Development of an Integrated Human Resource Development Information System for the Department of Health

THE COMPETENCY FRAMEWORK OF THE DEPARTMENT OF HEALTH


A Project Implemented by the

Development Academy of the Philippines


May 2016

Table of Contents

EXECU	TIVE SUMMARY	Error! Bookmark not defined.
1.	Background	Error! Bookmark not defined.
2.	Methodology	Error! Bookmark not defined.
1.	Results	
INTRO	DUCTION	Error! Bookmark not defined.
THE DC	DH COMPETENCY FRAMEWORK	Error! Bookmark not defined.
SECTIO	ON I: CORE COMPETENCIES	Error! Bookmark not defined.
1.	Organizational Commitment	
2.	Integrity	
3.	Quality Service Focus	
4.	Self-Development	
SECTIO	ON II: LEADERSHIP COMPETENCIES	4
1.	Change Management	5
2.	Developing People	
3.	Partnering and Networking	
4.	Performance Management	
SECTIO	ON III: TECHNICAL COMPETENCIES	
1.	Technical expertise on Administration Support Services	
5.	Technical expertise on Career development	
6.	Collaboration	
7.	Computer Literacy	
8.	Conceptual Thinking	
9.	Technical Expertise on Government Accounting and Budg	
10.	Technical Expertise on Records Management	
11.	Technical Expertise – Learning and Development Manage	
12.	Program/Project Management	
13.	Technical Expertise – Local Health Systems	
	Development	
14.	Managing Information	
15.	Policy Development	
16.	Political Savvy	
17.	technical expertise – Recruitment & Selection and	
4.0	<u>P</u> lacement	
18.	Technical Expertise on Leave and Compensation Adminis	
19.	Technical Expertise on Performance Management Syster	n Implementation

20.	Formal Presentation/Speaking Effectively	83
21.	Technical Writing	87


SECTION I: LEADERSHIP COMPETENCIES

Leadership Competencies are functional competencies shared by leaders / managers and are needed for the efficient and effective management of organizational resources, including people.

These competencies relate to skills, knowledge and behaviors needed to perform managerial work and processes that involve interaction with individuals or groups. Common examples include Planning and Organizing, Decision Making and Developing Others.


1. CHANGE MANAGEMENT

Type of Competency: Leadership

a. Competency Dictionary

COMPETENCY TITLE	Managing Change				
GENERAL DEFINITION					
The ability to plan, develop and manage a structured approach to prepare individuals and groups for a change initiative and to transition them from a current state to a desired future state in a positive and constructive manner to minimize negative impact and possible resistance.					
KEY BEHAVIORS					
•	d to change organizational goals and targets, processes and procedures, s, work assignments and/or other factors that affect organizational				
• Determines what n	eeds to be changed and how to effect the change				
Plans and communi	cates the change initiative to all those who will be affected				
 Manages and leads the change process in order to lessen the negative impact or likely objections to the change 					
Identifies and takes among affected par	steps to minimize negative impact of change that may lead to conflicts ties				

- Seeks guidance and support from other individuals in resolving difficult problems that are beyond one's jurisdiction and capacity
- Manages internal and external relationships in ways that promote the best interest of all parties


KNOWLEDGE	SKILLS	ATTITUDE
 Organizational VMG, thrusts, culture, values Organizational structure, processes, systems and policies Development of Change Management Plan Communication plan Rationalization plan Global, national, local trends and developments Profile of internal and external clients Change management concepts Concepts of human relations and conflict management strategies Quality Management system Relevant legislation, government policies and emerging issues Code of conduct and ethical standards; CSC rules and regulations; Grievance procedures and policies 	 Human/public relations Communication Negotiation and bargaining Planning Motivating Negotiation Human relations Emphatic Listening Interviewing Decision making Facilitation Stakeholder analysis 	 Open-minded Risk taker Sensitive Credible Creative/innovative Diplomatic Non-partisan/impartial/ unbiased/neutral Patient Honest Maintains confidentiality


Competency Title: Managing Change

Definition: The ability to plan, develop and manage a structured approach to enable individuals and groups to prepare for change and to transition them from a current state to a desired future state in a positive and constructive manner to minimize negative impact and possible resistance.

LEVELS	BASIC/LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR/EXPERT
	1	2	3	4
CORE DESCRIPTION	 Understands rationale for the change and actively participates in the conduct of the change initiative by explaining the need or reason for change Assists in the mitigating possible resistance to change that may lead to conflicts among employees. 	 Takes the lead in implementing planned activities in a change initiative Moderates conflicts arising from changes being made 	 Leads in the implementation of a change management plan that involves one or more offices, systems and/or processes Resolves conflicts that may emanate from changes being made 	 Directs the implementation of a change management plan that impacts the entire organization and directly affects all functions, processes, systems and individuals. Handles resolution of conflicts between internal and external groups Sets policies, procedures and standards for conflict resolution
BEHAVIORAL INDICATORS	 Explains the rationale for the change initiative to employees who will be affected by the change Identifies key messages to be included in the change management communication 	 Directs change management activities affecting one's functional area or expertise by enlisting active participation of key individuals in the unit Is able to explain the 	 Develops a change management plan and its accompanying communication plan and policies (2 or more offices, processes and systems) 	 Keeps abreast of relevant legislation, government policies and emerging issues to anticipate the need for change within the organization Develops a change


LEVELS	BASIC/LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR/EXPERT
	1	2	3	4
	 plan Participates in the implementation of the change management process Identifies and refers to appropriate persons within the organizational unit difficult problems or possible conflicts that may arise and that are beyond one's jurisdiction and capacity 	 implications on the unit and/or organization if change is not implemented Is able to make office policy adjustments to minimize the negative impact of change on people Develops communication strategies to deliver key messages to help employees understand the change. Assists in the implementation of organization-wide change by collecting information useful to manage the change, assessing people's perception and recommending alternative options to make change implementation more suitable. Seeks guidance and support from other knowledgeable individuals within the organizational unit in resolving difficult problems that are beyond one's jurisdiction and capacity 	 Identifies possible threats and risks as a result of change and recommends measures to minimize risks. Evaluates effectiveness of risk management strategies and provides insight on those that need improvement or revision. Leads in the implementation of the change. Sets up mechanisms for sustaining change, developing change agents and continuously motivating people to support the change. If needed, obtains resources to implement the change management and communication plans. Updates oneself with relevant policies and issues that impact on the change management and makes necessary adjustments or improvements. Facilitates the development of long-term resolutions to conflict situations caused by the change 	 management plan and its accompanying policies and communication plan (organization-wide) Leads in the implementation of organization-wide change Monitors the implementation of organization-wide change and if warranted, makes the necessary revisions to the change management and communication plans. Provides resources to enable the change process to happen. Sustain a culture of change and fosters a culture of supportive interpersonal relationships among internal and external parties


LEVELS	BASIC/LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR/EXPERT
	1	2	3	4
			 Keeps abreast of the implementation of resolutions that serve the interests of all parties affected by the change 	
MOV	 Activity reports Key messages identified DPOs, notices of meeting 	 Change management plan (office or unit level) Communication plan(office or unit level) Minutes of grievance committee meetings Documented policy changes Progress and Evaluation report 	 Change management plan (2 or more offices, processes and systems) Communication plan (2 or more offices, processes and systems) Progress and Evaluation report with recommendations 	 Change management plan with risk management strategies (organizational level) Change management policies Policy brief or other technical advocacy materials M&E Report
	 Prepares activity reports Identifies key messages (?) Prepares DPOs and notices of meetings 	 Develops change management plan (office or unit level) Develops communication plan(office or unit level) Prepares minutes of grievance committee meetings Documents policy changes Prepares Progress and Evaluation report 	 Develops change management plan (2 or more offices, processes and systems) Develops communication plan (2 or more offices, processes and systems) Prepares Progress and Evaluation report with recommendations 	 Develops change management plan with risk management strategies (organizational level) Develops change management policies Develops policy brief or other technical advocacy materials Prepares M&E Report


