

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

PROCEDURE TITLE	Recruitment, Selection and Promotion (RSP) for 1st and 2nd Level Personnel
SCOPE	This process starts from the receipt and evaluation of personnel Requisition Form (PRF) to posting of the list of newly hired/ promoted employees.
PURPOSE	To define the process of Recruitment, Selection and Promotion (RSP) for 1 st and 2 nd Level Personnel except for confidential positions (co-terminus) and to hire and/or promote the most qualified and competent candidate for the position; and To establish a customized Recruitment, Selection and Placement procedures.

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
1	LANI A. APOSTOL	Receive request for posting and communicate the vacancy	<ul style="list-style-type: none"> Prepare and post notice of vacancy thru: <ol style="list-style-type: none"> Web posting on DILG website for a period of ten (10) days thru Letter-request to the Information Systems and Technology Management Service (ISTMS) to be signed by the AS-PD Head; Paper posting in three (3) conspicuous places in the office for a period of ten(10) days; and Memorandum to Regional Offices (ROs) <i>if requested by concerned SSB/office.</i> 	<ul style="list-style-type: none"> Notice of Vacancy Letter-Request for Web-Posting of the Notice of Memorandum to ROs
2	REY L. BARRIENTOS PD RECEIVING CLERK	Receive job applications	<ul style="list-style-type: none"> Receive applications. Check completeness of job application requirements. Forward job application requirements to PD Action Officer for initial review. If there are no received applications, recommunicate the vacancy (Step 2). 	
3	HAZEL E. BELAMIDE CSPB SSECRETARIAT	Initial review of job applications	<ul style="list-style-type: none"> Perform initial review on job application requirements ensuring that the QS is met, and that the position applied for is still vacant. If QS is met, prepare Indorsement Letter signed by AS-PD Head and forward to concerned Sub-Selection 	<ul style="list-style-type: none"> Job Application Position Description Qualification (PDQ) Form [PDQ-AS-PD-01]; and/or CSC-approved QS Manual

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
			<ul style="list-style-type: none"> Board (SSB) together with the Application Documents. If QS is not met, send regret letter to the applicant/s. 	<ul style="list-style-type: none"> Indorsement Letter and Application Documents Regret Letter to applicant, if QS is not met
4	SSB SECRETARIAT OF CONCERNED OFFICE/UNIT	Receive and evaluate job applications	<ul style="list-style-type: none"> Validate the following Information: <ol style="list-style-type: none"> Educational records; Employment records; Proof of Eligibility (eg. Certificates/Licenses, etc.); Relevant trainings Evaluate applicants against the QS and Functional Requirements using the Position Description and Qualification (PDQ) and/or Civil Service Commission (CSC)-approved QS Manual. If QS and Functional Requirements are met <u>and</u> information are validated "correct," indorse qualified applicants to take PQE (for applicants who did not take PQE yet). Else, inform applicants that they did not meet minimum requirements of the position by letter, copy furnished the AS-PD Head; or by email, copy furnished rsp.dilgco@yahoo.com. If applicant, already took and passed the Pre-Qualifying Examination (PQE) within the validity period, proceed to Step 7. 	<ul style="list-style-type: none"> Sub-Selection Board Validation and Evaluation Form [FM-QP-AS-PD-01-06] Position Description Qualification (PDQ) Form [PDQ-AS-PD-01] and/or Civil Service Commission (CSC)-approved QS Manual. PQE Request Form [FM-QP-AS-PD-01-07] Regret letter or email to applicant
5	KRISTINA B. LABORTE Designated Department's Psychometrician/ Examiner	Conduct Pre Qualifying Examination(PQE)	<ul style="list-style-type: none"> PD Action Officer: Receive indorsement of qualified applicants to take PQE. 	<ul style="list-style-type: none"> PQE Request from office/region concerned PQE Notification PQE Result Letter

