LGOOII

OSEC-DILGB-LGO()2-695-1998

13

31320

To: CIVIL SERVICE COMMISSION (CSC)

Republic of the Philippines DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT. Request for Publication of Vacant Positions

Electronic copy to be submitted to the GS CFO must be n-MS Excel format

Office/Unit: CS CF O Lat floor

Transaction No. LUFO 24-3133

Date and Time: Jan 3, 2024

Received by: Cu. 10.40

We hereby request the publication of the following vacant positions, which are authorized to be filled, at the DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT in the CSC website:

JONATHAN PAUL WILLEUSEN, JR., CESO III Regional Director

VANUARY 3,2024

Date:

CS Professional

None required

Position Title Salary/ **Qualification Standards** (Parenthetical Monthly Job/ Place of Plantilla Item No. No. Title, if Pay Salary Assignment (if applicable) Education Training Experience Eligibility Competency Grade applicable) A. Core: Commitment to Ethical Service and Good Governannce: Customer Focus Ensuring Excellent Results, Organizational 80 hours of training in Local CS Professional/ Bachelor's degree Governance Operations and 1 year relevant Region 1/

LGOOIII OSEC-DILGB-LGO03-125-1998 15 36619 Appropriate 2nd B: Functional: Effective Communication, Influence, Managing Planning, Strategic Thinking **Hocos Norte** relevant to the job experience Knowledge and Information, Policy Research and Analysis, Program Level Eligibility and Community Development Development and Management, Managing Knowledge and Information, Technical Expertise; A. Core: Commilment to Ethical Service and Good Governannce: Customer Focus Ensuring Excellent Results, Organizational 80 hours of training in Local CS Professional Sensitivity; Bachelor's degree Governance Operations and 1 year relevant Region 1/ LGOOIII 15 36619 2 OSEC-DILGB-LGOO3-126-1998 Appropriate 2nd B: Functional: Effective Communication, Influence, Managing Planning, Strategic Thinking relevant to the job experience Ilocos Norte Level Eligibility Knowledge and Information, Policy Research and Analysis, Program and Community Development Development and Management, Managing Knowledge and Information, Technical Expertise; A. Core: Commitment to Ethical Service and Good Governannce; Customer Focus Ensuring Excellent Results, Organizational Bachelor's degree CS Professional Region 17 3 LGOOII OSEC-DILGB-LGOO2-196-1998 13 31320 B: Functional: Effective Communication, Influence, Managing None Required None required 2nd Level Eligibility relevant to the job Ilocos Norte Knowledge and Information, Policy Research and Analysis, Program Development and Management, Relationship Building, Technical Proficiency:

None Required

Bachelor's degree

relevant to the job

A. Core: Commitment to Ethical Service and Good Governannce; Customer Focus. Ensuring Excellent Results, Organizational 2nd Level Eligibility

B: Functional: Effective Communication, Influence, Managing Knowledge and Information, Policy Research and Analysis, Program Development and Management, Relationship Building, Technical Proficiency;

Region 1/

Hocos Norte

	Position Title (Parenthetical		Salary/ Job/	Monthly			Qualifica	ation Standards		Place of
No.	Title, if applicable)	Plantilla Item No.	Pay Grade	Salary	Education	Training	Experience	Eligibility	Competency (if applicable)	Assignment
5	LG00II	OSEC-DILGB-LGOO2-839-1998	13	31320	Bachelor's degree relevant to the job	None Required	None required	CS Professional / 2nd Level Eligibility	A Core: Commitment to Ethical Service and Good Governannce; Customer Focus. Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Effective Communication, Influence, Managing Knowledge and Information, Policy Research and Analysis, Program Development and Management, Relationship Building, Technical Proficiency;	Region 1 / Ilocos Sur
6	LGOOII	OSEC-DILGB-LGOO2-373-1998	13	31320	Bachelor's degree relevant to the job	None Required	None required	CS Professional / 2nd Level Eligibility	A Core: Commilment to Ethical Service and Good Governannce; Customer Focus Ensuring Excellent Results, Organizational Sensitivity. B: Functional: E: ffective Communication, Influence, Managing Knowledge and Information, Policy Research and Analysis, Program Development and Management, Relationship Building, Technical Proficiency;	Region 1/ La Union
7	LGOOII	OSEC-DILGB-LGOO2-517-1998	13	31320	Bachelor's degree relevant to the job	None Required	None required	CS Professional / 2nd Level Eligibility	A. Core: Commitment to Ethical Service and Good Governance; Customer Focus. Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Effective Communication, Influence, Managing Knowledge and Information, Policy Research and Analysis, Prograin Development and Management, Relationship Building, Technical Proficiency;	Region 1/ Pangasinan
8	LGOO II	OSEC-DILGB-LGOO2-628-1998	13	31320	Bachelor's degree relevant to the job	None Required	None required	CS Professional / 2nd Level Eligibility	A. Core: Commitment to Ethical Service and Good Governannce; Customer Focus Ensuring Excellent Results, Organizational Sensitivity; B: Functional: E ffective Communication, Influence, Managing Knowledge and Information, Policy Research and Analysis, Program Development and Management, Relationship Building, Technical Proficiency;	Region 1 / Pangasinan
9	ADASIII	OSEC-DILGB-ADA\$3-63-2005	9	21211	Completion of 2 year studies in college	4 hrs. relevant training	1 year relevant experience	CS Sub-Prof /1st level eligibility	A Core: Commitment to Ethical Service and Good Governance; Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical thingking and Analytical Thinking; Collaboration; Process Orientation; Information/Data/Records Management;	Region 1/ Regional Office
10	ADAVI	OSEC-DILGB-ADA6-81-2005	6	17553	Completion of 2 year studies in college	none required	none required	CS Sub-Prof/1st level eligibility	A. Core: Commitment to Ethical Service and Good Governance; Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information / Data / Records Management; Administrative Services Proficiency	Region I/ Regional Office

