los materiales, herramientas y
equipo utilizados en esta area de trabajo municipal.

Conocimiento considerable de los riesgos del trabajo de
saneamiento y protecci6n ambiental y de las medidas de seguridad
que se deben observar sobre el particular.

2

I
I
I ,

I
I

' '

32211

DIRECTOR(A) DE S~~IENTO
Y PROTECCION ~~IENTAL (continuaci6n)

Conocimiento de los principios rnodernos de supervisi6n.

Conocirniento de las diferentes rutas, carreteras y carninos
vecinales con prop6sitos de control, cuido y rnantenirniento de
las diferentes areas.

Conocirniento de los principios y practicas rnodernas de
ingenieria.

Habilidad para establecer prioridades de trabajo.

Habilidad para preparar estirnados de costos de rnateriales y
mane de obra.

Habilidad para dirigir y velar por la supervisi6n del
trabajo de grupos de ernpleados subalternos.

Habilidad para hacer calculos con rapidez y exactituct

Habilidad para seguir e irnpartir instrucciones orales y
escritas.

Habilidad para redactar inforrnes y para expresarse con
claridad y precisi6n oralrnente y por escrito.

Habilidad para preparar planes sencillos de areas y
especificaciones de trabajo por asignarse.

Habilidad para establecer
de trabajo con supervisores,
general.

y rnantener relaciones efecti vas
empleados (as) y pUblico en

Preparaci6n Academica y Experiencia Minima

Bachillerato de una universidad o colegio acreditado.

3

w-

32211

DIRECTOR(A) DE SANEMIENTO
Y PROTECCION AMBIENTAL (continuaci6n)

Requisites Especiales

Licencia de conducir, categoria 3 expedida por el
Departamento de Transportaci6n y Obras PUblicas, conforme lo
establecido en el Articulo 1.52 de la Ley Num. 22 del 7 de enero
de 2000, conocida como Ley de Vehiculos y Transite de Puerto
Rico.

Requisite Alterno

Graduaci6n de Escuela Superior acreditada. Cuatro {4) anos
de experiencia en trabajos relacionados con saneamiento y
control ambiental y el buen usa, y mantenimiento de vehiculos
oficiales; uno {1) de estos que incluya supervision.

Nota Aclaratoria

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6. 002 de la Ley Nlim. 81 del 30 de
agosto de 1991, "Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico", segun enmendada por la Ley Num. 138
del 14 de diciembre de 1994.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Nfunero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Gobierno MUnicipal de Aguas Buenas

4

I .

, ..
'

3211.1

DIRECTOR (A) DE SEGORIDAD PUBLICA

Naturaleza del Trabajo

Trabajo profesiohal y especializado que consJ.st:e en
planificar, coordinar, dirigir y supervisar las actividades
relacionadas con el cumplimiento de leyes y la prevenci6n
de delitos dentro de los limites jurisdiccionales del
munJ.cJ.pio y al programa para manejar efectivamente las
emergencias y desastres naturales que puedan ocurrir.

Aspectos Distintivos del Trabajo

El (La) empleado(a) realiza trabajo de complejidad y
responsabilidad considerable participando en la
administraci6~, coordinaci6n, direcci6n y supervision de
las acti vidades relacionadas con el cumpliroiento de ley,
proteccion de la vida y la propiedad de los ciudadanos,
adermis de la seguridad y poner en vigor ·el c6digo de orden
publico. Trabaj a baj o la supervision adroinistrati va del
(de la) Alcalde (sa) o de un funcionario de mayor jerarquia
quienes le imparten instrucciones generales ocasionalmente
para el desempefio de sus tareas. El empleado selecciona
sus metodos de trabajo en coordinacion con la Policia
Estatal y la Oficina de Manejo de Emergencias y Desastres
Naturales siguiendo las normas, reglamentos y leyes
aplicables. Su trabajo se evalua a traves de reuniones de
supervision y la evaluaci6n de los informes que rinde.

Ejemplos de Trabajo

Planifica, coordina, dirige y supervisa
actividades relacionadas con el cumpliroiento de leyes
debida prevenci6n de delitos en la jurisdiccion
gobierno municipal.

las
y la

del

Dirige
reglamentos
orientaci6n
seguridad.

el fiel cumplimiento a las ordenanzas y
promulgados per el municipio y ofrece la debida

de las ordenanzas relacionadas con la

Race cumplir las disposiciones sobre estacionamiento
ilegal de vehiculos contenidas en la Ley nU:mero 22 del 7 de
enero de 2000, conocida como la Ley de Vehiculos y Transite
de Puerto Rico, y supervisar la expedicion de los

1

rf

32111

DIRECTOR (A) DE SEGURIDAD PUBLICA (continuaci6n)

correspondientes boletos de faltas administrativas de
transite en case de infracci6n a dichas disposiciones.

Coordina y autoriza los permisos para el
estacionamiento de cantinas rodantes, para los cierres de
calles temporeramente y para la celebraci6n de actividades,
segun dispone la legislaci6n y reglamentaci6n vigente y las
respectivas ordenanzas municipales.

Ofrece adecuada protecci6n y vigilancia a la propiedad
municipal, sus edificios, oficinas y dependencias.

Establece, en coordinaci.6n con la Policia Estatal, un
servicio de patrullaje preventive.

