ROC'D. FBB. 2.	1989	A COL
-3:20-pi	m 02	97.13 00
	REPUBLIC OF THE PHILIPPINES DEPARTMENT OF PUBLIC WORKS AND HIGHWAYS OFFICE OF THE SECRETARY MANILA	2-2-88
	7 January 1988	
DEPARTMEN NO Series c	SUBJECT: Submission of Personnel Management Reports and Other	
TO ALL	: Undersecretaries Assistant Secretaries Bureau Directors Regional Directors Project Managers District and City Engineers, and Other Officials Concerned This Department	
personne based Pe directed Office (order to maintain complete and up-to-date el records, and as ready data for a computer- ersonnel Information System, it is hereby d that the following be submitted to this (Attention: Personnel Division, Administrative power Management Service):	1
1.	DPWH Quarterly Personnel Management Reports, to be made on the attached Form.	
	Instructions for accomplishing the Form are printed on its overleaf. The accomplished Form shall be submitted not later than the 15th day of each succeeding quarter, and the first Report shall be for the second quarter of this year.	
2.	Copies of the semi-annual Statistical Report on Government Personnel, submitted to the Civil Service Commission.	
_ 3.	Copies of the Quarterly Survey on Employment and Compensation in the National Government, submitted to the Bureau of Census and Statistics.	

N. S. W. M. S. Marker

 Copies of appointments issued under delegated authority, whether permanent, temporary, contractual or casual, including reappointments incident to

00078-5

2-4-88

the 1987-1988 reorganization of this Department, together with the duly accomplished Personal Data Sheets (CS Form 212).

For ready reference, and as required under the Civil Service Law and Rules, the following documents shall be retained and filed in the 201 Files of Personnel:

- a) Copies of appointments, including the following supporting documents -
 - 1. Duly accomplished Personal Data Sheet (CS Form 212)
 - 2. Report of Rating (CSC/Board/Bar eligibility)
 - 3. Civil Service Form 203 (Certification)
 - 4. Position Description Form (BC CSC Form No. 1) 5. CSC authority for appointment of persons
 - who are 57 years old or more, or for reinstatement of retired employees

 - Police/NBI clearance
 Medical Certificate (CS Form 211)
 - 8. Personnel Selection Board Resolution
 - 9. Approved retirement/resignation/death certificate of previous incumbent of position
 - 10. Approved request for transfer/clearance
- b) Oath of Office
- c) Certification re assumption of duty
- d) Birth certificate
- e) College diploma/school credentials (for new employees)
- f) Certificates of Training/Accomplishments
- g) Awards and Citationsh) Transfers, details, and designationsi) Change of name and civil status
- j) Notices of Salary Adjustment
- k) Records of Administrative/Criminal cases
- 1) Statements of Assets and Liabilities
- m) Performance Ratings (current year)
- n) Leave records
- o) GSIS Membership

This Memorandum Circular shall take effect immediately.

30 50-88

J. NERY FERRER Secretary