2. DEVELOPING PEOPLE

Type of Competency: Leadership

a. Competency Dictionary

COMPETENCY TITLE	Developing People			
GENERAL DEFINITION				
	The ability to plan and support learning and career growth and development of individuals and/or teams so that they can fulfill current or future jobs/roles and responsibilities effectively			

- Validates competency gaps of subordinates and identifies their strengths and weaknesses
- Intervenes in the development of the staff by running simple solutions in closing competency gaps such as coaching, peer teaching and other basic learning and development interventions
- Determines professional career goals of individual staff and influences staff/team to design a personal plan towards the achievement of their aspirations
- Designs/creates special development package for high achievers in preparation for succession planning within the office/organization

KNOWLEDGE	SKILLS	ATTITUDE
 VMG of the Organization Organizational systems and procedure Concepts of Career Development Concepts of Human Resource Management and Development Systems Career Development and Management Tools DOH positions, functions and gualification standards 	 Communication (Oral and Written) Mentoring Counselling Motivating Decision Making Creative 	 Considerate/sensitive Credible Professional Unbiased, impartial, balanced, reasonable Diplomatic, tactful Inspires confidence


Competency Title: Developing People

Definition: The ability to plan and support learning and career growth and development of individuals and/or teams so that they can fulfill current or future jobs/roles and responsibilities effectively

LEVELS	LEARNING	INTERMEDIATE/	ADVANCED	SUPERIOR, EXPERT
	1	PROFICIENT 2	3	4
CORE DESCRIPTION	 Determines gaps in the skills, knowledge and attitudes of employees using standard tools and analysis 	 Identifies and recommends available learning and development interventions to address gaps of employees 	 Designs learning and development interventions and partners with stakeholders in leading employees towards a performance-based culture 	• Develops and advocates policies and practices to ensure the appropriate mix of employee skills, knowledge and abilities so the organization can achieve its strategic goals.
BEHAVIORAL INDICATORS	 Identifies strengths and weaknesses of staff/team members Validates competency gaps 	 Identifies and assigns appropriate learning and development interventions for each staff based on confirmed gaps and identified career goals 	 Recommends and/or designs learning and development interventions appropriate for the team 	 Develops office policies, processes and/or mechanisms for staff development and talent management
	 Guides staff in identifying professional career goals within the organization 	 Provides guidance on the different options towards the implementation of individual career development plans of staff/ team members 	 Provides staff members with opportunities for career growth and development by partnering with stakeholders Conducts mentoring and coaching towards the 	 Designs/creates special development package for high achievers in preparation for succession planning within the office/organization Engages and motivates individuals
		• Dialogues with team to urge	personal and professional	and teams in creating a


LEVELS	LEARNING 1	INTERMEDIATE/ PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
		them to complement each other's strengths and weakness in order to address challenging situations within the organizational unit	growth of staff/team Monitors progress in implementing Individual Career Development Plans 	 performance-based culture Leverages investments and develops budget proposals relative to staff development and technologies for talent management
MOV	 Individual Learning and Development Needs Assessment (LDNA) results Individual Career Development Plans Individual Performance Commitment and Review (IPCR) 	 Learning and Development Intervention (LDI) Plan Career Development Plan 	 Level 3 Evaluation Reports Department Performance Commitment and Review (DPCR) Individual Performance Commitment and Review (IPCR) Career Development Plan Requests/recommendations for LDI Semestral monitoring reports 	 Office policies/procedures WFP Individual staff portfolio Succession Plan Organizational Performance Commitment & Review (OPCR)
	 Interprets individual Learning and Development Needs Assessment (LDNA) results Helps in preparing Individual Career Development Plans Cites references to Individual 	 Prepares Learning and Development Intervention (LDI) Plan Documents enhancements to the Individual Career Development Plan 	 Prepares Level 3 Evaluation Reports Cites references/adjustments to Department Performance Commitment and Review (DPCR) 	 Prepares office policies/procedures Completes WFP Confirms individual staff portfolio Documents Succession Plan Cites references/adjustments to


LEVELS	LEARNING	INTERMEDIATE/	ADVANCED	SUPERIOR, EXPERT
	1	PROFICIENT	3	4
		2		
	Performance Commitment and Review (IPCR)		 Checks/confirms results of Individual Performance Commitment and Review (IPCR) Documents changes or additional improvements on the Individual Career Development Plan Prepares requests and recommendations for LDI Prepares semestral monitoring reports 	Organizational Performance Commitment & Review (OPCR)


3. PARTNERING AND NETWORKING

Type of Competency: Leadership

a. Competency Dictionary

COMPETENCY TITLE	Partnering and Networking	
GENERAL DEFINITION		
The ability to build, develop, expand and utilize collaborative relationships with local and		
international partners to facilitate the accomplishment of DOH goals		

- Identifies relevant stakeholders needed to achieve organizational goals
- Aligns common goals between and among partners
- Identifies opportunities for collaboration
- Facilitates and expands formal partnerships in local and international networks

KNOWLEDGE	SKILLS	ATTITUDE
 Contract management Stakeholder analysis Principles of networking Concept on negotiation processes Concept on group dynamics Concepts on human relations 	 Communication Contract management Human relations Networking Facilitation Collaboration Social marketing Negotiation Political Savvy 	 Diplomatic Open-minded Non-partisan/impartial, unbiased/ objective Considerate


Competency Title: Partnering and Networking

Definition: The ability to build, develop, expand and utilize collaborative relationships with local and international partners to facilitate the accomplishment of DOH goals

LEVELS	BASIC/LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR/EXPERT
	1	2	3	4
CORE DESCRIPTION	 Maintains existing local partnerships and networks to deliver or enhance work outcomes 	 Builds or expands local partnerships and networks and capitalizes on these to deliver and enhance work outcomes 	 Maintains existing international partnerships and networks to deliver or enhance work outcomes 	 Builds or expands on international partnerships and networks and capitalizes on these to deliver or enhance work outcomes
BEHAVIORAL	Maintains contact with	Identifies opportunities for	Maintains contact with	Seeks opportunities for
INDICATORS	people in different	collaboration with local	international partners and	collaboration with foreign
	organizations who can be	stakeholders	capitalizes on these to reach	partners and diverse groups of
	useful sources of information		common goals	people across culture and race
	or resources and capitalizes	Translates stakeholder inputs		
	on these to deliver or	into recommendations and	 Monitors and acts on 	Forges and conforms to
	enhance work outcomes	proposals	international partnership agreements to ensure that the	agreements/understanding with international
	Monitors and acts on local	Creates partnerships and	objectives of the partnership	stakeholders to achieve
	partnership arrangements to	develops strategies with local	are met	common goals
	ensure that the objective of	stakeholders to meet mutually		
	the partnership remain on	beneficial goals	Stays alert and informed of	Develops the necessary
	target.		political, cultural environment	policies and structures to
		• Facilitates dialogue regarding	affecting the partnership	sustain and maximize the
		common concerns and	Monitors the impact of	benefits of partnerships with


LEVELS	BASIC/LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR/EXPERT
	1	2	3	4
		 opinions; makes decisions thru consensus; and proposes potential solutions Responds to feedback on what is working, what needs are unmet and how to resolve specific problems 	international partnerships	 international organizations and networks Monitors and evaluates the impact of international partnerships
MOV	 Directory of Local Partners Evidences of engagement/ communication with local stakeholders (letters, memos, email) Activity report/minutes of the meeting 	 Reports or evidences of partnership (minutes of meeting, membership to TWG through DPO/MOU/MOA//SLAs contracts, etc.) Reports/evidences of engagement in partnership activities 	 Directory of international partner agencies and organizations Reports/evidences of engagement in partnership activities M & E reports 	 MOA/MOU/ other contracts with international partners and networks Policy instruments Letters of intent, partnerships Evaluation reports, concept papers, researches, health policy notes
	 Prepares, maintains and updates Directory of Local Partners Prepares Evidences of engagement/ communication with local stakeholders 	 Prepares reports or evidences of partnership (minutes of meeting, membership to TWG through DPO/MOU/MOA//SLAs contracts, etc.) 	 Prepares, maintains and updates directory of international partner agencies and organizations Prepares reports/evidences of engagement in partnership 	 Develops MOA/MOU/ other contracts with international partners and networks Develops policy instruments Conceptualizes and prepares letters of intent, partnerships


LEVELS	BASIC/LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR/EXPERT
	1	2	3	4
	 (letters, memos, email) Prepares activity reports/minutes of the meeting 	 Prepares reports/evidences of engagement in partnership activities 	activitiesPrepares M & E reports	Develops/prepares evaluation reports, concept papers, researches, health policy notes


4. PERFORMANCE MANAGEMENT

Type of Competency: Leadership

a. Competency Dictionary

COMPETENCY TITLE	Performance Management	
GENERAL DEFINITION		
The ability to plan, manage and monitor employee performance and provide timely feedback to		
individuals and groups to take action and improve their performance.		