Dirige la debida vigilancia en las areas de
estacionamiento y zonas de cruces de escolares y en
coordinaci6n con la Policia Estatal, dirige el transite en
las areas de mayor congestion vehicular.

Planifica, coordina, dirige y supervisa las
acti vidades para el manej o de emergencias y desastres en
coordinaci6n con las agencias gubernamentales, empresa
privada y la comunidad en general.

Mantiene al dia la composici6n de los Cuerpos
Auxiliares de Manejo de Emergencias y Desastres,
especialmente en lo relacionado al reclutamiento y
adiestramiento de voluntaries.

Desarrolla e implanta programas de educaci6n,
orientaci6n y adiestramiento en manejo de emergencias para
voluntaries, empleados y la ciudadania.

Es responsable de los materiales, herramientas y
equipo que se utilizan en el trabajo para el manejo de
emergencias en el municipio.

Prepara los Programas de Trabajo y otros informes
relacionado con las encomiendas del puesto.

Planifica, coordina, dirige y supervisa simulacros a
nivel municipal.

2

i

I
j

Supervisa los
Municipal y Oficina
Municipal.

(as) empleados (a81 de la Policia
del Manejo de Emergencias y Desastres

Pone en vigor el Plan de Centres de Refugios en casas
de emergencia.

Inspecciona
derrumbes.

areas inundables y susceptibles a

Organiza y dirige la distribuci6n de informacion y
literatura sabre manejo de emergencias a la ciudadania.

Prepara correspondencia relacionada con sus
responsabilidades.

Coordina al envio de personal a los adiestramientos y
reuniones que ofrece la Agencia Estatal para el Manej o de
Emergencias y Administracion de Desastres.

Conocimiento, Habilidades y Destrezas Minimas

Conocimiento considerable de las leyes, ordenanzas y
reglamentos municipales.

Conocimiento considerable de las tecnicas, metodos y
principios de investigaci6n.

Conocimiento
judiciales.

Conocimiento

considerable

considerable
funcionamiento del municipio.

de

de

Conocimiento considerable de
funcionamiento de la Policia Estatal,
de Emergencias y Desastres Naturales.

Conocimiento
supervision.

considerable de

los procedimientos

la organizacion y

la organizacion y
la Municipal y Manejo

las tecnicas de

Habilidad para actuar
situaciones dificiles.

y tamar decisiones en

Habilidad para establecer y mantener
efectivas de trabajo.

relaciones

Habilidad para expresarse con correcci6n verbalmente y
por escrito.

3

32111

DIRECTOR (A) DE SEGURIDAD PUBLICA (continuaci6n)

Preparaci6n y Experiencia Minima

Bachillerato de un colegio o universidad acreditada.
Haber completado un curso de adiestramiento para oficiales
en una academia de policia o militar, o en su defecto, que
se haya desempenado como Oficial de un Cuerpo de Policia o
de un Cuerpo Militar. Dos (2) afios de experiencia en
funciones administrativas y de supervision en la protecci6n
de vidas y propiedades.

En virtud de la autoridad que me confiere la Ley NUm.
19 del 12 de mayo de 1977, segun enmendada por la Ley NUill.
45 del 20 de mayo de 1996, conocida como "Ley de la Policia
Municipal; a los articulos 3.009 (c), 5.005 (j) y 11.001 de
la Ley Num. 81 del 30 de agosto de 1991, segun enmendada
conocida como Ley de Municipios Aut6nomos del Estado Libre
Asociado de Puerto Rico, se aprueba la precedente clase
nueva que formara parte del Plan de Clasificaci6n de
Puestos para el Servicio de Confianza del Municipio de
Aguas Buenas y sera efectivo a partir del 1 de julio de
2009.

En Aguas Buenas, Puerto Rico a los 30 dias del mes de
junio de 2009.

Chiques

Gobierno MuniciPal de Aguas Buenas

4

' . '

i

i

>f

!

DIRECTOR(A) DE TRANSPORTACION,
OBRAS PUBLICAS Y AREAS VERDES

Naturale2a del Trabajo

32210

Trabaj o profesional que consiste en planificar, coordinar,
dirigir y supervisar la transportaci6n, obras publicas y
mantenimiento de areas verdes que se realizan a nivel municipal.

Aspectos Distintivos del Trabajo

El (La) empleado (a) realiza trabajo de considerable
complejidad y responsabilidad en la planificaci6n, coordinaci6n,
direcci6n y supervision de las actividades de construcci6n,
reparaci6n y mantenimiento de transportaci6n, obras publicas y
cuido y mantenimiento de las areas verdes del Municipio de Aguas
Buenas. Trabaja bajo la supervision administrativa del (de la)
Alcalde (sa) o de un funcionario de mayor jerarquia quien le
imparte instrucciones generales. Ejerce un alto grado de
iniciativa y criterio propio en la realizaci6n de las tareas
asignadas siguiendo las normas y procedimientos establecidos. Su
trabajo se revisa a traves de los informes que rinde, reuniones
con su supervisor y mediante la evaluaci6n de los logros
obtenidos.

Eja~plos de Trabajo

Planifica, coordina, dirige y supervisa actividades que
realizan las Brigadas de Areas Verdes, Bacheo, Construcci6n,
Transportaci6n, Confinados, Pintura y de Equipo Pesado.

Asesora al (a la) Alcalde (sa) en lo' relacionado con la
transportaci6n, mecanica y mantenimiento de la flota de
vehiculos de motor pesados y livianos del municipio.