	Position Title		Salary/	B.0 41-1	Qualification Standards					Place of
No.	(Parenthetical Title, if applicable)	Plantilla Item No.	Job/ Pay Grade	Monthly Salary	Education	Training	Experience	Eligibility	Competency (if applicable)	Assignment
11	ADA VI	OSEC-DILGB-ADA6-91-2005	6	17553	Completion of 2 year studies in college	none required	none required	CS Sub-Prof /1st level eligibility	A Core: Commitment to Ethical Service and Good Governannce; Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information / Data/ Records Management; Administrative Services Proficiency	Region I <i>I</i> Pangasinan
12	ADAIV	OSEC-DILGB-ADA4-73-2005	4	15586	Completion of 2 year studies in college	none required	none required	CS Sub-Prof /1st level eligibility	A. Core: Commitment to Ethical Service and Good Governannce; Customer Focus, Ensuring Excellent Riesults, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information/ Data/ Records Management; Administrative Services Proficiency	Region I / Regional Office
13	ADAIV	OSEC-DILGB-ADA4-81-2005	4	15586	Completion of 2 year studies in college	none required	none required	CS Sub-Prof/1st level eligibility	A. Core: Commitment to Ethical Service and Good Governannce; Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information/ Data/ Records Management; Administrative Services Proficiency	Region I / llocos Norte
14	ADAIV	OSEC-DILGB-ADA4-271-2005	4	15586	Completion of 2 year studies in college	none required	none required	CS Sub-Prof /1st level eligibility	A. Core: Commitment to Ethical Service and Good Governance; Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information / Data / Records Management; Administrative Services Proficiency	Region I/ Ilocos Sur
15	ADAIV	OSEC-DILGB-ADA4-78-2005	4	15586	Completion of 2 year studies in college	none required	none required	CS Sub-Prof/1st level eligibility	A. Core: Commitment to Ethical Service and Good Governance; Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information / Data / Records Management; Administrative Services Proficiency	Region I/ La Union
16	ADAIV	OSEC-DILGB-ADA4-80-2005	4	15586	Completion of 2 year studies in college	none required	none required	CS Sub-Prof /1st level eligibility	A. Core: Commitment to Ethical Service and Good Governannce: Customer Focus, Ensuring Excellent Results, Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information / Data / Records Management; Administrative Services Proficiency	Region 1/ Pangasinan

	Position Title		Salary/		Qualification Standards					
No.	(Parenthetical Title, if applicable)	Plantilla Item No.	Job/ Pay Grade	Monthly Salary	Education	Training	Experience	Eligibility	Competency (if applicable)	Place of Assignment
17	ADA IV	OSEC-DILGB-ADA4-82-2005	4	15586	Completion of 2 year studies in college	none required	none required		A. Core: Commitment to Ethical Service and Good Governannce; Customer Focus, Ensuring Excellent Results Organizational Sensitivity; B: Functional: Critical and Analytical Thinking; Collaboration; Process Orientation; Information / Data / Records Management; Administrative Services Proficiency	Region I / Pangasinan

Vacancy is open to all interested and qualified next-in-rank and qualified applicants including persons with disabilities (PWDs), and members of the indigenous communities irrespective of sexual orientation and gender identity and **should signify their interest in writing indicating the position applying for and address to the Regional Director**. Attach the following documents to the application letter and send to the address below not later than January 15, 2024:

1

- 1. Fully accomplished Personal Data Sheet (PDS) with recent passport-sized picture (CS Form No. 212, Revised 2017) which can be downloaded at www.csc.gov.ph;
- 2. Performance rating in the last rating period (if applicable);
- 3. Photocopy of certificate of eligibility/rating/license; and
- 4. Photocopy of Diploma and Transcript of Records.

QUALIFIED APPLICANTS are advised to hand in or send through courier/email their application to:

JONATHAN PAUL M. LEUSEN, JR., CESO III
REGIONAL DIRECTOR
Aguila Road, Sevilla, City of San Fernando, La Unior
dilgr1recruitment@gmail.com

DILG RO I does not discriminate in the selection of employees on account of age, gender, sexual orientation/gender identity, civil status, disability, religion, ethnicity, or political affiliation, and there shall be equal employment opportunity for men and women at all levels of positions, provided they meet the minimum requirements of the position to be filled-up.

APPLICATIONS WITH INCOMPLETE DOCUMENTS SHALL NOT BE ENTERTAINED.