- Plans, assesses and monitors work and/or team performance using diverse indicators;
- Incorporates principles of quality measurement and customer satisfaction to performance management
- Provides recognition to high performing individuals or groups and notification to those requiring performance improvements
- Carries out appropriate interventions to improve performance and/or maintain good performance

KNOWLEDGE	SKILLS	ATTITUDE
 Character profiles and personalities of staff Principles of human behaviour and group interrelationships Different performance monitoring tools and methods Competency-based performance management (includes quality standards, customer satisfaction and rewards and incentives 	 HR Monitoring and Evaluation HR Planning and forecasting Supervising Managing Communication Coaching and Mentoring 	 Empowering Results-oriented Open-minded Impartial Practical Diplomatic/Tactful Sensitive


Competency Title: Performance Management

Definition: The ability to plan, manage and monitor employee performance and provide timely feedback to individuals and groups for them to take action and improve their performance

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CONTEXT/CORE DESCRIPTION	 Understands how performance management is done and assists team members to accomplish templates related to SPMS process 	 Confirms alignment of individual performance targets with division targets/objectives 	 Substantiates alignment of Division Performance targets with office targets 	 Certifies alignment of office performance targets with organizational strategic objectives and thrusts
BEHAVIOURAL INDICATORS	 Explains the DOH Strategic Performance Management process and assists team members in accomplishing SPMS forms Aligns actual workplace performance with targets and indicators of division/unit Provides feedback on performance of daily tasks Considers feedback from other sources. 	 Identifies targets and appropriate indicators for work outputs Identifies gaps and initiates measures to address performance gaps Monitors and evaluates individual performance upon application of measures Implements performance management strategies/techniques in 	 Formulates indicators and measurable targets for the division/unit Validates targets and reviews accomplishments of subordinates Coaches by giving assessment feedback and general advice about leveraging strengths and overcoming performance gaps Monitors and evaluates team/division performance upon 	 Formulates indicators and measurable targets for the office/bureau Validates targets and reviews accomplishments of division heads/directors Allocates necessary resources needed to address performance gaps of the organization Implements necessary organizational changes needed to address performance gaps of the


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
		 response to an objective assessment of client feedback Conducts sessions to discuss performance gaps and improvement plans Recognizes and commends high performing individuals or groups 	 application of measures Discusses feedback and recommends corrective measures to improve performance Provides incentives or rewards to high-performing individuals/groups 	 organization Monitors and evaluates office performance upon application of measures Develops incentive mechanisms to reward high-performing individuals/groups
MOV	 IPCR, RFA CSS report , Minutes of Meetings 	 IPCR, RFA CSS reports, Minutes of Meetings 	 DPCR, RFA Minutes of Management Review PRAISE Committee Report Recommendation letters Procedures Manual Policies, Minutes of Meetings 	 OPCR Management Review Report Procedures Manual Policies, Minutes of Meetings
	 Accomplishes IPCR, RFA Prepares CSS report , Minutes of Meetings 	 Accomplishes IPCR, RFA Prepares CSS reports, Minutes of Meetings 	 Accomplishes DPCR, RFA Prepares Minutes of Management Review and related meetings Prepares PRAISE Committee Report 	 Accomplishes OPCR Prepares Management Review Report Prepares Procedures Manual Creates/enhances/revises


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
			 Prepares recommendation letters Develops Procedures Manual Creates/enhances/revises Policy documents 	 Policy documents Prepares Minutes of Bureau/Office Meetings


SECTION III: TECHNICAL COMPETENCIES

Technical Competencies are functional competencies shared within job families and for specific positions that support the performance of the technical or functional component of a job.

Common examples of these competencies include Attention to Detail or Process Orientation for administrative functions, or more thematic competencies for highly specialized positions like Financial Management or Human Resource Management or Public Health.


1. TECHNICAL EXPERTISE ON ADMINISTRATION SUPPORT SERVICES

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Technical Expertise on Administration Support Services		
GENERAL DEFINITION			
keeping, supply and logi	mplete administrative support such as document tracking and records stics management, administration of personnel matters, processing of nd other general services that will ensure effective and efficient day-to-day tment.		

- Assists frontline services in preparing required forms for personnel, financial, logistics and other administrative requisitions and transactions
- Coordinates with other offices for the timely processing of requests for budget, administrative support and logistic requirements by the different divisions/projects in one's Bureau/Office
- Helps in the preparation of budget by anticipating logistics and other administrative support that may be required by the Bureau/Office
- Monitors the proper maintenance, allocation and utilization of resources
- Establishes appropriate records management system within one's Bureau/Office

KNOWLEDGE	SKILLS	ATTITUDE
 CSC rules and policies Government policies on procurement, accounting and auditing DOH administrative and finance policies and guidelines Basic Records Management System and procedures Personnel administration work flow and processes Basic Accounting principles and book keeping 	 Attention to details Communication (written and oral) Negotiation Coordination Smooth Interpersonal relations Facilitation Coaching 	 Considerate Approachable Patient Resourceful Credible Persuasive Due diligence


Competency Title: Technical Expertise on Administration Support Services

Operational Definition: The ability to provide complete administrative support such as document tracking and records keeping, supply and logistics management, administration of personnel matters, processing of financial transactions, and other general services that will ensure effective and efficient day-to-day operations the Department.

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
CONTEXT/ CORE DESCRIPTION	 Applies basic knowledge on administrative support services and its processes to support day-to-day operational requirements of the office 	Able to handle more demanding administrative support requirements of the office that would necessitate coordination with other concerned offices	 Mentors other administrative support staff on administrative policies, systems and procedures Anticipates prospective administrative needs and requirements of one's office 	 Provides continuous improvement on existing administrative systems and procedures and develops policies to support enhancements to the system
BEHAVIORAL INDICATORS				
Document Review	 Can explain the various documentary requirements for administrative support transactions based on prescribed checklists (e.g. financial requirements, etc.) 	 Checks / verifies supporting documents of administrative support transactions and coordinates with concerned offices on issue resolution 	 Coaches employees by providing tips on more effective document review, analysis of checklists, etc. 	 Plans for ways to improve efficiency in administrative support transaction processing
Resource Management	 Prepares simple document requests and coordinates administrative requests to 	Identifies resources needed for one's specific office and ensures proper	 Anticipates and identifies future needs of own office and secures budget for 	 Champions a culture of efficient resource management within the