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
	SSB SECRETARIAT OF CONCERNED OFFICE/ REGION/UNIT		<ul style="list-style-type: none"> Accomplish PQE Request/Confirmation Slip providing information on the testing date, time, and venue to be noted by the PD Examiner and to be approved by AS-PD Head; and return the form to the requesting Office. SSB secretariat: Notify applicants of the testing date, time, and venue and record accordingly. PD Examiner: Conduct PQE pursuant to DILG Circular No 2011-17. PD Examiner: Communicate the PQE results to concerned office through a letter. 	
6	SSB SECRETARIAT OF CONCERNED OFFICE/UNIT	Notify applicants and qualified next-in-rank personnel regarding SSB interview; and summarize applicants' QS	<ul style="list-style-type: none"> Inform applicants who passed the PQE regarding the date, time, and venue of SSB interview and record accordingly. Let all qualified next-in-rank personnel or applicants for promotion submit application documents; inform them of the date, time, and venue of the SSB interview through a notice of interview; and request the immediate supervisor of the applicant to accomplish the Potential Assessment Form. Summarize qualified applicants' qualifications as follows: <ol style="list-style-type: none"> Performance based on PPES/IPCR (for promotion); Education; Experience; Training; Potential (for promotion); and 	<ul style="list-style-type: none"> SSB Interview Notification Notice of Interview to All Qualified Next-In-Rank Personnel Potential Assessment Form Comparative Assessment Matrix

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
			f. Outstanding Accomplishments (if any).	
7	SSB OF CONCERNED OFFICE/REGION/UNIT	Conduct interview and deliberation	<ul style="list-style-type: none"> Conduct panel interview and deliberation. 	<ul style="list-style-type: none"> Interview Assessment Form together with Application Documents Comparative Assessment Matrix
8	SSB SECRETARIAT OF CONCERNED OFFICE/UNIT	Consolidate interview results, <i>conduct background information check</i>	<ul style="list-style-type: none"> Include the interview results to the Comparative Assessment Matrix. Prepare and indorse minutes of the meeting, along with short listed applicants (maximum of three (3) per position) to the CSPB. <i>Conduct background information (BI) check for the recommended applicants.</i> <i>Submit SSB minutes of the meeting and resolution together with the results of the BI check to the secretariat of the CSPB.</i> Confirm interview schedule with CSPB, and notify applicants. 	<ul style="list-style-type: none"> Interview Assessment Form; Comparative Assessment Matrix [FM-QP-AS-PD-01-12] SSB Minutes of the Meeting and/or Resolution <i>Background Information Form</i> CSPB Interview Notification Sheet;
9	CSPB	Assess the overall competence of the applicants for selection	<ul style="list-style-type: none"> Conduct panel interview. Review assessment submitted by the concerned Regional/Bureau/Service SSPB. Select applicant for the position 	<ul style="list-style-type: none"> Interview Assessment Form together with Application Documents SSB Minutes of the Meeting and/or Resolution Comparative Assessment Matrix
10	HAZEL E. BELAMIDE CSPB SECRETARIAT	Consolidate interview results	<ul style="list-style-type: none"> Consolidate interview results. 	<ul style="list-style-type: none"> Interview Assessment Form;

