

REPUBLIC OF THE PHILIPPINES DEPARTMENT OF FINANCE

P. LAW GENTERS

BUREAU OF CUSTOMS

Manila 1099

11 September

CUSTOMS MEMORANDUM ORDER NO. 36 - 2015

TO

All Deputy Commissioners, Service Directors, District Collectors,

Division Chiefs and All BOC Personnel

SUBJECT

Rating Criteria for Promotion of Personnel to First and Second Level

Positions, including Executive Managerial Positions in the

Bureau of Customs (BOC)

1.0 Pursuant to the provisions of Civil Service Commission Memorandum Circular No. 3, s. 2001, the following set of Rating Criteria for evaluation of candidates for promotion is hereby adopted:

	<u>Criteria</u>	Equivalent Score	
I.	Performance Rating Outstanding Very Satisfactory	15 13	15 points
II.	Educational Attainment Above the Minimum Requirement Minimum Requirement	15 13	15 points
III.	Work Experience		15 points
	Work experience in present position Two points for every year of service not to exceed 8 points	8	
	Work experience by virtue of designations as supported by a CPO Two points for every year of service not to exceed 7 points	7	
IV.	Trainings		15 points

Minimum Requirement (No

5

Certified True Copy

Minimum 1997

ander C. Montemayor LIVIND - BOC

SASTER COPY

Cmo 36-2011 p.2

Plus one point for every additional relevant training acquired for the last five years not to exceed 4 points

Plus three points for every attendance as Speaker/ Resource Person/ Facilitator to a relevant training for the last 5 years not to exceed 6 points

IV. Job-related examination (Competency Exam) and

20 points

Physical Fitness Test as necessary

V. Interview Rating

20 points

Job-Related (situational)

12

Personality (values, integrity, etc)

8

TOTAL

100 points

2.0 Repealing Clause

This order revokes Customs Memorandum Order (CMO) 16-2002 dated February 15, 2002; CMO 11-2003 dated May 29, 2003; CMO 20-2005 dated April 11, 2005; and CMO No. 28-2011 dated May 31, 2011.

3.0 Effectivity

This order shall take effect immediately and shall last until revoked.

Commissioner

Bureau of Customs
ALBERTO D. LIN A
Commissioner
15-02009

CONAR)

RECEIVED

a 9 DCT 2015 In

Certified True Copy

Alexander C. Montemayor
Attenin Officer V
Crawid - BOC

ano 36-2015 p.3

CENTRAL PERSONNEL SELECTION BOARD RESOLUTION NO. 2015-001

WHEREAS, Customs Special Order No. 09-2014 dated March 17, 2014 was issued by the Bureau of Customs (BOC) reconstituting the Central Personnel Selection Board (CPSB) pursuant to the provisions of Civil Service Commission (CSC) Memorandum Circular No. 3, Series of 2001 and (CMO) No. 15-2014;

WHEREAS, the BOC issued CMO No. 16-2002 dated February 15, 2002; CMO No. 11-2003 dated May 29, 2003; CMO No. 20-2005 dated April 11, 2005; and CMO No. 28-2011 dated May 31, 2011, prescribing the criteria for selection and screening procedures for hiring and promotion in the BOC;

WHEREAS, 2nd Paragraph, Item IV(6) of CMO No. 6-2002, provides:

"Accordingly, the Central Personnel Selection Board (CPSB) shall prescribe the specific criteria for selection and screening procedures, consistent with the provisions of this Merit Promotion Plan, approved by the appointing authority and properly disseminated to all officials and employees. Any subsequent modification or changes of said procedures and criteria shall likewise be approved and properly disseminated";

WHEREAS, the Commissioner brought to the attention of the members of the CPSB that there is a clamor from BOC employees to fill vacant positions by promotion of qualified employees;

WHEREAS, the CPSB convened on July 30, 2015 to discuss the conduct of hiring through promotion this year;

WHEREAS, it was agreed by the CPSB that for future hiring and promotion, the General Aptitude Test will only be required for new employees while the Competency Examination, Interview and Physical Fitness Test (for Intelligence and Enforcement Groups) will be employed for promotion purposes;

WHEREAS, the CPSB determined that there is a need to revise and update the existing criteria for promotion;

WHEREAS, on August 6, 2015 and August 14, 2015, the CPSB convened to deliberate and agree on the criteria and mechanics to be used for BOC promotions;

CON A RO

STRATIVE RULES & REQUIDED

AIGAZE

AIGAZE

AIGAZE

Certified True Copy

Alexander C. Montemayor Admin Officer V CRMD - BOC MASTER COPY

NOW, THEREFORE, the Members of the Central Personnel Selection Board hereby RESOLVED to adopt the Rating Criteria for Promotion of Personnel to First and Second Level Positions, including Executive Managerial Positions in the Bureau of Customs (BOC), which is made an integral part of this Resolution.

ADOPTED thru referendum on the 11th day of September at the Bureau of Customs, Port Area, Manila, Philippines.

DIMPINA O. LEJOS

CPSB Chairperson

ARTURO M. LACHICA, CESO II

Member, Deputy Commissioner, RCMG

AGATON O. UVĚRO

Member, Deputy Commissioner, AOCG

VLADIMIR DENNIS B. REYES

Member, Deputy Commissioner, MISTG

NOT PRESENT

Member, BOCEA 1ST Level Representative

ARIEL F. NEPOMUCENO

Member, Deputy Commissioner, EG

NESTOR A. ANONUEVO

Member, Authorized Representative, IG

UNDIAR PROPOSIT

ROMMEL M. FRANCISCO

Member, BOCEA 2ND Level Representative

CAESAR T. CORPUS

Representative OCOM-

O. M. LAW ON LEA OFFICE OF THE NATIONAL EDMINISTRATIVE REGISSION CON A R.)

TYINISTRATIVE RULES & REGULE

Certified True Copy

n 9 OCT 2015

Lickander C. Montemayor

Chivile - HUC