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	concerned offices for support (logistics, motor pool, supplies, etc.)	maintenance, budgeting and utilization of resources	these	Department
Policy Enforcement	 Uses knowledge of policies related to one's line of work in order to address administrative support concerns 	 Implements relevant policies related to general services (e.g. CSC, Procurement, Accounting and Auditing, internal DOH policies, etc) 	 Monitors compliance on policies related to general services (e.g. CSC, Procurement, Accounting and auditing, internal DOH policies, etc.) 	 Reviews and recommends changes to existing related policies for overall Department performance (e.g. CSC, Procurement, Accounting and auditing, internal DOH policies, etc.)
Routing of documents	 Prepares purchase request, preventive and corrective maintenance forms for transmittal to concerned office 	 Properly records all incoming and outgoing documents to monitor information exchange/ transactions 	• Follows up on the status of documents transmitted to and from by the office to ensure that the transaction is completed	 Establishes an efficient system to properly record, organize and maintain the electronic and non- electronic records of the office
MOV	 Checklist of financial requirements (travel expense, request for CAF, etc.) Official Communication (details, format, recipient) Complete purchase request forms Complete Preventive and corrective maintenance forms 	 Timeliness (% of compliance to standard 3 day release policy) Prepares internal office checklist Prepares stock card Prepares complete purchase request forms Prepares Complete Preventive and corrective maintenance forms 	 Lower % of error in document review Less number of days in routing slips IPCR results Project Procurement and Management Plan (PPMP) Work and Financial Plan (WFP) 	 DPCR results Budget savings


LEVELS	LEARNING		ADVANCED	SUPERIOR, EXPERT
	 Prepares checklist of financial requirements (travel expense, request for CAF, etc.) Prepares official communications (details, format, recipient) Accomplishes purchase request forms Accomplishes preventive and corrective maintenance forms 	 Ensures timeliness (% of compliance to standard 3 day release policy) Prepares internal office checklist Maintains and updates stock card Accomplishes complete purchase request forms Accomplishes preventive and corrective maintenance forms 	 Ensures lower % of error in document review Observes and ensures less number of days in routing slips Prepares and submits report on IPCR results Assembles document on Project Procurement and Management Plan (PPMP) Composes Work and Financial Plan (WFP) document 	 Prepares and submits report on DPCR results Prepares report on budget savings


2. TECHNICAL EXPERTISE ON CAREER DEVELOPMENT

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Technical Expertise on Career Development				
GENERAL DEFINITION					
The ability to facilitate a	nd guide personnel in the implementation of their career plan for their				
professional growth with	hin the organization and to align employee training and development efforts				
with the organization's mission, goals, and objectives.					

KEY E	BEHAVIORS
-------	-----------

- Applies career development and management tools in facilitating the career growth of DOH employees
- Analyzes job functions and competency requirements of various positions in the organization and maps out their possible career paths
- Draws up a succession plan for priority positions in the DOH
- Develops policies and the necessary support structures and tools to strengthen career development and management in the Department
- Monitors the implementation of career development and management in the different offices/bureaus and recommends improvements in the system
- Advocates the utilization of career development and management systems in talent management and retention.

KNOWLEDGE	SKILLS	ATTITUDE
 VMG of the Organization Organizational systems and procedure Organizational culture and values Concepts of Career Development Concepts of Human Resource Management and Development Systems Career Development and Management System and 	 Communication (Oral and Written) Mentoring Counselling Monitoring and Evaluation Decision Making Computer Literate 	 Considerate Credible Professional Unbiased, impartial, balanced, fair Careful, attentive to detail


KNOWLEDGE	SKILLS	ATTITUDE
Tools (Individual Career		
Plan, Career Path, and		
Retention Plan)		
• DOH positions, functions		
and qualification standards		


Competency Title: Career Development

Definition: The ability to facilitate and implement the career plan of personnel for their professional growth within the organization and to align employee training and development efforts with the organization's mission, goals, and objectives.

LEVELS		LEARNING 1 (HRMO I)	INTERMEDIATE/PROFICIENT 2 (HRMO II)		ADVANCED 3 (HRMO III)		SUPERIOR, EXPERT 4 (HRMO IV-V)
CONTEXT/ CORE DESCRIPTION	•	Understands Career Development and Management system and applies CDM tools in preparing and consolidating Individual Career Plans	 Analyzes non-technical jobs, their corresponding competency requirements and relates these to the individual career development plans 	•	Maps out career paths for different positions within the organization; prepares consolidated inputs to the crafting of a succession plan and monitors career development implementation	•	Promotes the utilization of Career Development and Management system and tools; crafts a succession plan for key positions and develops policies to strengthen career development in the DOH
BEHAVIORAL INDICATORS	•	Explains the uses of the different CDMS Tools Collects and consolidates Individual Career Development Plans (from the different offices) Identifies the organization's different positions, functions and qualification standards	 Analyzes and interprets the results of individual career development plans Coordinates with DOH units/offices for the Individual Career Development Planning of their respective employees Analyzes job functions and competency requirements of non-technical and lower level positions vis a vis the 	•	Provides technical assistance to supervisors on the use and implementation of the career development plans of their staff Analyzes job functions and competency requirements of technical and higher level positions vis a vis the bureau/office mandates Determines/map outs	•	Advocates for Individual Career Development Planning as a tool to improve talent management and retention Establishes/ develops the necessary structures (policies, standards, and tools) to facilitate the career development management in each


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1 (HRMO I)	2 (HRMO II)	3 (HRMO III)	4 (HRMO IV-V)
		bureau/office mandates	 career paths for positions within the organization Consolidates performance management and competency assessment results to come up with a succession plan for priority positions Monitors the implementation of career development planning and recommends appropriate improvements (in addressing barriers and challenges) 	 office/bureau of the DOH Identifies strategies for succession management aligned with the strategic direction of the organization Identifies priority positions for the creation of succession plan
MOV	 Accomplished CDM tools Consolidated CDM tools 	 CDM assessment reports CDM Plans Monitoring report/ status of developmental interventions 	 Career development plans Evidences of TA and tool revision Monitoring report/ status of developmental interventions 	 Policies, standards, tools on CDM Succession plan design
	 Completes the accomplishment of CDM tools/forms Consolidates results of applying CDM tools 	 Prepares CDM assessment reports Composes document on CDM Plans Prepares monitoring report/ status of developmental 	 Prepares Career development plans Presents evidences of TA and CDM tool revisions Prepares monitoring reports/ status of developmental 	 Formulates policies, standards on CDM Develops/eenhances tools on CDM Develops and documents succession plan design


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1 (HRMO I)	2 (HRMO II)	3 (HRMO III)	4 (HRMO IV-V)
		interventions	interventions	


3. COLLABORATION

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Collaboration					
GENERAL DEFINITION:	GENERAL DEFINITION:					
The ability to establish and maintain collaborative relationships with stakeholders and local and						
international partners to facilitate the accomplishment of health systems goals.						

KEY BEHAVIORS

• Maintains cooperative relationship within organization and linkages with stakeholders and other information links.

Builds relationship within and outside organization

- Spend time and effort to maintain a broad network of relationships.
- Formulates strategies to gain and follow-through commitments to projects and strategies, respecting confidentiality and demonstrating an interest in their work related issues and activities
 Initiate alliances to accomplish objectives or execute strategy
- Facilitates cooperation among diverse groups and individuals.
 Takes the lead in motivating individuals/groups with different needs to work together for mutual benefit.
- Initiates and sustains regular coordination with clients, stakeholders and organizational members.
 Look for ways to return favors in order to build a mutually beneficial relationship.
- Facilitate agreements on each partner's responsibilities and needed support.

KNOWLEDGE	SKILLS	ATTITUDE
 Organization's VMG Organization's program/project, thrusts and strategies Stakeholder's profile Concepts of human relations Principles of networking Concept on dialogue and its processes Concept on group dynamics Styles of Negotiation 	 Negotiating skills Interpersonal relations Collaborating skills Coordination skills Social media skills Social marketing skills Promotion/ Facilitation (Advocacy) 	 Diplomatic Impartial Confident Empathic Open minded Patient Resourceful Credible Sensitivity (political, cultural, gender) Persuasive


Competency Title: Collaboration

Definition: The ability to establish and maintain collaborative relationships with stakeholders and local and international partners to facilitate the accomplishment of health systems goals.

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
CORE DESCRIPTION/	 Maintains existing local partnerships/collaborations and networks towards a responsive local health systems 	 Builds and sustains additional partnerships/collaborations and networks towards a responsive local health systems 	 Strengthens local and international partnerships/collaborations and networks towards a responsive local health systems 	 Builds and leverages on international partnerships/collaborations and networks towards a responsive local health systems
BEHAVIORAL INDICATORS	 Understands and articulates the nature of linkages or interests, goals and principal values of partners and stakeholders 	 Maintains cooperative relationships within the organization and linkages with stakeholders and other information links 	 Identifies mechanisms to strengthen and expand existing partnerships/collaborations and agreements. 	Creates and facilitates cooperation among diverse groups and individuals across sectors
	 Makes a conscious effort to meet or make casual contact with partners and stakeholders during events or activities 	 Actively participates in joint activities and takes on responsibility on commitments to meet and build rapport with partners and stakeholders 	 Introduces team members to partners and stakeholders in the conduct of different activities/ Facilitates initial interaction or meeting with clients and stakeholders 	 Creates/Sets-up opportunities, events, or activities in order to meet new partners and stakeholders and form new relationships
	 Coordinates with partners and stakeholders and builds on these working relationships to ensure development of local health systems 	 Facilitates agreement on each partner's responsibilities and needed support Demonstrates an interest on partners and stakeholders work related issues and activities 	 Manages difficult and complex relationships effectively Stays updated on political and cultural issues in order to properly respond to conflicts or resistance from 	 Develops strategies to gain and follow-through on commitments to projects and strategies, respecting confidentiality Mediates between opposing


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
			partners/networks	parties and resolves conflicts using a win-win approach
MOV	• Documentation of meetings with partners and stakeholders	 Terms of Reference Contact meeting report with recommendations 	 Memorandum of Agreement Contact meeting report with recommendations 	Contact meeting report with recommendations
	Prepares documentation of meetings with local health system partners and stakeholders	 Prepares Terms of Reference for joint activities and/or new collaborations with local health system partners and stakeholders Prepares contact meeting report (including recommendations) with local health system partners and stakeholders 	 Prepares Memorandum of Agreement with local and international partners and stakeholders Prepares contact meeting report (including recommendations) with local and international health system partners and stakeholders 	 Prepares contact meeting report (including recommendations) with local and international health system partners and stakeholders, specifically on new/additional partnerships/collaborations and network.


4. COMPUTER LITERACY

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Computer Literacy
GENERAL DEFINITION:	

The ability to efficiently utilize Information and Communication Technology (ICT) tools such as hardware, software and electronic communications for data entry, word processing, spread sheets, internet and other computer applications to enhance work productivity and quality of outputs.

- Understands the fundamentals of how the computer does its work (calculates, compares and copy)
- Distinguishes simple computer terminology (hard drive, scanner, printer, flash disk, modem, pass word, virus, malware, etc.)
- Hands-on ability to operate the computer (turn the computer on, move the mouse, type, open programs, apply keyboard commands, scan, print and browse the internet)
- Utilizes the operating system (Windows, Mac, Linux) and office software such as spreadsheets, word processors, PowerPoint, database programs, e-mail programs and web browsers
- Knows how to send e-mail and surf the internet to search for information related to one's work
- Uses application software for specific work operations (FHSIS, NGAS, HOMIS, ETS d-tracks, e-Jobs, etc.)

KNOWLEDGE	SKILLS	ATTITUDE
 Basic computer terminologies Rudimentary knowledge of operating computers Hands-on knowledge on office processing software (e.g., Word, Excel, PowerPoint, etc.) Basic knowledge on data processing software Different search engines DOH application systems 	 Creating presentations Creating word documents Processing data through spreadsheets Navigating through different websites and application systems (e.g. e- Jobs, ETS d-tracks) 	 Adaptable Resourceful Enthusiastic Systematic


Competency Title: Computer Literacy

Definition: The ability to efficiently utilize Information and Communication Technology (ICT) tools such as hardware, software and electronic communications for data entry, word processing, spread sheets, internet and other computer applications to enhance work productivity and quality of outputs.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CONTEXT/CORE DESCRIPTION	 Applies computer skills and knowledge to enter, store and transmit health data and information 	 Utilizes available ICT tools and application systems with ease and confidence 	 Shares knowledge and skills in navigating DOH application systems in the conduct of one's work, e.g., FHIS, HOMIS, PIS, etc. 	 Identifies processes that can be automated and outsourced to developers
BEHAVIORAL INDICATORS	 Utilizes modern equipment and technology to enter/store and generate health data and information Transmits health data and other information using communication technology (i.e., email) Conducts Internet research as may be required in one's work 	 Employs technology software such as Word, Excel, PowerPoint to retrieve, analyse and generate accurate health data and information Utilizes computerized application systems such as FHIS, NDHRIS, HOMIS, NGAS etc. in one's work Performs preventive activities that prevent permanent data loss such as backing up files 	 Coaches other staff on how to use modern information and communication technology for data access and storage, data analysis, exchange and retrieval of health data and information coming from various sources Navigates application systems (FHIS, NDHRIS, HOMIS, NGAS etc.) with ease and expertise and shares navigation tips with others 	 Acts as technical resource to train the organization on how to use, store, analyze, share and retrieve health data and information Identifies and recommends appropriate technology to use for storage, analysis, sharing and retrieval of health data and information Determines manual processes that can be automated and developed into application systems


LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
				 Contributes to the discussions of the ICT Technical working group by specifying uses and functional requirements of the systems that were identified for automation.
MOV	 Simple reports/documents Research results 	 Statistical and other technical reports Online database updates 	 Statistical and other technical reports Online database updates 	 Computer Literacy Training Modules development Training Documentation Report on systems for automation User specification on required reports and functionality of systems to be developed
	 Prepares simple reports and documents using computers Generates research results from the internet 	 Prepares statistical and other technical reports using available ICT tools and application systems Provides online database updates using available ICT tools and application systems 	 Prepares reports generated by existing DOH application systems Prepares accomplishment report on updates of databases for a particular application system being used 	 Develops Computer Literacy Training Modules Prepares computer-generated training documentation Prepares reports on systems for automation Documents user specification on required reports and functionality of systems to be developed


5. CONCEPTUAL THINKING

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY Conceptual Thinking/Creativity and Innovation

TITLE

GENERAL DEFINITION

The ability to design, analyse, and develop new insights using non-traditional, out-of-the box concepts and theories to put ideas together in ways that increase understanding, solve problems, result in innovation and organizational improvements.

- Identifies underlying issues in a situation
- Uses data in solving problems or coming up with new patterns
- Designs, tests, validates, modifies and implements innovative programs and processes to improve ideas, concepts or methods to make them as effective as possible
- Adopts innovative methods to deal with organizational problems and opportunities

KNOWLEDGE	SKILLS	ATTITUDE
 Current issues and trends Current policies Principles and theories of development Concept notes development Frameworks Different management models and frameworks Multiple theories 	 Policy development Problem solving Analytical/Critical thinking Concepts/Theory development Conceptual analysis Systems analysis/ improvement 	 Open/Broad- minded Flexible Intellectually honest, with integrity


Competency Title: Conceptual Thinking

Definition: The ability to design, analyse, and develop new insights using non-traditional, out-of-the box concepts and theories to put ideas together in ways that increase understanding, solve problems, result in innovation and organizational improvements.

