097.130PWH

Republic of the Philippines DEPARTMENT OF PUBLIC WORKS AND HIGHWAYS **OFFICE OF THE SECRETARY** Manila

JUL 14 2015

SUBJECT: Selection Criteria on the Evaluation of Applicants/ Candidates for Appointment to Entry Level Positions

To ensure that the best and most competent professionals are appointed to vacancies in this Department, and to give a fair chance to all qualified applicants especially Job Orders (JOs) and/or fresh graduates in the evaluation, and consistent with Section 5, Rule VI of the Omnibus Rules Implementing Book V of Executive Order No. 292 and other Pertinent Civil Service Law and Rules, the selection criteria for purposes of evaluating applicants/candidates for appointment to entry level positions are hereby prescribed as follows:

	MAXIMUM POINTS	WEIGHTED POINTS
A. WORK PERFORMANCE (Guidelines and conversion table in Annex A)	100	10%
B. EDUCATION AND TRAINING (Divided into sub-criteria as defined in Annex B)	100	40%
C. EXPERIENCE AND OUTSTANDING ACCOMPLISHMENTS (Divided into sub-criteria as defined in Annex C, computation and conversion table is in Annex C-1)	100	10%
D. POTENTIAL AND PERSONALITY TRAITS (To be determined by the Placement Committee in accordance with guidelines in Annex D and using form in Annex D-1)	100	40%

D.O. NO. <u>//3</u>, s. 2015 Selection Criteria on the Evaluation of Applicants/ Candidates for Appointment to Entry Level Positions Page 2 of 2

The form in *Annex E* shall be used in evaluating and rating every candidate for appointment. The form in *Annex F* shall be used in summarizing the ratings of all the candidates.

This Order shall take effect immediately.

ROGELIO . SINGSON

Secretary

4.3.1 ZFF/ARM

Department of Public Works and Highways Office of the Secretary WIN5L06900

D.O. No. <u>113</u>, s. 2015

ANNEX A

Guidelines on Work Performance (10%)

- Only an employee who got an adjectival rating of "Very Satisfactory" or "Outstanding" (accompanied by a written justification acceptable to the concerned Regional Selection Board or to the Central Selection Board) for the last two (2) rating periods, shall be included in the evaluation and/or considered for appointment. An employee-candidate with an adjectival rating of "Satisfactory" shall be eliminated from the selection process.
- 2. The average rating shall be converted into "*equivalent"* and "*weighted*" points using the table below:

ADJECTIVAL RATING	AVERAGE OF LAST 2 PERFORMANCE RATINGS	EQUIVALENT POINTS	WEIGHTED POINTS
	1.0	100.00	10.00
	1.1	99.26	9.93
	1.2	98.55	9.85
	1.3	97.84	9.78
OUTSTANDING	1.4	97.13	9.71
	1.5	96.42	9.64
	1.6	95.71	9.57
	1.7	95.00	9.50
	1.8	94.00	9.40
	1.9	92.68	9.27
	2.0	91.40	9.14
VERY	2.1	90.12	9.01
SATISFACTORY	2.2	88.84	8.88
	2.3	87.56	8.76
	2.4	86.28	8.63
	2.5	85.00	8.50

- 3. For an applicant outside the DPWH, he/she shall be assigned the lowest equivalent points of "Very Satisfactory" which is 85.
- 4. For Engineer II positions, only performance ratings of those performing engineering-related duties and responsibilities relevant to the position to be filled shall be considered and given weight in evaluating "Work Performance". Performance ratings of technical personnel assigned to do nontechnical tasks shall not be given weight instead they will be assigned the lowest equivalent points of "Very Satisfactory".

D.O. No. 113, s. 2015

ANNEX B

Guidelines on Education and Training (40%)

A. Education (95 points)

A.1 Minimum Educational Requirement (60 points)

This refers to the minimum educational requirement provided under the CSC-approved Qualification Standards (QS) Manual.

A.2 Honors (15 points)

Description	Equivalent points
Suma Cum Laude/Magna Cum Laude/Cum Laude	15 points
Academic Distinction or Dean's Lister (1.3 points per semester obtained)	13 points

A.3 Board Rating (RA 1080)/CS Rating (10 points)

Board Rating (RA 1080)	Rating (RA 1080) CS Rating		
Top 10	90 - 100	10 points	
Top 11 - 20	80 - 89	8 points	

A.4 Other Degrees (10 points)

- 1. Doctorate or Masteral Degree (10 points) shall refer to post-graduate academic degree in management or administration, or in a field that is directly related to the position to be filled.
- 2. The following matrix shall be used in assigning pro-rated points to post graduate academic units:

	PRO-RATED POINTS					
	1-9 10-18 19-27 Academic Requirements					
	units	units	units	Completed	Graduated	
Doctorate/Masteral Degree	2	4	6	8	10	

B. Training (5 points)

Relevant seminars/training (1 point per 4 cumulative hours) shall refer to any training/seminar acquired in the DPWH or other training institutions related to the occupational groupings of the position to be filled. For example, a seminar on any topic in engineering shall be considered relevant to any engineering position.

