

Republic of the Philippines
UNIVERSITY OF THE PHILIPPINES PGH MANILA
Request for Publication of Vacant Positions

To: CIVIL SERVICE COMMISSION (CSC)

We hereby request the publication of the following vacant positions, which are authorized to be filled, at the UNIVERSITY OF THE PHILIPPINES PGH MANILA in the CSC website:

Ms. Marjorie L. Torres
HRMO

Date: 2-Aug-24

No.	Position Title (Parenthetical Title, if applicable)	Plantilla Item No.	Salary/ Job/ Pay Grade	Monthly Salary	Qualification Standards					Place of Assignment
					Education	Training	Experience	Eligibility	Competency (if applicable)	
1	Nurse II	UPSB- NURS2-26- 2022	16	39672	Bachelor of Science in Nursing	4 hours of relevant training	1 year of relevant experience	RA 1080	Pls. see attached Annex N-12	Philippine General Hospital
2	Nurse III	UPSB- NURS3-213- 1998	17	43030	Bachelor of Science in Nursing	4 hours of relevant training	1 year of relevant experience	RA 1080	Pls. see attached Annex N-34	Philippine General Hospital
3	Nurse III	UPSB- NURS3-207- 1998	17	43030	Bachelor of Science in Nursing	4 hours of relevant training	1 year of relevant experience	RA 1080	Pls. see attached Annex N-34	Philippine General Hospital
4	Nurse III	UPSB- NURS3-177- 1998	17	43030	Bachelor of Science in Nursing	4 hours of relevant training	1 year of relevant experience	RA 1080	Pls. see attached Annex N-34	Philippine General Hospital
5	Nurse III	UPSB- NURS3-218- 1998	17	43030	Bachelor of Science in Nursing	4 hours of relevant training	1 year of relevant experience	RA 1080	Pls. see attached Annex N-34	Philippine General Hospital

6	Nurse VII	UPSB-NURS7-6-1998	24	90078	Masteral Degree major in nursing service administration or its equivalent	24 hours of training in management and supervision	5 years of experience in a supervisory or managerial position in nursing	RA 1080	Pls. see attached Annex N-67	Philippine General Hospital
7	Physical Therapist IV	UPSB-PHT4-2-1998	22	71511	Bachelor's degree in Physical Therapy	16 hours of relevant training	3 years of relevant experience	RA 1080	Pls. see attached Annex P.T-34	Philippine General Hospital

Interested and qualified applicants should signify their interest in writing. Attach the following documents to the application letter and send to the address below not later than August 12, 2024.

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 Transcript of Records.

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

Ms. Marjorie L. Torres
 Chief Administrative Officer
 UP-PGH, Taft Avenue, Manila
hrddrps.uppggh@up.edu.ph

APPLICATIONS WITH INCOMPLETE DOCUMENTS SHALL NOT BE ENTERTAINED.

Annex N-12

Subject: Nurse II

Competence Title	Competence Definition	Desired Competency Level
MANAGEMENT		
1. Unit Management	Ability to adhere to rationale utilization, allocation and maintenance of resources within the nursing care unit .	4
2. Networking and Linkages	Ability to establish collaborative relationship with colleagues and other members of the healthcare team.	4
TECHNICAL		
1. Patient Care	Ability to perform safe and effective nursing care services.	4
2. Training and Education	Ability to attend to learning and experiential activities for career and personal growth.	4
3. Research	Ability to participate in research related activities within the Philippine General Hospital.	4
PERSONAL		
1. Time Management	Ability to report on time during official functions, engagements and meetings. Ability to finish assigned tasks within the specified time.	4
2. Work Ethics	Ability to deal with clients, colleagues, and fellow employees in a professional manner conforming to high ethical standards.	4
3. Self-Projection	Ability to appear neat and well groomed. Ability to observe proper decorum. Ability to project a caring attitude.	4
4. Interpersonal Relationship	Ability to deal with superiors courteously and with fellow employees fairly and a team player to achieve hospital goals.	4

LEGEND:

- 4 Expert on the job; can teach others
- 3 Can do improvements on the assigned job
- 2 Can do the job effectively and efficiently; meeting all planned requirements of the job
- 1 Familiar with the job; still needs guidance in the execution of the job