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
CONTEXT/CORE DESCRIPTION	• Examines current issues and trends and relates these to existing policies, principles and theories of development	 Conducts an exhaustive analysis of issues and trends to arrive at various options and solutions 	 Able to devise and design different management models and frameworks for implementing new programs 	 Leads in creating an environment conducive to fostering novel ideas, designs, approaches and innovative development frameworks
BEHAVIORAL INDICATORS	 Keeps up to date with current issues and trends 	 Compares and contrasts data on current issues and trends 	 Designs new and cutting-edge methods and processes to improve delivery of outputs Presents /Designs new ideas, methods, and processes based on trends Initiates the implementation of new programs/ conceptualizes outline for implementing new programs 	 Establishes new methods, procedures and processes in the performance of functions and delivery of outputs Creates a work environment where new ideas and more creative ways of doing things are encouraged
	 Identifies important information on the issue at hand Draws ideas from past experiences, identifies similarities/analogies 	 Apply lessons learned to deal with issues Extracts ideas from established 	 Analyzes current issues and trends with defined concepts and frameworks and recommends appropriate response or action Simplifies complex ideas by break them down in key issues 	 Initiates innovative approaches to deal with organizational opportunities and challenges


LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
MOV	Basic documents Collated reference documents	 Technical Documents i.e., Execution, plans, WFP, AOP, policies (draft) 	 Technical Documents i.e. Execution plans and policies (final) 	 Guidelines Policies Standards strategies or intervention on local health systems development
	 Able to develop basic documents containing important information on issues based on experiences and available materials Collates reference documents 	 Develops draft technical documents, i.e., execution plans, WFP, AOP, policies 	 Finalizes technical documents, i.e., execution plans and policies 	 Documents policies, guidelines and standards developed Composes written materials on strategies or interventions on local health systems development


Sect

6. TECHNICAL EXPERTISE ON GOVERNMENT ACCOUNTING AND BUDGETING

Type of competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Technical Expertise on Government Accounting and Budgeting			
GENERAL DEFINITION				
The ability to execute accounting and budgeting processes in accordance with principles and practices				
of government/public financial management.				
C				

- Applies consistently auditing , budgeting and accounting rules and regulations
- Monitors expenditures in accordance with approved plan
- Checks cost-effectiveness in utilizing budget and completeness of pertinent supporting documents

KNOWLEDGE	SKILLS	ATTITUDE
 Organizational processes, systems & relationships Agency's programs, projects & activities DOH Guidelines on Sub- allotment Government policies on fiscal management such as: General accounting Budget process Auditing rules and regulations National Government Accounting System (NGAS) 	 Planning, budgeting, accounting, auditing monitoring and procurement Management of resources 	 Practice good stewardship Honest and transparent Accountable Dependable Credible Objective consistent


Competency Title: Technical Expertise on Government Accounting and Budgeting (Facilitation of GAB Processes)

Definition: The ability to execute accounting and budgeting processes in accordance with principles and practices of government/public financial management.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED 3	SUPERIOR, EXPERT
CONTEXT/CORE DESCRIPTION	Consolidates budget from WFP submissions, records financial transactions and checks completeness of documents for disbursement of funds	 Creates financial accountability reports and monitors expenditures and budget utilization 	Reviews and analyzes financial reports to ensure proper implementation of WFP	 Studies and approves revisions to WFP and advocates effective, efficient and no wastage budget consumption in implementing program activities
BEHAVIORAL INDICATORS	 Provides support to operational and work and financial plans through budget consolidation Enforces Government Laws and Regulations on Government Expenditures Creates documents such as Journal Entry Voucher and Cash Flow to record financial transactions Checks for completeness and accuracy of supporting documents to ensure timely 	 Creates financial accountability reports through systems such as ETS and eNGAS to ensure proper government spending Monitors expenditures and budget utilization to ensure efficiency in use of funds Enforces auditing rules and regulations in reviewing financial documents 	 Reviews budget utilization to ensure WFP is properly implemented Reviews and analyzes financial reports to ensure that data is accurate and complete Synchronizes cash allocations with budget prescribed for implementation of DOH projects and programs 	 Recommends and approves revision (if any) of plan to ensure efficient and proper utilization of funds Champions commitment to frugal use of funds in project and program implementation


Section II – Technical Competencies

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	disbursements			
MOV	Budget proposal	Financial Accountability	WFP, SAOB, Financial	Financial Reports
	Journal Entry Voucher	Report	Reports	Reports of Checks
	Cash Flow	Work and Financial Plan		Issued
		• SAOB		
	 Prepares budget proposal Prepares Journal Entry Voucher Prepares Cash Flow statements 	 Prepares Financial Accountability Report Prepares Work and Financial Plan Prepares SAOB 	 Prepares evaluation/assessment report on WFP, SAOB, Financial Reports and ensures data accuracy 	 Prepares various financial reports Prepares report on revisions to WFP, including no wastage budget consumption in implementing program activities Prepares reports of Checks Issued


7. TECHNICAL EXPERTISE ON RECORDS MANAGEMENT

Type of competency: Technical

a. Competency Dictionary

COMPETENCY Technical Expertise on Records Management TITLE

GENERAL DEFINITION

The ability to organize, maintain, store and retrieve office records and documents and plan for their proper retention and disposition period.

- Distinguishes the various kinds of documents usually received by the office and disseminates them to the proper recipients.
- Records all incoming and outgoing documents to track flow of records and documents within and outside the organization.
- Implements a system of organization of documents and other pertinent records (e.g. indexing, retrieval codes) according to set standards.
- Plans the schedule for retention and disposition of records.

Knowledge	Skills	Attitude
 Knowledge on the different types of government records and documents Organizational structure and their level of authorities over documents Policies, procedures and standards pertinent to records management Knowledge on the legal responsibilities associated with records management 	 Records management (storage and retrieval; retention and disposition) Efficient filing and archiving system Computer software application and use Decision-making 	 Integrity Accountable Systematic, Meticulous Process-oriented Credible


Competency Title: Technical Expertise on Records Management

General Definition: The ability to organize, maintain, store and retrieve office records and documents and plan for their proper retention and disposition period.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CONTEXT/CORE DESCRIPTION	Applies basic records management system and procedures in sorting incoming documents, tracking and filing	Classifies records and documents based on established taxonomy and indexing system and inputs vital information of the record in the database for easy retrieval	Reviews and validates soundness of records management system and authenticates official documents	Enhances current records management system by introducing system improvements and new technologies in records management
BEHAVIOURAL INDICATORS				
Identification, sorting and distribution of incoming records and documents	 Receives and sorts incoming official documents 	 Classifies document/record as to its type and routes them to their rightful recipients. 	 Validates document classification and files them accordingly. 	 Implements a system for document identification, sorting and distribution.
Document recording and tracking	 Uses an established system of document tracking 	 Disseminates records to various recipient offices 	 Issues authenticated official documents and records to end- users 	 Establishes a system of recording and tracking communication within and outside the organization
Records organizing, retention and disposal	Files documents in their proper file folders based	 Inputs information in the database regarding 	Maintains data/record management system	Creates an effective system of

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	on set guidelines.	documents and other pertinent records within the organization.	 and ensures its efficient functioning. Supervises archiving, retrieval and disposing of records as prescribed by the NAP. 	data organization, archiving, retrieval and disposal as prescribed by the NAP.
MOV	Logbook of incoming and outgoing records and documents	Document tracking system	Retention and disposition plan schedule	Enhancement to records management system
	Keeps a logbook or basic recording of incoming and outgoing records and documents	Prepares guidelines and forms for implementing the documents tracking system	Submits retention and disposition plan schedule of records	Documents manual and computer-assisted enhancements to the records management system

8. TECHNICAL EXPERTISE - LEARNING AND DEVELOPMENT MANAGEMENT

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	(Technical Expertise on) Learning and Development Management			
GENERAL DEFINITION				
The ability to determine,	design, implement and evaluate appropriate learning and development			
interventions needed by the employees to address competency gaps and requirements for effective				
performance and career growth				
•				

- Assesses learning and development needs of the employees through the administration of competency needs assessment tools
- Develops and implements learning and development plans using appropriate interventions
- Evaluates the effectiveness of the learning and development interventions and redesigns interventions as needed

	KNOWLEDGE	SKILLS	ATTITUDE
• • • •	Human Resource Development Learning and Development Needs Assessment (LDNA) Learning and Development Interventions (LDIs) Monitoring and Evaluation (levels 1-5) LD Policies/Standards Development HR Systems Development Communication concepts and principles LD strategies Competency-based HRD Planning	 Planning and Organizing Technical Writing Presentation Skills Analytical thinking Interpersonal relations Tool development Competency Assessment and evaluation Course/proposal Design and Development Collaboration and networking 	 Confident Empowering Professional Resourceful Creative Articulate Objective Patient Open-minded Respect for individual diversity Flexible

