Republic of the Philippines

Department of Science and Technology

INDUSTRIAL TECHNOLOGY DEVELOPMENT INSTITUTE

DOST Cpd., General Santos Ave., Bicutan, Taguig City

General Santos Avenue, Bicutan, Taguig City

Tel. Nos.: 837-2071 to 82 (DOST Trunklines) Telefax No.: 837-3167 local 2219/2222

http://www.itdi.dost.gov.ph

ANNOUNCEMENT OF VACANT POSITION SELECTION CRITERIA

As of October 26, 2020

In compliance with CSC MC No.3 s. 2001 (Implementing RA 7041, Requiring Publication of Vacant Positions in Government Offices), notice is hereby given that the vacant positions listed below at ITDI are proposed to be filled.

POSITION TITLE		REF. ITEM	CIVIL SERVICE CON	IMISSION- QUALIFICATION REQUIREMENT			DUTIES AND RESPONSIBILITIES	ADDITIONAL REQUIREMENT
		NUMBER	EDUCATION	EXPERIENCE	TRAINING	ELIGIBILITY	DOTIES AND RESPONSIBILITIES	ADDITIONAL REQUIREMENT
Administrative Division (ADM)								
1. Admininstrative Aide IV Salary Grade: 4 Basic Annual Salary: P 165,684.00 Monthly Additional Allowances P2,000.00 PERA P3,000.00 Subsistance Allowance P500 Laundry Allowance 15% of Basic Salary as Hazard Pay		ITDIB-ADA4-16-2004	Completion of two- year studies in college or High School Graduate with relevant vocational/trade course	None required	None required	s. 1996 Career Service (Sub- professional)/Firs t Level Eligibility	 Monitor, update and file employee's records and leave application. Process documentation and prepare reports relative to personnel activities (staffing, recruitment, training, performance evaluations etc) 	 Bachelor's degree relevant to the job is an advantage Knowledgeable in timekeeping and human resource management activities Computer literate (Word, Excel, Powerpoint)

Interested and qualified applicants should signify their interest in writing and attaching the letter of application, the resume or curriculum vitae, Personal Data Sheet with Work Experience Sheet Form, official transcript of records, diploma, certificates of eligibility or board exam results, certificate of trainings, certificate of employment, service record (if applicable), Performance rating in the last rating period (if applicable), and recent 2 X 2 pictures, to the Human Resource Management Office, Administrative Division or send to email address, admhrms@itdi.dost.gov.ph on or before November 12, 2020.

Note:

For Insider applicants, please download Form II: Applicant's Data Sheet to this link http://itdi.dost.gov.ph/images/Personnel/Applicants Data-Sheet 2016.pdf, and to be submitted together with the abovementioned documentary requirement.

ITDI, in compliance to Civil Service Commission (CSC) PRIME-HRM, encourages applicants with the necessary qualifications and potential without regard to personal characteristics such as age, sexual orientation and gender identity, civil status, disability, religion, ethnicity and political affliliation.

ANNABELLE V. BRIONES, PhD.

irector / M