D.O. No. <u>113</u>, s. 2015

ANNEX C

Guidelines on Work Experience (10%)

1. Work experience (100 points) 20 points per year

This refers to experience relevant to the position to be filled. This means that the present actual duties and responsibilities of the candidate are directly relevant to the performance output requirements of the position to be filled.

In counting the number of years/months of work experience, the latest performance rating shall be used as cut-off period. For example, if the evaluation is done in September and the latest performance rating is for January to June of the same year, the period from July to September shall not be counted.

The conversion table in Annex C-1 shall be used in computing "Work Experience".

D.O. No. 113 , s. 2015

ANNEX C-1

Conversion Table for Work Experience

Numb		
Yrs.	Mos.	Points
0	6	10.00
0 0	7 8 9	11.67 13.33
0	8	13.33
0	9	15.00 16.67
0	10	16.67
0	11	18.33
1	0	20.00
1	1	21.67 23.33 25.00
1	2 3 4 5 6 7	23.33
1	3	25.00
1	4	26.67
1	5	28.33
1	6	30.00
1	7	30.00 31.67 33.33
1	8	33.33
1	9	35.00
1	10	36.67
1 2	11	39.33 40.00
2	11 0	
2	1	41.67
2	2	43.33
2	3	45.00
2	4	46.67 48.33
2	5	48.33
2	2 3 4 5 6 7 8	50.00
2	7	51.67
2	8	53.33
2	9	55.00
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	10	56.67
2	11	58.33

Num		
Yrs.	Points	
3	0	60.00
3	1	61.67
3 3 3 3 3 3 3 3 3 3 3	2 3	63.33
3	3	65.00
3	4	66.67
3	5 6 7	68.33
3	6	70.00
3	7	71.67
3	8	73.33
3	9	75.00
3	10	76.67
3	11	78.33
4	0	80.00
4	1	81.67
4	2	83.33
4	3	85.00
4	4	86.67
4	5	88.83
4	6	90.00
4	7	91.67
4	8	93.33
4	9	95.00
4	10	96.67
4	11	98.33
5	0	100.00

D.O. No. <u>113</u>, s. 2015

ANNEX D

Guidelines on Potential and Personality Traits (40%)

- 1. The potential and personality traits of the candidates for a vacant position shall be rated by the concerned Regional Selection Board (RSB) or Placement Committee in the Central Office.
- 2. The concerned RSB or Placement Committee in the Central Office shall conduct a written examination or interview before rating the candidate.
- 3. The concerned RSB or Placement Committee in the Central Office shall individually and independently rate every candidate using the prescribed form in Annex D-1. The average of their ratings shall be the rating of the candidate and shall be written under "Total *Points*" in Annex E.

Total Points (Ave. Rating)	Weighted Rating	Total Points (Ave. Rating)	Weighted Rating	Total Points (Ave. Rating)	Weighted Rating
1.0	40.00	2.4	26.00	3.8	12.00
1.1	39.00	2.5	25.00	3.9	11.00
1.2	38.00	2.6	24.00	4.0	10.00
1.3	37.00	2.7	23.00	4.1	9.00
1.4	36.00	2.8	22.00	4.2	8.00
1.5	35.00	2.9	21.00	4.3	7.00
1.6	34.00	3.0	20.00	4.4	6.00
1.7	33.00	3.1	19.00	4.5	5.00
1.8	32.00	3.2	18.00	4.6	4.00
1.9	31.00	3.3	17.00	4.7	3.00
2.0	30.00	3.4	16.00	4.8	2.00
2.1	29.00	3.5	15.00	4.9	1.00
2.2	28.00	3.6	14.00	5.0	0.00
2.3	27.00	3.7	13.00		

4. The following table shall be used in converting the average rating into weighted rating.

5. If warranted, the Central Selection Board (CSB) may exercise its discretionary authority to call the individual candidates for further interview.