Competency Title: Technical Expertise on Learning and Development Management

Definition: The ability to determine, plan, design, implement and evaluate appropriate learning and development interventions needed by the employees to address their competency gaps and requirements for career growth.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CORE DESCRIPTION	 Assists in all phases of L&D management and conducts levels 1 and 2 evaluation 	 Handles all phases of L&D managements and conducts level 3 evaluation 	 Oversees all phases of L&D management and recommends improvements in processes and tools; and develops indicators for levels 3 and 4 	 Leads in the development of policies and standards on L&D management and acts as mentor, coach and resource person in all phases of L&D management.
BEHAVIORAL INDICATORS				
Needs Identification	 Utilizes existing LDNA instruments to assess competency gaps under supervision 	 Analyses competency gaps based on LDNA tools and recommends appropriate learning and development interventions (LDI) to address the gaps 	 Supervises technical staff in conducting competency gap assessment 	 Mentors/coaches technical staff in the conduct of competency gap assessment

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
L&D Planning	 Develops L&D plan based on identified gaps under supervision Monitors the execution of L&D plan based on timeline under supervision 	 Develops L&D plan based on identified gaps Monitors the execution of L&D plan 	 Recommends appropriate LDIs from a compendium of interventions to supervisors Provides technical assistance to other offices in the management of LD 	 Develops policies, standards on management of L&D framework/ processes
Course design and proposal development	 Collates and gathers data to assist in the development of course designs or proposals 	 Writes/develops course designs or proposals Reviews completeness of components of L&D designs Reviews LD designs of other offices/units for quality of contents (relevance, logical flow, appropriateness of method, etc.) 	 Develops/customizes L&D tools based on current HR trends 	 Creates and/or adopts best practices in LD management based on national and international HR development trends as needed Coaches and mentors supervisors in the course design/proposal

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
LDI implementation	• Implements LDI under supervision	• Implements LDIs within office policies and guidelines	 Recommends various sources of LDIs and varying approaches Recommends improvement in course design/proposal (quantity and quality of design) Recommends/Finalizes LD designs of other offices/units for quality of contents 	 Acts as Resource Person in some LDI activities Coaches/Mentors in developing and utilizing tools in various levels of evaluation (Levels 1-5)
LDI Evaluation	Measures effectiveness of LDI (Levels 1&2 Evaluation)	Measures effectiveness of LDI (Levels 3 Evaluation)	 Oversees LDI implementation Develops indicators for levels 3 and 4 evaluation 	 Measures effectiveness of LDI (Level 5 L&D)
MOV	 Consolidated reports from LDNA tools Evaluation Report 	 L&D Plan Course Design/Proposals Evaluation Report 	 Prepares customized L&D Plan based on current trends Customizes L&D tools Office Issuances 	 MOP Policies Frameworks Level 5 evaluation metrics

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
			 Indicators for levels 3 and 4 evaluation 	
	 Consolidates reports from LDNA tools Prepares LDI evaluation report (Level 1 and/or 2) 	 Prepares L&D Plan Prepares course design/proposals Prepares comments on evaluation reports submitted Prepares LDI evaluation report (Level 3) 	 Prepares L&D Plan based on requirements and current trends Customizes L&D tools Prepares LDI evaluation report (Level 3 and/or Level 4) Prepares office Issuances on LDI Prepares indicators for levels 3 and 4 evaluation 	 Develops and documents MOP Documents LDI policies and guidelines developed Prepares documentation of LDI frameworks developed Develops Level 5 evaluation metrics

9. PROGRAM/PROJECT MANAGEMENT

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Program/ Project Management			
GENERAL DEFINITION				
, , ,	rogram/project, execute it, monitor and evaluate it and integrate it with the argets within specific budget, time and quality standards			

- Sets direction and course of action to reach specific goals, targets and objectives
- Gathers relevant information to plan a course of action for program/project implementation as well as for minimizing possible risks
- Utilizes appropriate resources (human, information, technology and material) as specified in the program/project plan
- Allocates funds to programs and projects in a cost-effective and timely manner
- Identifies appropriate indicators for monitoring and evaluation
- Monitors and tracks project plan implementation
- Documents progress of project
- Revises plans as needed
- Identifies and manages risks in project implementation

KNOWLEDGE	SKILLS	ATTITUDE
 KNOWLEDGE Concepts and elements of program/project management Formulation of indicators and assessment tools Concepts and processes of 	 SKILLS Needs assessment/situational analysis Planning, goal setting, forecasting and budgeting Identification of indicators 	ATTITUDE Goal oriented Objective Innovative/Creative/Resou rceful Proactive Attention to Details
 monitoring and evaluation Information management system Financial management Policies and standards Risk Management 	 Monitoring and Evaluation Communication (verbal and technical writing) Computer literacy Time management skills Root Cause Analysis Results Orientation Strategic Thinking and Planning Conceptual Thinking 	 Assertive Consistent Adherence to standards Integrity

Competency Title: Program/Project Management

Definition: The ability to design a program/project, execute it, monitor and evaluate it and integrate it with the larger office goals and targets within specific budget, time and quality standards

	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
CORE DESCRIPTION	Assists in the development and implementation of programs/project	Implements the activities leading to the delivery of outputs and objectives of the project/program	Develops plans, strategies and targets to ensure that program's/projects objectives are achieved	 Leads in the implementation of the program/project Ensures alignment of projects to office mandate, objectives and goals
BEHAVIORAL INDICATORS				
Planning and project identification stage	 Generates data/information needed for the planning and identification of programs/projects Assist in the preparation of documents and supplies information needed in the development of 	 Analyzes data and information and researches as input for project/program development and identification Determines and prepares materials/data/ information needed for the development of concept notes and other documents required for project approval 	 Develops concept notes and other documents needed for project/program development Defines program framework, time frame, budget and general implementation plan of the program from planning to evaluation stage 	 Leads in the development of concept notes and other documents needed for the development of the program Sets project/program direction clearly based on current health issues/problems to be addressed by the office

	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	concept notes and other project documents			
Project Design	 Assists in the development of the project design 	Develops work plans translating program framework into activities to ensure program objectives are achieved	 Develops the project design complete with goals and objectives, indicators of success and strategies to achieve program goals and objectives 	 Reviews and approves project design Ensures synergy and complementation of program/projects with other programs/ projects of the office and/or organization
Financial resource planning and management	Assists in the preparation of project financial reports	 Maximizes results with available or reduced financial resources. 	 Plans for the strategic deployment of financial resource to meet shared short and long term goals. 	 Leads in innovation with regard to managing financial and organizational resources.
			Develops and maintains effective internal control of resources	 Works creatively in allocating financial resources and considers alternative ways of resourcing for optimum results.
Program/Project Implementation	 AssistS in the conduct of activities leading to the delivery of outputs of the program/project 	 Leads in the conduct of activities of the program/project Ensures that project/program implementation is within the 	 Analyzes program/project implementation to ensure effective and efficient use of resources Oversees program/project 	 Creates an environment for successful implementation of the program/project

	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	 Coordinates with partners and stakeholders on project activities and updates Leads in the administrative preparations for the conduct of project/program activities 	timeline, budget and quality standards of the office.	 implementation Initiates changes in the implementation arrangement of the project/program as a result of challenges encountered by the program/project Motivates others to carry out efficient, effective, and quality processes and practices 	 Motivates people at all levels to be excellent in program management Identifies and directs adaptive response to challenges encountered by the project management in the implementation of the project Lobbies for support from the Director and other offices for the implementation of the project.
Monitoring and evaluation	 Administer monitoring and evaluation tools to concerned program management team, stakeholders, beneficiaries and communities, where applicable Consolidates monitoring and evaluation results for 	 Lead in the development of tools, guidelines and mechanisms for the conduct of monitoring and evaluation of the program/project Lead in the conduct of monitoring and evaluation of program/project Writes monitoring and evaluation reports 	 Analyzes monitoring and evaluation results and recommends corrective actions as needed Initiates review session to ensure relevance of programs and project strategies and activities to address health system problems based on M&E results 	 Designs or creates innovative techniques to maximize use of information generated from the program/project monitoring and evaluation Designs and creates innovative intervention to disseminate information to

