

	<h1>Bureau of Corrections</h1>	Document Reference Code BUC-STO-WI-001	
		Revision No. 0	Effectivity Date 01/05/2018
	RECRUITMENT WORK INSTRUCTION	Page 1 of 7	

REVISION AND APPROVAL

Rev.	Date	Nature of Changes	Approved By
0		Original issue.	 Rey M. Raagas

	Bureau of Corrections	Document Reference Code BUC-STO-WI-001	
		Revision No. 0	Effectivity Date 01/05/2018
	RECRUITMENT WORK INSTRUCTION	Page 2 of 7	

1. PURPOSE

To provide BuCor's work instruction in human resource services particularly on the recruitment of personnel, as managed by the Human Resource Development Section.

2. SCOPE

This work instruction is used in the recruitment process in BuCor.

3. DEFINITION OF TERMS

Recruitment	<ul style="list-style-type: none"> Refers to the hiring of qualified candidates for appointment in BuCor
Selection	<ul style="list-style-type: none"> Refers to the process of evaluating the most qualified applicants for a position in BuCor
PDS	<ul style="list-style-type: none"> Personal Data Sheet
Q.S.	<ul style="list-style-type: none"> Qualification Standards of the position
EMPR	<ul style="list-style-type: none"> Employment, Manpower Planning & Records
PSB	<ul style="list-style-type: none"> Personnel Selection Board
DC	<ul style="list-style-type: none"> Director of Corrections
HRDS	<ul style="list-style-type: none"> Human Resource Development Section
HRMO	<ul style="list-style-type: none"> Human Resource Management Officer
CSC	<ul style="list-style-type: none"> Civil Service Commission

4. DETAILS

Item No.	Activity	Responsibility	Interface
4.1	Prepares List of Vacant Positions	EMPR	
4.2	Publish vacant positions	EMPR	List of Vacant Positions <ul style="list-style-type: none"> QS Item Nos. Geographical Location of Vacant Position
4.3	Applicant submits requirements	Applicants	

Bureau of Corrections

Document Reference Code
BUC-STO-WI-001

Revision No.
0

Effectivity Date
01/05/2018

RECRUITMENT WORK INSTRUCTION

Page 3 of 7

Item No.	Activity	Responsibility	Interface
4.4	Receives and evaluates requirements of applicant	EMPR	<ul style="list-style-type: none"> • Duly Accomplished CSC Form 212 (PDS) • Authenticated Copy of Certificate of eligibility • Authenticated Copy of Transcript of Records • NSO Birth Certificate • NBI Clearance • Police Clearance
4.5	Refers applicant for: <ul style="list-style-type: none"> • Initial Interview • Written Examination (HRDS) • Background Investigation • NP Evaluation (PNP Health Service) • Medical Examination (NBP Hospital) • Agility Test (BuCor Agility Committee) 	EMPR	
4.6	Prepares abstract of Vacant Positions and schedules deliberation	PSB Secretariat	
4.7	Conduct s deliberation	PSB	<ul style="list-style-type: none"> • Notice of Meeting • Abstract of Vacant Position

Bureau of Corrections

Document Reference Code
BUC-STO-WI-001

Revision No.
0

Effectivity Date
01/05/2018

RECRUITMENT WORK INSTRUCTION

Page 4 of 7

Item No.	Activity	Responsibility	Interface
			<ul style="list-style-type: none"> • Duly Accomplished CSC Form 212 (PDS) • Authenticated Copy of Certificate of eligibility • Authenticated Copy of Transcript of Records • NSO Birth Certificate • NBI Clearance • Police Clearance
4.8	Prepares Minutes of the Meeting, PPRSB recommendations, Disposition Form and forwards to Director of Corrections	PSB Secretariat	
4.9	DC reviews and evaluates the DF	DC	<ul style="list-style-type: none"> • Notice of Meeting • Abstract of Vacant Position • Duly Accomplished CSC Form 212 (PDS) • Authenticated Copy of Certificate of eligibility • Authenticated Copy of Transcript of Records • NSO Birth Certificate

Bureau of Corrections

Document Reference Code
BUC-STO-WI-001

Revision No.
0

Effectivity Date
01/05/2018

RECRUITMENT WORK INSTRUCTION

Page 5 of 7

Item No.	Activity	Responsibility	Interface
			<ul style="list-style-type: none"> • NBI Clearance • Police Clearance
4.10	Prepares Appointment Paper and forward this to Chief HRMO/PSB Chairman for review and evaluation	EMPR	<ul style="list-style-type: none"> • CSC Form No. 33 • CSC Form No. 303 (Wapco Certificate) • CSC Form 1 • Minutes of the meeting • Disposition Form • Signed Abstract of Position • PSB Recommendations • Duly Accomplished CSC Form 212 (PDS) • Authenticated Copy of Certificate of eligibility • Authenticated Copy of Transcript of Records • NSO Birth Certificate • NBI Clearance • Police Clearance
4.11	C, HRMO/PSB Chairman reviews and evaluates	C, HRMO & PSB Chairman	<ul style="list-style-type: none"> • CSC Form No. 33 • CSC Form No. 303 (Wapco Certificate) • CSC Form 1 • Minutes of the meeting

Bureau of Corrections

Document Reference Code
BUC-STO-WI-001

Revision No.
0

Effectivity Date
01/05/2018

RECRUITMENT WORK INSTRUCTION

Page 6 of 7

Item No.	Activity	Responsibility	Interface
			<ul style="list-style-type: none"> • Disposition Form • Signed Abstract of Position • PPRSB Recommendations • Duly Accomplished CSC Form 212 (PDS) • Authenticated Copy of Certificate of eligibility • Authenticated Copy of Transcript of Records • NSO Birth Certificate • NBI Clearance • Police Clearance
4.12	C, HRMO/PSB Chairman signs appointment (if found in order)	C, HRMO & PSB Chairman	
4.13	Receives signed Appointment Papers and forwards to Director of Corrections for final evaluation	EMPR	
4.14	DC reviews and evaluates appointment, if approved, signs the appointment	DC	<ul style="list-style-type: none"> • CSC Form No. 33 • CSC Form No. 303 (Wapco Certificate) • CSC Form 1 • Minutes of the meeting

	<h1>Bureau of Corrections</h1>		Document Reference Code BUC-STO-WI-001
			Revision No. 0 Effectivity Date 01/05/2018
	RECRUITMENT WORK INSTRUCTION		Page 7 of 7

Item No.	Activity	Responsibility	Interface
			<ul style="list-style-type: none"> • Disposition Form • Signed Abstract of Position • PPRSB Recommendations • Duly Accomplished CSC Form 212 (PDS) • Authenticated Copy of Certificate of eligibility • Authenticated Copy of Transcript of Records • NSO Birth Certificate • NBI Clearance • Police Clearance
4.15	Receives approved Appointment Papers from Director of Corrections	EMPR	
4.16	Informs candidate of the approval of appointment	EMPR	
4.17	Administers Oath of Office	DC	<ul style="list-style-type: none"> • CSC Form 32

5. REFERENCES

- 5.1 The Civil Service Law and Rules
- 5.2 Civil Service Commission Approved Qualification Standards
- 5.3 BuCor Merit and Promotion Plan
- 5.4 System of Ranking Positions
- 5.5 Job Description of Positions
- 5.6 Personal Services Itemization and Plantilla of Personnel (PSIPOP)