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
			<ul style="list-style-type: none"> Prepare and indorse minutes of the meeting and list of recommended applicants to AS-PD. 	<ul style="list-style-type: none"> ComparativeAssessmentMatrix CSPB Minutes of the Meeting and/or Resolution
11	LANI A. APOSTOL PD ACTION OFFICER	Prepare appointments	<ul style="list-style-type: none"> Prepare appointments based on CSPB recommendations. Transmit appointment papers for approval by the appointing authority. 	<ul style="list-style-type: none"> CSPB Minutes of the Meeting and/or Resolution CSC Appointment Form[CSC Form No. 33 (Revised 1998)]
12	APPOINTING AUTHORITY	Approve appointments	<ul style="list-style-type: none"> Sign and return appointments back to AS-PD for notification of appointee. If appointment is not approved, return to AS-PD with instructions/comments for appropriate action. NOTE: Pursuant to CSC Resolution No. 051057, if no appointment is issued within nine(9) months from the date of publication, the AS-PD shall re-communicate the Notice of Vacancy. 	<ul style="list-style-type: none"> CSPB Minutes of the Meeting/ Resolution; together with ComparativeAssessmentMatrix CSC Appointment Form [CSC Form No. 33 (Revised 1998)] CSC Resolution No. 051057
13	LANI A. APOSTOL PD ACTION OFFICER SSB SECRETARIAT OF CONCERNED OFFICE/UNIT	Receive approved appointments and notify appointee	<ul style="list-style-type: none"> Prepare IndorsementLetter signed by AS-PD Head and forward approved appointments to concerned office/s. Informappointeeto report to head of concerned office to receive appointment and checklist of requirements for newly hired/ promoted/ transferred employees. If appointee declines appointment, the concerned unit will submit a request for cancellation of appointment to AS-PD for appropriate action. 	<ul style="list-style-type: none"> Indorsement Letter; Approved CSC Appointment Form [CSC Form No. 33 (Revised 1998)]; Checklist of Requirements for Newly Hired/ Promoted/ Transferred Employees [FM-QP-AS-PD-01-15] PRF Logsheet[FM-QP-AS-PD-01-02]

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
14	APPOINTEE	Assumption to duty	<ul style="list-style-type: none"> Assume duty/report to office within thirty (30) days upon issuance of appointment. Take oath before appropriate administering authority. Submit requirements. 	<ul style="list-style-type: none"> Oath of Office [CSC Form No. 32] Certificate of Assumption to Duty Checklist of Requirements for Newly Hired/ Promoted/ Transferred Employees
15	LANI A. APOSTOL PD ACTION OFFICER	Submit list of appointees to CSC for attestation	<ul style="list-style-type: none"> Submit Report of Appointments Issued (RAI) to CSC on or before the 15th day of the succeeding month with the following attachments: <ol style="list-style-type: none"> Appointment Processing Checklist Form; CSC Appointment Form; CSC Form No. 212(PDS); Original authenticated Certificate /s of Eligibility, or other proof of Eligibility (e.g., certificates, licenses, etc.) If appointment is invalidated, take appropriate action. Else, proceed to the next step. 	<ul style="list-style-type: none"> CSC Resolution No. 973681 CSC Appointment Processing Checklist Form; with attachments
16	VERONICA B. MACABATE/KRISTINA B. LABORTE PD ACTION OFFICER	For new employee, conduct initial orientation on Personnel matters	<ul style="list-style-type: none"> Orient new employee on relevant personnel transactions and services 	<ul style="list-style-type: none"> Checklist of Requirements for Newly Hired/ Promoted/ Transferred Employees
17	EDMUND H. MAGALLANES OR REY L. BARRIENTOS PD ACTION STAFF	Post List of Newly Hired/ Promoted Employees	<ul style="list-style-type: none"> Post list of newly hired/ promoted employees in three (3) conspicuous places in the office for at least fifteen (15) days, within thirty (30) days from issuance of appointment. 	<ul style="list-style-type: none"> List of Newly Hired/ Promoted
18	EDMUND H. MAGALLANES	Maintain Records	<ul style="list-style-type: none"> Update the data base of the 201 files 	

FLOW CHART – RECRUITMENT, SELECTION AND PROMOTION PROCESS

Step No.	Responsible Personnel	PROCESS/ACTIVITY	Details	References
			<ul style="list-style-type: none"> Maintain records in accordance with the Control of Records procedure and the Master List of Records. 	<ul style="list-style-type: none"> SP 02 Control of Records Master List of Records

Legal References:

- DILG Circular No. 2014-01 dated 4 February 2014, titled "Enhanced Merit Selection and Promotion Plan(MSPP)"
- DILG Circular No. 2011-17(Policy in the Conduct of PQE)
- CSC Resolution No. 051057
- CSC Resolution No. 973681

Prepared By		Reviewed By	Approved By
	 HAZEL E. BELAMIDE CSPB SECRETARIAT	 VERONICA B. MACABATE OIC, PERSONNEL DIVISION	ASEC. ESTER A. ALDANA, CESO II CSPB CHAIRPERSON