

Republic of the Philippines
PHILIPPINE HEALTH INSURANCE CORPORATION

Citystate Centre, 709 Shaw Boulevard, Pasig City
Call Center: (02) 8441-7442 Trunkline: (02) 8441-7444
www.philhealth.gov.ph

UNIVERSAL HEALTH CARE
Kalusugan at Kalusugan Para Sa Lahat

May 6, 2021

HRD MEMORANDUM

No. 2021- 05-156

TO : **ALL INTERESTED APPLICANTS**

FROM :
CHERYL W. PENA
Senior Manager
Human Resource Department

SUBJECT : **Notice of Vacant First and Second Level Positions (Rank & File)**

Attached is the list of vacant first and second level positions (rank & file) in the Corporation with the corresponding item number, salary grade and qualification standards that are authorized to be filled. Said notice was also published in the CSC website at <http://ncr.csc.gov.ph> in compliance with CSC MC No. 14, s. 2018 on the Omnibus Rules on Appointments and Other Human Resource Action, as Revised July 2018 and PhilHealth's Merit Selection Plan (MSP)¹.

PhilHealth recognizes the right to equal opportunity in the workplace. Thus, all qualified applicants will be considered for employment without regard to age, ethnicity, religion, sex, civil status, national origin, disability status, political affiliation, or any other similar factors/personal circumstances which run counter to the principles of merit and fitness and equal employment opportunity.

For republished positions, previous applicants shall still be considered in the processing; however, they can still submit updates on their application during this publication (if any).

Qualified applicants are advised to submit the following requirements² to the concerned offices until MAY 17 2021:

Internal Applicant:

1. Application Form;
2. Personal Data Sheet (PDS) CS Form No. 212, Revised '2017 with Work Experience Sheet (WES)

¹ Corporate Order No. 2020-0020

² Download forms at https://www.philhealth.gov.ph/about_us/vacancies/

External Applicant:

1. Application Form;
2. Personal Data Sheet (PDS) or CS Form No. 212, Revised 2017 with Work Experience Sheet (WES);
3. Original copy of authenticated certificate of eligibility/rating/license
 - 3.1 Certificate of Eligibility issued by the CSC or CESB; or
 - 3.2 Valid professional license and certificate of registration issued by PRC/SC for positions involving practice of profession; or
 - 3.3 Professional licenses or Certificate of Registration or Report of Rating issued by PRC/SC for positions not involving practice of profession
 - 3.4 Valid licenses issued by authorized regulatory agencies
4. Certification of last year's Performance Rating in the Present Position (for applicants with work experience);
5. Clearances
 - 5.1 Valid National Bureau of Investigation (NBI) or Police Clearance
 - 5.2 Clearance from Money, Property and Work-related Accountabilities from former office (CS Form No. 7, s.-2017) – if applying from transfer from another government agency/office (to be submitted only upon request of the HRD/HRU)
6. Performance Rating – for a period of one (1) year (as applicable)
7. Certified True Copies of Scholastic Records/Academic Records – such as diploma and transcript of records or certification from the Department of Education (DepEd) and/or Commission on Higher Education (CHED) on the authenticity and equivalency of the subjects/courses taken.
8. Certified True Copies of certificates of Training Attended (applicants who will submit thru email or online shall be required to present the original copies of the documents during the scheduled interview).
9. Sworn Declaration/Identification of Relatives Form;
10. Certification of No Conflict of Interest Form; and
11. Non-disclosure Agreement Form.

Application documents submitted in the following instances shall no longer be considered/accepted:

- a. Submitted beyond the publication/posting period;
- b. Documents not properly filled-out; and/or,
- c. Incomplete attachments.

These positions shall be processed using the provisions of the new PhilHealth's Merit Selection Plan pursuant to Corporate Order No. 2020-0020.