Supervisa los proyectos de construcci6n, remodelaci6n y
ampliaci6n de obras publicas del municipio que se realizan
mediante contratos para determinar si las mismas se hacen
conforme a los planos aprobados y en armenia con las
especificaciones.

Establece prioridades sobre las obras publicas que se
realizan en el municipio.

{It

DIRECTOR{A) DE TRANSPORTACION, OBRAS PUBLICAS
Y AREAS VERDES {continuaci6n)

32210

Lleva un record sobre las diferentes obras publicas que se
realizan en el municipio.

Inspecciona peri6dicamente los caminos, areas verdes,
carreteras, aceras y las diferentes edificaciones del municipio
para determinar las necesidades de reparaci6n y mantenimiento.

Supervisa y evalua el trabajo que realizan las brigadas de
trabaj adores y el personal de Transportaci6n, Obras Publicas y
Areas Verdes del municipio.

Imparte instrucciones a sus subalternos sobre las medidas
que se deben observar para la protecci6n, cuidado y conservaci6n
de equipo, vehiculos de motor, materiales y herramientas de
trabajo.

Hace todas las gestiones pertinentes para proveerle a sus
subalternos el equipo, materiales y herramientas qe trabajo
necesarios para que estos realicen las tareas de sus puestos.

Imparte instrucciones a sus subalternos sobre las medidas
de seguridad que se deben observar durante las horas de trabajo.

Prepara estimados de costo de materiales y mano de obra
relacionado con las obras publicas del municipio.

Rinde informes orales y escritos al (a la) Alcalde {sa)
relacionado con las tareas del puesto.

Conocimientos, HabiJ.idades v Destrezas Minimas

Conocimiento considerable de los metodos y practicas usadas
en la construcci6n, reparaci6n y mantenimiento de obras
publicas._

Conocimiento considerable de los materiales, herramientas y
equipo utilizados en la construcci6n, reparaci6n y mantenimiento
de obras publicas.

Conocimiento considerable de
obras publicas y de las medidas
observar sobre el particular.

2

los
de

riesgos del trabajo de
seguridad que se deben

i

. r I

'i
I
'

;,

i
I

I

i

I
I

DIRECTOR(A) DE TRANSPORTACION, OBRAS PUBLICAS
Y AREAS VERDES (continuacion)

Conocimiento de los principios modernos de supervision.

32210

Conocimiento de las diferentes rutas, carreteras y caminos
vecinales con prop6sitos de control, cuido y mantenimiento de
las areas verdes del municipio.

Conocimiento de los pri~cipios y practicas modernas de
ingenieria.

Habilidad para establecer prioridades de trabajo.

Habilidad para preparar estimados de costas de materiales y
mana de obra.

Habilidad para supervisar el trabajo de un grupo de
empleados subalternos.

Habilidad para hacer calculos matematicos con rapidez y
exactitud .

Habilidad para seguir e impartir instrucciones . orales y
escritas.

Habilidad para redactar informes y ·para expresarse con
claridad y precision oralmente y por escrito.

Habilidad para preparar planos, dibujos y especificaciones
de construcci6n.

Habilidad para establecer y mantener relaciones efecti vas
de trabajo con subalternos y publico en general.

Preparacion Academica v Experiencia Minima

Bachillerato de una universidad o colegio acreditado.

3

DIRECTOR(A) DE TRANSPORTACION, OBRAS PUBLICA$
Y AREAS VERDES (continuaci6n)

Requisites Especiales

32210

Licencia de conducir, categoria 3 expedida por el
Departamento de Transportaci6n y Obras Publicas, conforme lo
establecido en el Articulo 1.52 de la Ley Num. 22 del 7 de enero
de 2000, conocida como Ley de Vehicu1os y Transite de Puerto
Rico.

Requisite Alterno

Graduaci6n de Escuela Superior acreditada. Cuatro (4) anos
de experiencia en trabajos relacionados con la construcci6n,
reparaci6n y mantenimiento ~e obras publicas, cuido y
mantenimiento de areas verdes y el buen uso, reparaci6n y
mantenimiento de vehiculos oficiales; uno (1) de estos que
incluya supervisi6n.

Nota Aclaratoria

Se utilizara unicamente cuando se determine que existe
comprobada dificultad en el reclutamiento conforme a las
disposiciones del Articulo 6. 002 de la Ley Num. 81 del 30 de
agosto de 1991, "Ley de Municipios . Aut6nomos del Estado Libre
Asociado de Puerto Rico", segun enmendada por la Ley Nilln. 138
del 14 de diciembre de 1994.

En virtud de 1a autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Gobierno Aguas Buenas

4

I I

I

!

i
I
I

I
I
I :
I

! 1
• I '.

I i
I

I I
I
I

I ,
I·;

I I

IIi
I!,

I I I,

I
I

,;
, I

21.110

DIRECTOR DE OPERACIONES

Naturaleza del Trabajo

Trabajo profesional y ejecutivo que consiste en planificar,
coordinar y supervisar las acti vida des operacionales de
diferentes departamentos del Municipio de Aguas Buenas.