D.O. No. 113, s. 2015

ANNEX D-1

POTENTIAL AND PERSONALITY TRAITS ASSESSMENT FORM

Candidate : Position to be filled :

Instruction to the Rater:

• • •

You are to rate the candidate on the listed factors on Potential and Personality Traits that would have a bearing on his performance in the position to be filled.

Encircle the appropriate numerical value for each factor using the following scale:

1	-	Always	4	-	Seldom
2	-	Often	5	-	Rarely or Never
3	-	Sometimes			

Intelligence and Ingenuity

1.	Possess innate intelligence and practical knowledge which		_	_		_
-	can be applied to the position to be filled.	1	2	3	4	5
2.	Keeps an open mind to change and takes initiative to	1	2	3	4	5
	improve work systems and procedures that benefit the organization.	T	2	5	т	5
3.	Creative and resourceful in overcoming shortage in					
	supplies, inadequate equipment, etc. in order to meet work targets.	1	2	3	4	5
***	Emotional Stability and Stress Tolerance	****				
	Emotional Stability and Sucss Tolerance					
4.	Maintains positive attitude and normal pace and quality of					
	work despite tension resulting from personal problems,		-	2		-
	conflict with co-workers, frustration, additional or new	1	2	3	4	5
F	work assignments, etc. Maintains self-esteem and constructively accepts criticisms	1	2	3	4	5
э.	whether from subordinates, peers or supervisor.	T	2	5	т	5
	Human Relations					
6.	Shows respect for all people regardless of rank, or stature in life.	1	2	3	4	5
7.	Maintains healthy professional relationship with co-worker	1	2	3	4	5
	despite personal differences.					
8.	Helpful and tactful in dealing with transacting public.	1	2	3	4	5
	Personal Values	1 air in in in 1				
9.	Takes initiative to enhance present knowledge and skills	1	2	3	4	5
	and learn new ones, to benefit the organization.	_	-			
10	. Ethical in dealing with co-workers, contractors/ suppliers	1	2	3	4	5
	and the transacting public.					
	Rating (Total ÷ 10)	: نله منا مر م				
	Rated by:					

D.O. NO. 113, S. 2015

ANNEX E

INDIVIDUAL EVALUATION AND RATING FORM (For Entry Level Position)

	me:	:		
		MAXIMUM POINTS	WEIGHT	RATING
A.	WORK PERFORMANCE (Guidelines and conversion table in Annex A)	100	10%	
В.	EDUCATION AND TRAINING (Divided into sub-criteria as defined in Annex B)	100	40%	
	Minimum Educational requirement per QS Manual (60 points)			
	Honors (15 points)			
	Summa Cum Laude/Magna Cum Laude/ Cum Laude (15 points Academic Distinction or Dean's Lister (13 points)	5)		
	Board Rating (RA 1080) /CS Rating (10 points)			
	Top 10 90-100 10 points Top 11- 20 81-89 8 points			
	Masteral/Doctorate Degree: Graduated/Earned units (10 points max)			
	Relevant seminars/trainings at 1 point per 4 cumulative hours of seminar, not to exceed 5 points			
C.	EXPERIENCE AND OUTSTANDING ACCOMPLISHMENT (Conversion table in Annex C-1)	100	10%	
	Work Experience relevant to the position to be filled at 20 points per year			
D.	POTENTIAL AND PERSONALITY TRAITS (To be determined by the concerned RSB or COPC in accordance w with guidelines in Annex D and using form in Annex D-1)	100 /ith	40%	
		TOTAL R	ATING	
	Prepared by: Noted	!:		
				-

D.O. No. <u>113</u> s. 2015

ANNEX F

EVALUATION MATRIX FOR ENTRY POSITIONS

			Qualification Standards
Position	·	Education :	
Office		Experience :	
No. of Newly Created Engineer II Positions		Training :	
No. of Positions to be filled up :		Eligibility :	
Authorized Salary		Additional Require:	Passing the DPWH Computer Literacy Exam (CLE)
Next-in-Rank Position			Preferably thirty (30) years old or below

				ľ	R A	Т	IN		
Rank	Candidate	Present Position/ Office	Work Experience	Age	Education & Training 40%	Ou	perience & Itstanding Inplishment 10%	Potential & Personality : Traits 40%	Honors Received if any/Board Rating/School
				<u> </u>					
	······································			 	 			-	
	· · · · · · · · · · · · · · · · · · ·		······································						
				<u> </u>					
	· · · · · · · · · · · · · · · · · · ·			 					
	<u></u>								

*This further certified that all applications receives are included in the initial evaluation

PREPARED BY:

CONCURRED BY:

VALIDATED BY: