

LIST OF VACANT POSITIONS as of JUNE 2021

NAMRIA-RSP-Form03 Rev04

Map your future with us!

The NATIONAL MAPPING and RESOURCE INFORMATION AUTHORITY (NAMRIA) an attached government agency of the Department of Environment and Natural Resources (DENR) is mandated to act as the "Central Mapping and Resource Information Agency of the government. Our vision is to be the center of excellence, building a geospatially-empowered Philippines.

APPLICATION GENERAL GUIDELINES

1. All **qualified applicants** are invited to email at hrmsrecruitment@namria.gov.ph the **original scanned copies** of the following application documents (per position applied for).

a. **Application letter**, indicating the vacant position being applied for and its corresponding item number addressed to:

Usec. PETER N. TIANGCO, PhD, CESO I
Administrator, NAMRIA

b. Properly accomplished **Personal Data Sheet** (CS Form 212 Revised 2017); NAMRIA employees are required to update their Electronic PDS (EPDS) account

c. **Work Experience Sheet** (CSC Form No. 212) (csc.gov.ph)

d. Two (2) recent **Individual Performance Commitment and Review (IPCR)** Form or its equivalent (for government employees); and

e. Other **Application Documents**:

e.1 Certificates of Trainings Attended;

e.3 Authenticated Certificate of Eligibility issued by the Civil Service Commission (CSC) or Career Service Eligibility (CESB) (as needed);

e.5 College Diploma and Transcript of Records (TOR);

e. 6 Service Record (for government employees);

e.2 Certificate/s of Previous Employment;

e.4 Valid Professional License issued by PRC/SC/MARINA (as needed); and

e. 7 Certificate of Award/Recognition conferred by NAMRIA and other recognized and prestigious awarding bodies

2. The **original and photocopy** of the scanned documents shall be presented for HR authentication **upon request of the HR Officer**.

2.a. The photocopy of documents shall be placed in a **long brown envelope with the Application Checklist (See posting attachment)**

3. External applicants shall download and accomplish the **Applicant's Qualification form** (<http://www.namria.gov.ph/downloads/hr/applicantqualificationform.xlsx>) and email it, in excel format, along with the required documents.

4. The email subject or title shall follow this format: **APPLICATION FOR <POSITION TITLE>_<ITEM NUMBER>_<Division/Branch><Full Name of Applicant>** (e.g. APPLICATION FOR ADMINISTRATIVE OFFICER II_NAMRIAB-ADOF2-17-2005_AD/SSB Maria Natividad)

5. Only applications submitted on time and with **COMPLETE DOCUMENTARY REQUIREMENTS** shall be **considered**.

6. The Scanned documentary requirements submitted shall only be used for the position applied for. A maximum of three (3) positions can be applied by the **applicants**.

7. The submitted application documents (hard and electronic copies) shall be **retained** for a period of **one (1) year**; afterwards, they shall be disposed of in accordance with applicable laws and office regulations.

8. **DEADLINE OF APPLICATION:** JUN 17 2021

For queries, applicants may contact HRMS at 88105458

ATTY. JESSIE M. RACIMO
OIC Chief, Administrative Division

Usec. PETER N. TIANGCO, PhD, CESO I
Administrator

LOVP 2021-008 JO (HB)

Map your Future with us!

The NATIONAL MAPPING and RESOURCE INFORMATION AUTHORITY (NAMRIA) an attached government agency of the Department of Environment and Natural Resources (DENR) is mandated to act as the "Central Mapping and Resource Information Agency of the government. Our vision is to be the center of excellence, building a geospatially-empowered Philippines.

**LIST OF VACANT POSITION as of JUNE 2021 (JOB ORDER)
HYDROGRAPHY BRANCH (HB) - (1) Vacant Position/s**

No.	POSITION	Unique Item No.	Salary Grade	Basic Salary per Month	Relevant Education	Relevant Experience	Relevant Training	Eligibility	Place of Assignment
1	One (1) TIDE OBSERVER	Not/Applicable		Php 12,019.00	Atleast 2nd year college level or Senior High School graduate	None Required	None Required	None Required	Primary Tide Station, Tacloban City
	Additional Competency required	1. Knowledgeable in basic measurement readings; 2. Preferably with basic electrical/electronics background.							
	Job Description:	1. Maintains daily readings/recordings of tides, temperature and salinity; 2. Maintains the security of Tacloban City Tide Station.							
*** NOTHING FOLLOWS ***									

Map your Future with us!

The NATIONAL MAPPING and RESOURCE INFORMATION AUTHORITY (NAMRIA) an attached government agency of the Department of Environment and Natural Resources (DENR) is mandated to act as the "Central Mapping and Resource Information Agency of the government. Our vision is to be the center of excellence, building a geospatially-empowered Philippines.

**LIST OF VACANT POSITION as of JUNE 2021 (JOB ORDER)
HYDROGRAPHY BRANCH (HB) - (1) Vacant Position/s**

No.	POSITION	Unique Item No.	Salary Grade	Basic Salary per Month	Relevant Education	Relevant Experience	Relevant Training	Eligibility	Place of Assignment
1	One (1) TIDE OBSERVER	Not/Applicable		Php 12,019.00	Atleast 2nd year college level or Senior High School graduate	None Required	None Required	None Required	Primary Tide Station, Baybay Leyte
	Additional Competency required	1. Knowledgeable in basic measurement readings; 2. Preferably with basic electrical/electronics background.							
	Job Description:	1. Maintains daily readings/recordings of tides, temperature and salinity; 2. Maintains the security of Baybay Leyte Tide Station.							
*** NOTHING FOLLOWS ***									