

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 POSITIONS as of FEBRUARY 2023 (JOB ORDER) HYDROGRAPHY BRANCH - (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	At least 2nd year college level or Senior High School graduate	None Required	None Required	None Required	Primary Tide Station, Manila	
	Additional Competency required	Knowledgeable in basic measurement readings; Preferably with basic electrical/electronics background.								
	Job Description:	Maintains daily readings/recordings of tides, temparature and salinity; Maintains the security of Manila Tide Station.								

All qualified applicants are invited to email at **hrmsrecruitment@namria.gov.ph** the original scanned copies of the following application documents:

1. Application letter addressed to :

Usec. PETER N. TIANGCO, PhD, CESO I

Administrator, NAMRIA

- 2. Properly accomplished Personal Data Sheet (CS Form 212 Revised 2017) and/or Resume;
- 3. Other Application Documents (if available):
- a. Certificates of Trainings attended;
- b. Certificate/s of Previous Employment;
- c. Diploma and TOR;
- 4. Deadline of submission is on

d. Authenticated Certificate of Eligibility issued by CSC (as needed); and

e. Valid Professional Licenses issued by PRC/SC/MARINA/ authorized regulatory agencies.

FFR 1 7 2023

5. The submitted application documents shall be solely used for recruitment purposes and shall be retained for a period of one (1) year; afterwards, they shall be disposed of in accordance with applicable laws and office regulations.

For queries, applicants may contact HRMS at (02) 8810 5458 or Engr. Jan Bryan O. Navarro at 09199774445.

ATTY. JESSIE M. RACIMO Chief, Administrative Division

sec. PETER N. TIANGCO, PhD, CESO I

Administrator

APPLICATION CHECKLIST

NAMRIA-RSP-Form04 Rev02

SOME	PESOUR	CE MECONE
down T		TON AU
3CC S		Since of

APPLICATION CHECKLIST

NAMRIA-RSP-Form04 Rev02

* 1987 *	NAMKIA-KSP-FOIII04	Revuz		* 1987 *		NAMICIA-KSP-TOTHIO-	+ KCVUZ		
Checklist shall be submitted to HRMS for their verification					Checklist shall be submitted to HRMS for their verification				
1.	Application Letter (indicating for and its corresponding its				1.	Application Letter (indicating for and its corresponding its corre			
2.	PERSONAL DATA SHEET (PI 2017); csc.gov.ph		2.	PERSONAL DATA SHEET (PDS) (CS Form 212 Revised 2017); csc.gov.ph					
3.	Work Experience Sheet (CSC (csc.gov.ph)		3.	Work Experience Sheet (CSC Form No. 212)* (csc.gov.ph)					
4.	Photocopies of two (2) recent Individual Performance Commitment and Review (IPCR) Form (for government employees)				4.	Photocopies of two (2) recent Individual Performance Commitment and Review (IPCR) Form (for government employees)			
5.	Photocopies of the following	1:			5.	Photocopies of the followin	g:		
5.1	College/High school Diploma	5.2	Transcript of Records (TOR)		5.1	College/High school Diploma	5.2	Transcript of Records (TOR)	
5.3	Valid Professional Regulation Commission (PRC) License*	5.4	CSC - Authenticated Career Service Eligibility*		5.3	Valid Professional Regulation Commission (PRC) License*	5.4	CSC - Authenticated Career Service Eligibility*	
5.5	Certificate/s of Previous Employment*	5.6	Service Record*		5.5	Certificate/s of Previous Employment*	5.6	Service Record*	
5.7	Certificates of Trainings Attended*	5.8	Certificate of Award/ Recognition conferred by recognized and prestigious awarding bodies *		5.7	Certificates of Trainings Attended*	5.8	Certificate of Award/ Recognition conferred by recognized and prestigious awarding bodies	
5.7.1	Applicant's Qualification form (for Outsider)				5.7.1	Applicant's Qualification form (for Outsider)			
* If applicable						* If applicable		s:	
			MS (signature)				HRMS (SI	ignature)	