You may contact HRD at (02) 8441-7442 local 7521 or 7522 for queries on matters not covered by this advisory.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE CENTRAL OFFICE

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Administration Services Assistant C	15-03-0001	8	16,758	Completion of two years studies in college	4 hours of relevant training	1 year of relevant experience	Career Service (Subprofessional) / First Level Eligibility		Internal Audit Group	Under general supervision, the Administration Services Assistant C shall perform a variety of administrative duties in the discharge of the functions of the Department/Office.
2	Medical Specialist III	41-02-0014	23	73,811	Doctor of Medicine	8 hours of relevant training	2 years relevant experience	RA 1080		Standards and Monitoring Department	Under general supervision, the Medical Specialist III of the Performance Monitoring Division shall monitor the adherence of Health Care Providers to accreditation standards, clinical practice guidelines, and other standards of practice.
3	Senior Social Insurance Specialist	49-02-0018	18	40,637	Bachelor's degree relevant to the job	8 hours of relevant training	2 years relevant experience	Career Service (Professional)/ Second Level Eligibility		Accreditation Department	Under general supervision, Senior Social Insurance Specialist shall assists in the development of guidelines to implement policies of accreditation. He/she shall provide technical assistance in the conduct of capability building support and social marketing activities for new and enhanced accreditation policies.
4	Senior Auditing Systems Specialist	13-03-0002	19	45,269	Bachelor's degree relevant to the job	8 hours of relevant training	2 years relevant experience	Career Service (Professional)/ Second Level Eligibility		Financial Audit Department	Under general supervision, the Senior Auditing Systems Specialist of the Financial Audit Department supervises and participates in the conduct of internal audit work; performs other related work.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE CENTRAL OFFICE

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
5	Corporate Planning Analyst A	54-01-0001	13	25,232	Bachelor's degree relevant to the job	None required	None required	Career Service (Professional)/ Second Level Eligibility		Corporate Planning Department	Under general supervision, Corporate Planning Analyst A shall assist in activities of the division in the conduct of policy and operations researches, management of the corporate knowledge resource center and implementation of performance management and reporting system.
6	Division Chief IV	07-00-0006	24	83,406	Master's Degree or Certificate in Leadership and Management from the CSC	40 hours of supervisory/management learning and development intervention	4 years of supervisory/management experience	Career Service (Professional)/ Second Level Eligibility		Information Technology Management Department	Within guidelines and limits of authority established by policies of the Philippine Health Insurance Corporation and relevant government regulations, the Division Chief IV is responsible for developing ICT strategic plans, policies and standards, organizing, coordinating, and controlling the activities of the Division to achieve established objectives and targets.
7	Social Insurance Specialist	49-01-0013	15	30,531	Bachelor's degree relevant to the job	4 hours of relevant training	1 year of relevant experience	Career Service (Professional)/ Second Level Eligibility		Marketing and Collection Department (to be assigned in MMG- Non-Formal Sector)	Under general supervision of the Senior Social Insurance Specialist, the Social Insurance Specialist shall handle specific project/s to cover in the conduct of various researches or to monitor.

Qualified applicants are advised to send their complete application documents at the Human Resource Department, Room 1507 CityState Centre Bldg., 709 Shaw Blvd., Brgy. Oranbo, Pasig City or at email address recruitment@philhealth.gov.ph until MAY 17 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE CAR

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Special Investigator IV (Republication)	28-04-0009	22	65,319	Bachelor's degree relevant to the job	16 hours of relevant training	3 years relevant experience	Career Service (Professional)/ Second Level Eligibility		PhilHealth Regional Office CAR	Under general supervision, the Special Investigator IV is responsible in the performance of investigative functions in the PRO.

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office CAR - SN Oriental Traders Building, No. 19 Leonard Wood Road, Baguio City or at email address hr.procar@philhealth.gov.ph until MAY 17 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE I

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Human Resource Management Assistant	21-01-0010	8	16,758	Completion of two years studies in college	4 hours of relevant training	1 year relevant experience	Career Service (Subprofessional)/ First Level Eligibility		PhilHealth Regional Office I	Under general supervision, the HRM Assistant shall assist in attendance monitoring, processing of loan applications, issuance of compensation related documents and maintenance of 201 file.

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office I Akia Bldg., Old De Venecia Highway, Dagupan City or at email address hr.pro1@philhealth.gov.ph until MAY 17 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE II

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Medical Specialist I	40-04-0006	21	57,805	Doctor of Medicine	4 hours of relevant training	1 year relevant experience	RA 1080		PhilHealth Regional Office II	Under general supervision, the Medical Specialist I shall be perform either medical evaluation of claims or evaluation of accreditation of health care providers
2	Chief Social Insurance Officer	48-06-0068	22	65,319	Bachelor's degree relevant to the job	24 hours of relevant training	4 years relevant experience	Career Service (Professional)/ Second Level Eligibility		Tuguegarao City Service Office	Under general supervision, the Chief Social Insurance Officer shall be responsible for the supervision of program implementation in membership management and/or collection/contribution management.

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office II - The Builder's Place, Del Rosario, Tuguegarao City or at email address hr.pro2@philhealth.gov.ph until MAY 17 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE IV-A

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Medical Specialist I	40-04-0011	21	57,805	Doctor of Medicine	4 hours of relevant training	1 year relevant experience	RA 1080		PhilHealth Regional Office IV-A	Under general supervision, the Medical Specialist I shall be perform either medical evaluation of claims or evaluation of accreditation of health care providers

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office IV-A, Lucena Grand Central Terminal, Ilayang Dupay, Lucena City or at email address hrd.pro4A@philhealth.gov.ph until MAY 17 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE IV-B

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Medical Specialist IV	41-03-0011	24	83,406	Doctor of Medicine	8 hours of relevant training	2 years relevant experience	RA 1080		PhilHealth Regional Office IV-B	Under general supervision, the Medical Specialist IV shall be responsible for ensuring the delivery of health care services to NHIP covering, accreditation and quality assurance and claims processing.
2	Public Relations Officer III	45-03-0010	18	40,637	Bachelor's degree	8 hours of relevant training	2 years relevant experience	Career Service (Professional)/ Second Level Eligibility		PhilHealth Regional Office IV-B	Under general supervision, the Public Relations Officer III shall prepare, implement and monitor implementation of public relations strategies on ensuring synergistic implementation of the Corporate Communication Plan particularly in the PhilHealth Regional Office (PRO) level

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office IV-B, Xentromall Batangas, Diversion Road, Brgy. Alangilan, Batangas City or at email address hrd.pro4b@philhealth.gov.ph until MAY 17 2021

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE VII

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Social Insurance Officer II	48-02-0078	13	25,232	Bachelor's degree relevant to the job	None required	None required	Career Service (Professional)/ Second Level Eligibility		PhilHealth Regional Office VII	Under general supervision, the Social Insurance Officer II shall be responsible for providing services in any of the following areas: a) marketing/advocacy to or collection management of small-sized organized groups/private and government agencies; b) benefit payment computation; and member data management.
2	Medical Specialist I (Republication)	40-04-0018	21	57,805	Doctor of Medicine	4 hours of relevant training	1 year relevant experience	RA 1080		PhilHealth Regional Office VII	Under general supervision, the Medical Specialist I shall be perform either medical evaluation of claims or evaluation of accreditation of health care providers

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office VII, 8F Golden Peak Tower, Gorordo Ave. cor Escario Street, Cebu City or at email address hr.pro7@philhealth.gov.ph until MAY 17 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE X

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Social Insurance Assistant I	51-01-0247	8	16,758	Completion of two years studies in college	4 hours of relevant training	1 year of relevant experience	Career Service (Subprofessiona I)/ First Level Eligibility		Cagayan De Oro Service Office (PRO PMAC)	Under general supervision, the Social Insurance Assistant I shall provide services in the receiving/screening of membership forms, receiving and screening of claims and distribution of IEC materials.
2	Social Insurance Assistant I	51-01-0241	8	16,758	Completion of two years studies in college	4 hours of relevant training	1 year of relevant experience	Career Service (Subprofessiona I)/ First Level Eligibility		PhilHealth Regional Office X	Under general supervision, the Social Insurance Assistant I shall provide services in the receiving/screening of membership forms, receiving and screening of claims and distribution of IEC materials.

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office X, Gateway Tower 2, Limketkai Center, Cagayan de Oro City or at email address hr.pro10@philhealth.gov.ph on or before MAY 17, 2021.

LIST OF VACANT FIRST AND SECOND LEVEL POSITIONS (RANK FILE) IN THE PHILHEALTH REGIONAL OFFICE CARAGA

No.	Position Title	Plantilla Item No.	Salary Grade	Monthly Salary	Qualification Standards					Place of Assignment	Job Summary
					Education	Training	Experience	Eligibility	Competency (if applicable)		
1	Attorney IV	25-04-0018	23	73,811	Bachelor of Laws	2 years relevant experience	8 hours of relevant training	RA 1080		PhilHealth Regional Office CARAGA	Under general supervision, the Attorney IV shall provide legal support to the Vice President in all transactions and activities engaged in by the PRO.

Qualified applicants are advised to send their complete application documents at the PhilHealth Regional Office CARAGA, 766 Lynzee's Bldg., J. Rosales Ave., Butuan City or at email address hr.procaraga@philhealth.gov.ph on or before ~~MAY 17 2021~~.