Annex N-34**Subject: Nurse III (DCNO)**

Competence Title	Competence Definition	Desired Competency Level
MANAGEMENT		
1. Human Resource Management	Ability to assist the Nurse VI in developing the personal and professional capability of the nursing personnel towards productive, efficient and effective in the nursing care unit.	4
2. Unit Management	Ability to ensure proper utilization, allocation and maintenance of resources within the nursing care unit for the equitable delivery of nursing care services.	4
3. Networking and Linkages	Ability to establish collaborative relationship with colleagues and other members of the healthcare team.	4
TECHNICAL		
1. Patient Care	Ability to facilitate and administer safe and effective nursing care.	4
2. Training and Education	Ability to provide learning and experiential opportunities for career and personal growth.	4
3. Research	Ability to participate and implement results of research studies within the unit as recommended.	4
PERSONAL		
1. Time Management	Ability to report on time during official functions, engagements and meetings. Ability to finish assigned tasks within the specified time.	4
2. Work Ethics	Ability to deal with clients, colleagues, and fellow employees in a professional manner conforming to high ethical standards.	4
3. Self-Projection	Ability to appear neat and well groomed. Ability to observe proper decorum. Ability to project a caring attitude.	4
4. Interpersonal Relationship	Ability to deal with superiors courteously and with fellow employees fairly and a team player to achieve hospital goals.	4

LEGEND:

- 4 Expert on the job; can teach others
- 3 Can do improvements on the assigned job
- 2 Can do the job effectively and efficiently; meeting all planned requirements of the job
- 1 Familiar with the job; still needs guidance in the execution of the job

Annex N-34**Subject: Nurse III (DNRD)**

Competence Title	Competence Definition	Desired Competency Level
MANAGEMENT		
1. Human Resource Management	Ability to assist the Nurse VII in developing the personal and professional capability of the nursing personnel towards productive, efficient and effective in the nursing care unit.	4
2. Unit Management	Ability to ensure proper utilization, allocation and maintenance of resources within the nursing care unit for the equitable delivery of nursing care services.	4
TECHNICAL		
1. Training and Education	Ability to act as resource person in nursing programs and related training/research activities.	4
2. Research	<p>Ability to assist Nurse VII in identifying problems which require investigative studies.</p> <p>Ability to develop, implement, monitor and evaluate Quality Assurance programs for nursing and evidenced based nursing practice in the clinical areas.</p> <p>Ability to assist the Nurse VII in the evaluation of entry level nursing service applicants and in promotion of nursing personnel.</p> <p>Ability to develop and evaluate testing tools.</p> <p>Ability to establish collaborative relationship with colleagues and other members of the healthcare team.</p>	4
PERSONAL		
1. Time Management	<p>Ability to come on time during official functions, engagements and meetings.</p> <p>Ability to finish assigned tasks within the specified time.</p>	4
2. Work Ethics	Ability to deal with clients, colleagues, and fellow employees in a professional manner conforming to high ethical standards.	4
3. Self-Projection	<p>Ability to appear neat and well groomed.</p> <p>Ability to observe proper decorum.</p> <p>Ability to project a caring attitude.</p>	4
4. Interpersonal Relationship	Ability to deal with superiors courteously and with fellow employees fairly and inspire people to achieve hospital goals.	4

LEGEND:

- 4 Expert on the job; can teach others
- 3 Can do improvements on the assigned job
- 2 Can do the job effectively and efficiently; meeting all planned requirements of the job
- 1 Familiar with the job; still needs guidance in the execution of the job

Annex N-34**Subject: Nurse III (DNET)**

Competence Title	Competence Definition	Desired Competency Level
MANAGEMENT		
1. Human Resource Management	Ability to assist the Nurse VII in developing the personal and professional capability of the nursing personnel towards productive, efficient and effective in the nursing care unit.	4
2. Unit Management	Ability to ensure proper utilization, allocation and maintenance of resources within the nursing care unit for the equitable delivery of nursing care services.	4
TECHNICAL		
1. Training and Education	<p>Ability to develop a tool for training needs analysis.</p> <p>Ability to develop, implement and evaluate training programs.</p> <p>Ability to provide learning and experiential opportunities for career and personal growth of the nursing personnel.</p> <p>Ability to act as resource person in training programs and related training activities.</p> <p>Ability to facilitate requests for educational tour, training, and affiliations of different schools and institutions.</p> <p>Ability to establish collaborative relationship with colleagues and other members of the healthcare team.</p>	4
2. Research	Ability to participate and implement results of research studies within the unit as recommended.	4
PERSONAL		
1. Time Management	<p>Ability to report on time during official functions, engagements and meetings.</p> <p>Ability to finish assigned tasks within the specified time.</p>	4
2. Work Ethics	Ability to deal with clients, colleagues, and fellow employees in a professional manner conforming to high ethical standards.	4
3. Self-Projection	<p>Ability to appear neat and well groomed.</p> <p>Ability to observe proper decorum.</p> <p>Ability to project a caring attitude.</p>	4
4. Interpersonal Relationship	Ability to deal with superiors courteously and with fellow employees fairly and inspire people to achieve hospital goals.	4

LEGEND:

- 4 Expert on the job; can teach others
- 3 Can do improvements on the assigned job
- 2 Can do the job effectively and efficiently; meeting all planned requirements of the job
- 1 Familiar with the job; still needs guidance in the execution of the job

Subject: Nurse VII

Competence Title	Competence Definition	Desired Competency Level
MANAGEMENT		
1. Human Resource Management	Ability to assess and develop the personal and professional capability of the nursing personnel towards productive, efficient and effective nursing care.	4
2. Unit Management	Ability to supervise the maintenance, allocation and proper utilization of resources within the nursing care unit for the equitable delivery of nursing care services.	4
3. Networking and Linkages	Ability to ensure collaborative relationship with colleagues and other members of the health care team.	4
TECHNICAL		
1. Clinical Nursing Management	Ability to ensure that standards of nursing care are met.	4
2. Training and Education	Ability to provide learning and experiential opportunities for nursing staff for their career and personal growth.	4
3. Research	Ability to participate, recommend and implement results of research studies within the unit as appropriate.	4
PERSONAL		
1. Time Management	Ability to come on time during official functions, engagements and meetings. Ability to finish assigned tasks within the specified time.	4
2. Work Ethics	Ability to deal with clients, colleagues, and fellow employees in a professional manner conforming to high ethical standards.	4
3. Self-Projection	Ability to project a positive attitude, personal grooming and dressing.	4
4. Interpersonal Relationship	Ability to deal with superiors courteously and with fellow employees fairly and inspire people to achieve hospital goals.	4

LEGEND:

- 4 Expert on the job; can teach others
- 3 Can do improvements on the assigned job
- 2 Can do the job effectively and efficiently; meeting all planned requirements of the job
- 1 Familiar with the job; still needs guidance in the execution of the job

PHILIPPINE GENERAL HOSPITAL
The National University Hospital
 University of the Philippines Manila
 Taft Avenue, Manila
 (PHIC-Accredited Health Care Provider)
 ISO 9001 Certified

COMPETENCY REQUIREMENTS

Annex: P.T-4

Position: Physical Therapist IV

Core:	Leadership/Managerial:
<ul style="list-style-type: none"> • Service Having the commitment to place customer satisfaction at the core of our organization's business. • Professionalism Adherence to courtesy, honesty and responsibility in the discharge of one's duty. • Integrity Having moral discernment which is doing the right thing at all times and in all circumstances. • Compassion The motivation to relieve the suffering of others. • Excellence Demanding more from ourselves than our clients do. 	<ul style="list-style-type: none"> • Leading Change Ability to plan, develop and manage an approach by transitioning individuals or organization from the current state to future state. • Building Collaborative Inclusive Working Relationship Ability to identify, create and strengthen mutually beneficial partnerships in order to achieve goals and objectives of the organization.
Organizational:	Technical:
<ul style="list-style-type: none"> • Work Ethics Ability to deal with clients and other parties in a professional manner and conforming to high ethical standards. • Decision Making Ability to provide objective decisions on problems affecting work; ability to exercise sound judgment at all times and can think positively by oneself. • Inter-Personal Relationship Ability to deal with superiors courteously and with fellow employees fairly. Ability to inspire people to achieve department goals. • Oral/Written Communication Ability to interact with other people and convey thoughts whether verbal or non-verbal. • Self-Projection Ability to exude an aura of confidence in all undertakings and to carry one's self calm and composed in times of difficulties. • Time Management Ability to spend time wisely and productively and to report on time to work, meetings and other engagements. 	<ul style="list-style-type: none"> • Conducting Physical Therapy Evaluation Ability to perform accurately and safely physical therapy assessment procedures and operate equipment to patients in all PT clinics. • Implementing Therapeutic Exercises Ability to administer therapeutic exercise procedures or instruct the patient to correctly and safely perform therapeutic exercises to achieve PT treatment goals in all PT clinics. • Administering Physical Modalities Ability to correctly and safely operate PT equipment or machinery to achieve PT treatment goals in all PT clinics. • Recording PT assessment and Treatment Procedures Ability to accurately document and maintain records of PT assessment and treatment procedures. • Conducting Maintenance of all PT Facilities and Equipment Ability to monitor good working conditions of all PT facilities and equipment, recognition of defective or below-par performance and prepare the necessary job order request. • Appraising Trainee Performance Ability to recognize strengths and weaknesses of trainee while performing training activities. • Appraising Progress of Programs and Projects Ability to recognize status, strengths and weaknesses of section projects or programs.