Aspectos Distintivos del Trabajo

El {La) empleado (a) realiza trabajo de gran complejidad y
responsabilidad que consiste en coordinar las funciones
operacionales en el municipio. Participa en la formulaci6n e
implantaci6n de la politica publica, operacional del (de la)
Alcalde (sa) o un (a) funcionario de mayor jerarquia, quienes le
imparten instrucciones generales. Ejerce un alto grado de
iniciativa y criteria propio en el desempefio de sus funciones.
Su trabajo se evalua mediante reuniones peri6dicas y por los
informes escritos que somete de aquellas situaciones
administrativas y/o operacionales que ameriten.

Ejerrplos de Trabajo

Planifica, coordina y supervisa las funciones y actividades
operacionales segun establecidas en la organizaclon del
municipio conforme los departamentos que se le asignen.

Coordina el trabajo bajo su responsabilidad, para asegurar
su prestaci6n integral y adecuada en la totalidad de los limites
territoriales del municipio y vela porque la poblaci6n tenga
acceso en igualdad de condiciones, al conjunto de los servicios
minimos de la competencia o responsabilidad municipal.

Promulga y publica las reglas y reglamentos municipales que
apliquen a dicha area de servicios.

Participa en el cumplimiento de las
resoluciones, reglamentos y disposiciones
debidamente aprobados.

ordenanzas,
municipales

'1-

21110
DIRECTOR (A) DE OPERACIONES (continuaci6n)

Representa al municipio por delegaci6n del (de la) Alcalde
(sa) o del (de la) Vice-Alcalde (sa), en cualesquiera actos
oficiales, comunitarios de caracter civico, cultural, deportivo,
o en cualquier otro acto, evento o actividad de interes publico
en y fuera de Puerto Rico.

Vela por que se administre la propiedad, mueble e inmueble
del municipio de conformidad a las disposiciones de ley,
ordenanzas y reglamentos aplicables, asi como los · bienes de
dominic publico que la ley le asigna su custodia a las
operaciones bajo su responsabilidad.

Realiza de acuerdo a la ley todas las gestiones necesarias,
utiles o convenientes para ej ecutar las funciones municipales
con relaci6n a servicios operacionales que el municipio ofrece a
la ciudadania.

Colabora en la preparaci6n el proyecto de resoluci6n del
presupuesto general de gastos de funcionamiento de las
operaciones correspondiente a su responsabilidad.

Notifica a las autoridades competentes sobre cualquier
irregularidad, deficiencia o infracci6n a las leyes, ordenanzas,
resoluciones y reglamentos aplicable al municipio. Adopt a las
medidas y recomienda las sanciones que se dispongan a los
funcionarios o empleados que incurran, o que con su acci6n u
omisi6n ocasionen irregularidades, deficiencias o infracciones.

Supervisa los desembolsos de fondos de las operaciones bajo
su responsabilidad, de conformidad a lo dispuesto en la ley de
Municipios Aut6nomos.

Rinde informes peri6dicos al
la) Vice-Alcalde {sa) describiendo
y el resultado obtenido.

{a la) Alcalde (sa) y al (a
las actividades operacionales

Conocimientos, Habilidades y Destrezas Minimas

Conocimiento amplio de los servicios y funcionamiento del
Municipio.

Conocimiento amplio de la Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico.

2

I
I

i i , I

i,
I' •r

l

I; :
I :1 I .
I !

l!

1' ,!

i
I
i

·i
I

lr
I

DIRECTOR (A) DE OPERAC!ONES (continuaci6n)

Conocimiento de la organizaci6n y
del municipio relacionado con las
responsabilidad.

21110

funcionamiento interne
operaciones bajo su

Conocimiento amplio sabre los diferentes servicios que
ofrecen las agencias del gobierno.

Habilidad para entender y aplicar las leyes, reglamentos y
ordenanzas que regulan las actividades de las distintas
dependencias del municipio asignadas a su responsabilidad.

Habilidad para preparar informes claros y precisos.

Habilidad para expresarse
verbalmente y por escrito.

con claridad y precision

Habilidad para entender, seguir e impartir instrucciones
verbales y por escrito.

Habilidad para supervisar empleados.

Habilidad para establecer
interpersonales efectivas con los
publico en general.

y mantener
compa:5eros de

Preparacion Academica y Experiencia Miniraa

relaciones
trabajo y

Bachillerato de un colegio o universidad acreditada. Dos
(2) a:5os de experiencia operacional que incluya
responsabilidades de supervision.

Requisite Alterno

Graduado de Escuela Superior de una institucion educacional
acreditada. Cuatro (4) anos de experiencia, operacional y
programatica que incluya no menos de dqs (2) anos con
responsabilidades de supervisi6n.

3

21110
DIRECTOR (A) DE Ol?ERACIONES (continuacion)

Nota Aclaratoria

Se utilizara unicamente cuando se determine que existe
comprobada dificul tad en el reel utamiento conforme a las
disposiciones del Art. 6.002 de la Ley Num. 81 del 30 de agosto
de 1991, conocida como "Ley de Municipios Aut6nomos del Estado
Libre Asociado de Puerto Rico", segun enmendada por la Ley Num.
138 del 14 de diciembre de 1994.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Nilmero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por · la presente apruebo
la precedente clase nueva que formara parte del Plan de
Clasi£icaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Ric,o, a los 30 dias del mes de
j unio de 2009.

Chi.g:ues

Gobierno MUn£cipal de Aguas Buenas

4

I

.,

i
I

i(

I I

I '

.!
I
'

' 'I

t' I
' ' ' ' ' I

11110

SECRE'I'ARIA(O) EJECUTIVA(O) CONE'IDENCIAL

Naturaleza Del 'I'rabajo

Trabajo secretarial de caracter administrative que consiste
en actuar como la secretaria del (de la) Alcalde (sa) y realizar
una variedad de funciones relacionadas con la administraci6n de
los sistemas de oficina.

Aspectos Distintivos del Trabajo

El (La) empleado(a) realiza trabajo secretarial y
administrative que comprende realizar tareas complejas y
variadas que incluyen los conceptos de confiabilidad y
responsabilidad, actuando como secretaria particular del {de la)
Alcalde (sa). En el desempeno de sus labores, atiende asuntos
rutinarios y de mayor importancia que se presentan en la
oficina. Toma y transcribe dictados en computadora con rapidez
y exactitud, en los idiomas espafl.ol e ingles. Trabaja bajo la
supervisi6n del {de la) Alcalde (sa) o de un funcionario de
mayor jerarquia quienes le imparten instrucciones generales
ocasionalmente para el desempeno de sus labores. Desempefl.a sus
tareas con bastante independencia de acci6n y criteria propio,
pero· consulta al supervisor ante las situaciones nuevas o
imprevistas que surgen. Su labor es revisada al final para
determinar correcci6n y exactitud.

Ejentplos de Trabajo

Toma y transcribe dictados de cartas, memoriales, informes
y de otros asuntos de caracter confidencial.

Prepara en computadora cartas, memoriales,
trabajos importantes y confidenciales que le
Alcalde (sa) .

informes y otros
somete el {la)

Redacta y
rutina conforme
Alcalde (sa) .

con testa
a las

una variedad de correspondencia de
instrucciones impartidas' por el (la)

Recibe y clasifica la correspondencia de la Oficina del (de
la) Alcalde (sa).

111:!.0
SECRETARIA{O) EJECUTIVA{O) CONFIDENCIAL (continuaci6n)

Lleva el calendario de las actividades del (de la) Alcalde
(sa) y lo mantiene informado sabre las mismas.

Organiza y mantiene al dia los archives de la Oficina del
(de la) Alcalde (sa) .

Atiende personalmente asuntos importantes y confidenciales
que le encomiende el (la) Alcalde (sa).

Atiende,
corresponda.

orienta o refiere los visitantes a don de

Race, atiende y canaliza llamadas telef6nicas a donde
corresponda.

Transmite instrucciones a los funcionarios del municipio a
nombre del (de la) Alcalde (sa) .

Revisa la correspondencia a ser firmada par el (la) Alcalde
(sa) .

Conocimientos, Habilidades y Destre~as Minimas

Conocimiento considerable de las tecnicas y practicas
modernas de taquigrafia y mecanografia.

Conocimiento considerable de las tecnicas y practicas
modernas de oficina.

fJV Habilidad para tamar
~ con rapidez y exactitud en

y transcribir dictados taquigraficos
espafiol e ingles.

Habilidad para expresarse
verbalmente y por escrito.

con claridad Y. precisi6n

Habilidad para entender, seguir y transmitir instrucciones
verbales y escritas.

Habilidad para establecer y mantener relaciones efecti vas
de trabajo con compafieros y publico en general.

Destreza para tomar y transcribir dictados taquigraficos.

Destreza en la operaci6n de la maquina de escribir.

2

I

I .
!

I :,
.I ,,

I ,I ,,

I :I
I I

:I .,

1
1'1

1:1
I!

I,, ,,
;I

I ..
I
'!

.,
'

1:1.110
SECRETARIA(O) EJECUTIVA(O) CONFIDENCIAL (contin~aci6n)

Preparaci6n Academica y Experiencia Minima

Graduaci6n de Escuela Superior acreditada o su equivalents
que este suplementada por cursos en manejo de computadoras,
taquigrafia, mecanografia y archi vo. Dos (2) anos de
experiencia realizando trabajo secretarial.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun

[' enmendada, conocida como la "Ley de Municipios Aut6nomos del
I · Estado Libre Asociado de Puerto Rico"; por la presente apruebo

la precedents clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

En Aguas Buenas, Puerto Rico, a los 30 dias del mes de
junio de 2009.

Hen. L;e:is royo Chiques
caJ.de

Gcbierno l>l:u cipaJ. de Aguas Buenas

3

~

21113

VICE ALCALDE (SA)

Naturaleza Del Trabajo

Trabajo ejecutivo que conlleva actuar como Vice Alcalde(sa)
del ·municipio.

Aspectos Distintivos del Trabajo

El (La) empleado (a) realiza trabajo de complejidad y
responsabilidad considerable asistiendo al (a la) Alcalde (sa)
en la atenci6n de diversos asuntos que se generan en el
municipio. Participa en la formulaci6n y ejecuci6n de la
politica publica del municipio. Trabaja bajo la supervisi6n
administrativa del (de la) Alcalde (sa) quien le imparte
instrucciones generales en los aspectos comunes del puesto y
especificas en situaciones especiales. Ejerce amplio juicio y
criteria propio en el desempeil.o de sus labores. Su trabajo se
evalua a traves de los informes verbales que rinde, reuniones
con su supervisor y la evaluaci6n de los resultados obtenidos.

Ejemplos de Trabajo

Sustituye al (la) Alcalde (sa) cuando este (a) se ausenta.

Asiste al (a la) Alcalde (sa) en la atenci6n y soluci6n de
los asuntos que este (a) le encomiende.

Representa al
acti vidades ci vi cas,
le sea requerido por

(a la)
sociales,

este (a).

Alcalde (sa) en reuniones o
culturales y recreativas cuando

Atiende a personas que visi tan
trata de resolver sus problemas
funcionarios del municipio o
correspondiente.

la Alcaldia, los
o los refiere
agencias de

orienta y
a otros
gobierno

ActUa
estatales,
seguimiento
ciudadanos.

como funcionario
empresa privada

a problemas y

de enlace con
y comercio para

situaciones que

las agencias
referir y ·dar
presentan los

Coordina las acciones y operaciones de las
municipales y sirve de enlace entre estas y el
(sa) .

dependencias
(la) Alcalde

.,
. ' ''

I·
' . ' ..

l.:i
! I
I ,

I .I
. I

I: I
I' I

i: ' .

r:ij

'

I;!
I .

I , I .

r

I

21113
VICE ALCALDE (SA) (continuaci6n)

Vela por el fiel cumplimiento de las normas y reglamentos
del municipio.

Establece
cumplimiento
proyectos y
municipio.

sistemas de control que permitan verificar el
cuantitativo y cualitativo de los programas,
actividades de las diferentes dependencias del

Pone a la disposici6n del Auditor Interno, de los auditores
externos y de la Oficina del Contralor de Puerto Rico, los
libros, expedientes, registros, documentos, informes y cualquier
otra informacion que estos le soliciten y sea pertinente para el
desempeno de sus funciones.

Realiza las gestiones necesarias y adecuadas para la
entrega y transferencia ordenada de todos los documentos, libros
y propiedad bajo su custodia previo inventario al efecto, en
todo caso que cese en sus funciones y en todo caso que se
produzca un cambia de administraci6n.

Redacta comunicaciones relacionadas con las labores que
realiza.

Rinde informes verbales al (a la) Alcalde (sa) relacionados
con las labores que realiza.

Realiza aquellas encomiendas
asignadas por el (la) Alcalde (sa).

especiales que le sean

Conocimientos, Habilidades y Destrezas Minimas

Conocimiento considerable de los principios y practicas
t~ modernas de la administraci6n publica.

U'- - Conocimiento considerable de la organizaci6n interna del
municipio y los servicios que el mismo ofrece.

Conocimiento
estatales y su
municipio.

de los servicios
relaci6n con los

que presentan las agencias
servicios que presta el

Conocimiento de las tecnicas de entrevista.

2

21113
VICE AL~DE (SA) (Continuaci6n)

Habilidad para seguir e impartir instrucciones verbales y
escritas.

Habilidad para tamar decisiones de caracter ejecutivo con
rapidez.

Habilidad para interpretar e implantar leyes y reglamentos.

Habilidad para analizar e informar datos tecnicos y de
importancia con rapidez y exactitud.

Habilidad para expresarse con correcci6n verbalmente y por
escrito.

Habilidad para establecer y mantener relaciones efectivas
de trabajo con compafieros y publico en general.

Preparaci6n Academica y Experiencia Minima

Bachillerato de un colegio o universidad acreditada.

En virtud de la autoridad que me confiere el Articulo
11.006 de la Ley Numero 81 del 30 de agosto de 1991, segun
enmendada, conocida como la "Ley de Municipios Aut6nomos del
Estado Libre Asociado de Puerto Rico"; por la presente apruebo
la precedente clase revisada que forma parte del Plan de
Clasificaci6n de Puestos para el Servicio de Confianza del
Municipio de Aguas Buenas a partir del 1 de julio de 2009.

'~ En Aguas Buenas, Puerto Rico, a los 30 dias del mes de V" junio de 2009.

'

~royo Chiques
cal de

Gobierno MUnicipal de Aguas Buenas

3

I
'

\

I. I
t I

L
I, f

: I
l ' . I I.
1

t i
li I
\ ..
! I

I
!

~
I

!I

:I

I
. !
. I
I
!

ESTADO LIBRE ASOCIADO DE PUERTO RICO

GOBIERNO MUNICIPAL DE AGUAS BUENAS

DEPARTAMENTO DE RECREACION Y DEPORTES MUNICIPAL

Director (a)

Programa Mantenimiento y
Construcci6n de Programas Deportivos

Facilidades e Jnstalaciones

Brigada de Brigada de Programa Programa r-r-Mantenimiento Construcci6n Aguas Buenas Campira
en Forma

Programa de
1-

Programa de
Boxeo Lucha Libre

Programa de Promotores
Asociaciones Deportivos
Recrea!ivas

Efectivo el 1 de julio de 2009

Sub Director (a)

Administraci6n de
Facilidades Deportivas

Parque Manalo Coliseo Samuel
Fontanez Rodriguez

~__::. ~/;

ls Arroyo Chiques
Alcalde

Gobierno 'Municipal de Aguas Buenas

I

'

'

EST ADO LffiRE ASOCIADO DE PUERTO RICO
GOBIERNO MlJNICIP AL DE AGUAS BUENAS

DEPARTAMENTO DE RECURSOS HUMAN OS

AREA TECNICA

- Clasificaci6n y Retribuci6n
- Reclutamiento y Selecci6n
- Nombramientos y Cambios
- Reglamentaci6n y Legislaci6n aplicable
- Sistema de Evaluaci6n de Desempefio
- Adiestramiento, Motivaci6n y

Productividad

Efectivo el 1 de julio de 2009

--·

Director (a)

Sub Director (a)

AREA OPERACIONAL

- N6minas
- Asistencia y Licencias
- Beneficios Marginales

Retiro
Asociaci6n Empleados
Planes Medicos

~

AREA DE PROGRAMAS

- lgualdad de Oportunidades
de Empleo

- Ayuda al (a Ia) Empleado (a)
- Coordinaci6n con Trabajo

Social
- Enlace con AMSI y

Programa PAE

Is Arroyo Chiques
Alcalde

Gobierno Municipal de Aguas Buenas

~--,

- --~ ~-- ---..,. c~--uu t~acn-:-~-=CO

GOBIERNO MlJNICIP AL DE AGUAS BUENAS
~

~il ~~"ffi1.
-;:,?8~/

"-'FJ,-:<

DIAGRAMA ORGANIZACIONAL
ANO FISCAL 2009-2010

ALCALDE ----1 LEGISLATURA M I .. ~EG~s~~r_u~~ MUNICIPAL-~~
Ayudantes Secretarla (o) Ejecutiva

Conductor (a) de Autotr

I VICE-ALCALDE I
I SECRETA RIA MUNICIPAL, ASUNTOS I OPERA ClONES

I ADMINISTRA11VOS Y LeGALES l I
I I

AUDITORIA FINANZAS ReCURSOS SISTEMAS
INTeRNA y HUMANOS DE

PRESUPUESTO INFORMACI6N

i
PLANIFICACI6N, FAMILIA DESARROLLO

DESARROLLO ORDENAMIENTO y CULTURAL
ECON6MICO TeRRITORIAL DESARROLLO y

SOCIAL TURISMO

I I
DEPARTAMENTO$ DE RECREACJ6N TRANSPORTACJ6N, SANEAMIENTO

EDUCACI6N y OBRAS P0BLICAS y
y DEPORTEiS y PROTECCI6N

ASUNTOSOE MUNICIPAl. AREAS VERDES AMBIENT A!.
LA JUVENTUD

I SEGURIOAD I PO PLICA

-
1 de julio de 2009

EST ADO Lll3RE ASOCIADO DE PUERTO RICO

GOBIERNO MUNICIPAL DE AGUAS BUENAS

DEPARTAMENTO DE DESARROLLO CULTURAL Y TURISMO

I

Oficina de Turismo

I I
Program a Promoci6n

de Turfstica Banda
Artesanos Municipal

1 de julio de 2009

·--~

Director I

Programa de
Bellas Artes

I
Clases de
MOsica,

Pintura, Drama
y otros.

~~-.

---- ~-

Oficina de Eventos
Especiales

I I
Exposici6n

Festivales Artfstica y
Cultural

. Luis Arroyo Chiques
Alcalde

Gobierrfo Municipal de Aguas Buenas

I
lnte!Venciones a
Dependencias

L.____ ___

EST ADO LD3RE ASOCIADO DE PUERTO RICO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

AUDITORIAINTERNA

I Director (a) I

1 Auditor (a) Interne Auxiliar _I

l I
Medidas Seguimiento

Correctivas

I
lnformes al

Alcalde

<7

Efectivo el 1 de julio de 2009
Hon. Luisj(rroyo Chiques

leal de
Gobierno [y!unicipal de Aguas Buenas

EST ADO LffiRE ASOCIADO DE PUERTO RICO
GOBJERNO MUNICIPAL DE AGUAS BUENAS

!::II]D.~ 'fd« " (,~, .JJ
'-:.,~,-.''

DEPARTAMENTO DE FINANZAS Y PRESUPUESTO

I Director (a)

l Subdirector (a) I
I

Oficina de Oficina de
Finanzas Recaudaciones

Efectivo el1 de julio de 2009

J

I
Comprasy
Suministros

I
Almac€m

I
Oficina del

CRIM

I

Hon. Lui.S Arroyo Chiques
leal de

I
Oficina de I~
Propiedad

Gobierno Municipal de Aguas Buenas

' !

EST ADO LIBRE ASOCIADO DE PUERTO RICO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

"~-""

•
'~:tit:t

[;' ~
I"·> IJi!l
" <!) ~

SECRET ARIA MUNICIPAL, ASUNTOS ADMINISTRATIVOS Y ASUNTOS LEGALES

I Director (a)

Correo Division Asuntos
Legales

l I
Administraci6n de los Contratos y

Cementerios Certificaciones

Efectivo el 1 de julio de 2009

I

Division
Reclamaciones

y Subastas

I
Custodia y

Disposici6n de
Documentos

Enlace con
Rama Legislativa

I
Solares

Municipales

~

Hon. A::uis Arroyo Chiques
Alcalde

Gobiem6 Municipal de Aguas Buenas

EST ADO LffiRE ASOCIADO DE PUERTO RICO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

OFICINA DE SISTEMAS DE INFORMACION

I Director (a)

I

Encargado (a) de
Sistema de OCAM

Efectivo ei 1 de julio de 2009

J

Tecnico de Reparaci6n
de Computadoras

--··

-· ---~

._,_._._._

Hon. J.fuis Arroyo Chiques
Alcalde

Gobierno Municipal de Aguas Buenas

EST ADO LillRE ASOCIADO DE PUERTO RICO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

MANEJO DE EMERGENCIAS Y DESASTRES NATURALES

Radio
Comunicaciones

Director (a)

I
Subdirector (a)

Programa de
Emergencias

Medicas

Y' Servicio de Ambulancias
Y' Primeros Auxilios
Y' Tecnicas de Busqueda y

Rescate

I

Efectivo el 1 de julio de 2009

I

Refugios
Cuerpo de
Voluntaries

·-· :t?

Hen. Luis;s.rroyo Chiques
aide

Gobiemo Municipal de Aguas Buenas

EST ADO LlBRE ASOCIADO DE PUERTO RICO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

.... -....
:&i~
··~?,~·

DEPARTAMENTO DE SEGURIDAD PUBLICA

Director (a) de Seguridad
Publica

I
Manejo de Policia

Emergencias y Municipal
Desastres Naturales

Efectivo el 1 de julio de 2009

- ·-~--~~

I
C6digo de

Orden Publico

:-1

?

Hon. Luis;lrroyo Chiques
lcalde

Gobierno Municipal de Aguas Buenas

ESTADO LffiRE ASOCIADO DE PUERTO lUCO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

DEPARTAMENTO DE PLANIFICACION Y ORDENAMIENTO TERRITORIAL

I Director (a)

I
Planificaci6n y Ordenamiento

Coordinaci6n del Territorial
Plan de Mitiaaci6n

-··-·······-

Efectivo el 1 de julio de 2009

I

I
Oficina de Permisologia

... .4, -7r ("
__::: :/ ;'):C -

Luis Arr¢yo Chiques
leal de

Gobiemo Municipal de Aguas Buenas

EST ADO LffiRE ASOCIADO DE PUERTO RICO
GOBillRNO MUl\'ICIPAL DE AGUAS BUENAS

..-.;·

:~·
~·

DEPARTAMENTO DE EDUCACION Y ASUNTOS DE LA JUVENTUD

Director (a)

Programa de
Desarrollo Educative 1---- Oficina de Enlace

y Recreacional Programa
Especiales

Efectivo el1 de julio de 2009

1----

---,

Programa de
Promoci6n y

Entretenimiento a Ia
Juventud

~

Han. Luis Krroyo Chiques
cal de

Gobierno Municipal de Aguas Buenas

I
Recogido de

Basura y
Supervision

Contrato

EST ADO LIBRE ASOCIADO DE PUERTO RICO
GOBillRNO MUNICIPAL DE AGUAS BUENAS

~;!....~"";--

11
11"'""'" ~I

....._~.

: ,,

DEPARTAMENTO SANEAMIENTO Y PROTECCION AMBillNTAL

I

I

I
Program a

Saneamiento

I
I I

Pod a Vaciado
y Pozo

Desganche Septico
de Arboles

L---~-

1 de julio de 2009

Director I
I

Subdirector I
J

I
Reciclaje

Program a
Control Ambiental

l
Recogido Recogido

de Escombros de
y Animates

Chatarras Realengos

Hon. L~ Arroyo Chiques
Alcalde

Gobierno MJ:1'nicipal de Aguas Buenas

I
Oficina de

Personas con
lmpedimentos

EST ADO LillRE ASOCIADO DE PUERTO RICO

GOBillRNO MUNICIPAL DE AGUAS BUENAS

~i~~
\~)*i!

DEPARTAMENTO DE FAJ.\ID.,IA Y DESARROLLO SOCIAL

Director (a) I

J I
Oficina de Programas Servicios a Ia Centro de
Federales, Desarrollo Comunidad Geriatrla

Comunal y
Vivienda Municipal

r-- Organizaci6n de
Base de Fe

I--
Programa de
Deambulante

1-
Transportaci6n Municipal,
Guagua pal Pueblo, Citas

,__ Enlace con Head Start
yEarly Care

I
Centro de

Cuidado de
Nifios

Efectivo el 1 de julio de 2009

~-1

Hon. LuifArroyo Chiques
lcalde

Gobierno Mw'nicipal de Aguas Buenas

I

I
Empresas

Municipales

Area Recreativa 1-+ Estacionamiento
La Charca Pliblico

Kiosko Paseo
1-1-

Estacion6metro
Mirador (Parqufmetros)

Cuevas de
Aguas Buenas

1 de julio de 2009

--,

EST ADO LIBRE ASOCIADO DE PUERTO RICO
GOBIERNO MUNICIPAL DE AGUAS BUENAS

DEPARTAMENTO DE DESARROLLO ECONOMICO

t Director (a) I

Programa Desarrollo
Empresarial

Enlace Banco Desarrollo
Agricultores Econ6mico

Program a
Promoci6n

Nuevos Negocios

Cooperativa

-

Centro Urbano
y Comercio

Poncito 1- Terminal Pdblico
I y II

Brigadas de
'--

Brigadas de
Centro Urbano

Hon. ~s Arroyo Chiques
;L\Icalde

Jardines y
Fuentes

Gobierno Mrl'nicipal de Aguas Buenas

I

' I

~I
i
' .. I

I' i I I ,

ll
I, I

~~

., I
I
I I
i
i j

I

j I
i

I
I I

I

I I
!

I I