	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	 analysis and recommendation Assist in the preparation and conduct of monitoring and evaluation activities 		 Identify models and best practices for replication 	program/project partners, stakeholders, beneficiaries and other interested parties.
MOV	 Project Concept Notes Technical Inputs 	 Workplans Project accomplishment/progress reports Monitoring and Evaluation reports 	 Project/program concept notes Program/ project design Evaluation report on M&E results P/P models for replication 	 Program/project design P/P concept note Novel strategies and directions for program/project
	 Provides technical inputs to concept notes Provides technical inputs to project implementation reports Provides technical inputs to monitoring and evaluation reports 	 Develops workplans Writes project accomplishment or progress reports Prepares monitoring and evaluation reports 	 Drafts project/program concept note Drafts project or program design Prepares tracking of program/project's financial resources Prepares evaluation report on M&E results Develops models for replication 	 Proposes innovative program/project design Finalizes concept note Identifies different and fresh strategies and directions for the program/project

10. TECHNICAL EXPERTISE – LOCAL HEALTH SYSTEMS DEVELOPMENT

Type of Competency: Technical

a. Competency Definition

COMPETENCY TITLE Technical Expertise on Local Health Systems Development				
GENERAL DEFINITION				
The ability to exhibit a satisfactory level of imparting expertise on Local Health Systems Development to				
Health Managers and Key Stakeholders toward achievement of health systems outcomes				

KEY BEHAVIORS

• Provides recommendations in addressing health issues using systems-approach

• Refers Health Officers/Managers to appropriate service points/providers

KNOWLEDGE	SKILLS	ATTITUDE
 Local Government Code Concept on Philippine Health Systems Local health operations Inter-connectedness of health components and players/stakeholders Relevant policies on health and governance Service Delivery Network Current health priorities 	 Effective communication Technical report writing Oral Presentation Coaching Critical thinking Quick thinking Listening Skills 	 Confident Professional Credible Articulate Diplomatic Empathic Open-minded Resourceful

Competency Title: Technical Expertise on Local Health Systems Development

Definition: The ability to exhibit a satisfactory level of imparting expertise on Local Health Systems Development to Health Managers and Key Stakeholders toward achievement of health systems outcomes

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CONTEXT	 Awareness on: Local Government Code Concept on Philippine Health Systems Local health operations Inter-connectedness of health components and players/stakeholders Relevant policies on health and governance Service Delivery Network Current health priorities 	 Knowledge on: Networking Collaboration Negotiation Analytical Thinking Strategic Thinking Research 	Knowledge on: • Policy Cycle • Project Cycle	Knowledge on:MentoringCoaching
CORE DESCRIPTION	 Displays awareness of local health systems development that is aligned with the organization's vision, mission and goals Displays awareness of local health systems 	 Creates and defines appropriate systems-based approach to local health systems development that aligns with the organization's vision, mission and goals Applies appropriate systems- based approach to local health systems development 	 Plans and crafts policies, guidelines, and standards on local health systems development Develops and/or enhances policies, guidelines, and standards on local health systems development of the organization 	 Develops and/or enhances sectoral and organizational policies and standards on local health systems development Develops and/or enhances policies, guidelines, and standards on local health systems development which influences other sectors.
BEHAVIORAL INDICATORS	 Identifies systems-based approaches in addressing 	 Explains and applies systems- based approach in addressing 	 Makes recommendations in addressing health issues using 	 Mentors and coaches health reform stakeholders on

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	 health issues/challenges Identifies health issues and challenges in local health systems Identifies needed support and logistics for programs and projects related to the development of local health systems Coordinates with related stakeholders on activities/ initiatives/ programs on local health systems 	 health issues/challenges during TA provision and policy development Promotes systems-based approach on local health systems development Collaborates with related stakeholders on activities/ initiatives/ programs on local health systems 	 systems-based approach Crafts policies, standards and guidelines on local health systems Provides technical assistance on local health systems/ Serves as primary resource person during TA provision Builds and strengthens networks with related stakeholders on activities/ initiatives/ programs on local health systems 	 systems-based approach to local health systems development Develops innovative technical framework, policies, models, programs, projects, mechanisms and standards to support local health systems development in different settings Identifies and implements innovative solutions/interventions to obstacles and difficulties on implementation of programs/projects/activities on local health systems Ensures a symbiotic level of relationship with related stakeholders on activities/initiatives/programs on local health systems
MOV	 Issuances such as Department Orders or Memorandum, database of information on local health systems (e.g., ILHZ, PIPH, urban health systems) Basic documents e.g., DPO, Notice of Meeting, Pro-forma policies/Documents with 	 Work and financial plans/AOP QOP 	 Plans Prepares policies 	 Plans Policies Agreements (inter-sectoral)

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT	ADVANCED 3	SUPERIOR, EXPERT 4
	templates			
	 Provides inputs in the preparation of issuances such as Department Orders or Memorandum, database of information on local health systems (e.g., ILHZ, PIPH, urban health systems) Drafts basic documents e.g., DPO, Notice of Meeting, Proforma policies/Documents with templates 	 Prepares work and financial plans/AOP Prepares Quality of Procedures (QOP) 	 Prepares policies, standards and guidelines on local health systems Prepares plans on local health systems 	 Prepares technical framework, policies, models, programs, projects, mechanisms and standards to support local health systems development in different settings Prepares inter-sectoral agreements

Sect

11. MANAGING INFORMATION

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Managing Information		
GENERAL DEFINITION			
• The ability to organize, process, validate, manage and disseminate information in order to support			
or facilitate the learn	ing and data requirements of the health system		

KEY BEHAVIORS
• Identifies and implements improvement to information management processes and techniques
(e.g. FHSIS, PIDSR, MNDRS, LGU Scorecard and other health info systems) based on self-analysis
and observation of information management competencies of the community, health personnel,
LGUs and other stakeholders.
• Facilitates the acquisition of Information Management tools, processes and techniques as a result

- Facilitates the acquisition of information Management tools, processes and techniques as a result of a dialogue and analysis of information needs and gaps of an individual, group or an organization at the municipal and provincial levels.
- Distributes information and advisories about health information management activities such as trainings, seminars and workshops are coordinated across the health organization
- Acquire updates on innovations and trends in information management programs and services on health.

KNOWLEDGE	SKILLS	ATTITUDE
Management Information	Communication (oral and	Knowledgeable
Systems in the organization	written)	• Tactful
Basic information in	 Networking, coordination 	 Resourceful, creative,
managing data	and collaboration	innovative
Basic concepts of information	 Analysis/Decision Making 	Professional
management	 Environmental scanning 	Analytical
Kinds of database	(defined as SWOT)	Patient
management systems	Computer literacy	Trustworthy
Design of Information	(advanced skills – database	• Flexible
management systems	management)	
	Presentation Skills	
	Collection and utilization of	
	data	

Competency Title: Managing Information

Definition:The ability to organize, process, validate, manage and disseminate information in order to support or facilitate the learning and data requirements of the health system.

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
CORE DESCRIPTION	 Collects processes and organizes health data into usable information (reports, summaries, profiles, etc.) 	 Conducts higher level and more complex data processing to generate health information that will be used by different users within the DOH and by various stakeholders and partners. 	 Studies gaps in current information management processes and devises corrective and new methods to improve the use and sharing of data and information 	 Takes the lead in the development of appropriate information management discipline in the DOH by sponsoring policies, programs and activities that will enhance current information management system and practices
BEHAVIORAL INDICATORS	 Understands/Complies with standard policies, guidelines, and processes related to information management 	 Articulates the importance of having updated, accurate, and readily available information 	 Identifies challenges and possible gaps in information management processes and techniques to help address information needs 	 Fosters the development of appropriate information management discipline or basic system to capitalize on information despite gaps in tools or technology
	 Identifies and collects information or data necessary to attain organizational goals and objectives 	 Organizes information or data which can contribute to the attainment of organizational goals and objectives 	 Designs an outline or system for organizing information or data based on organizational goals and objectives 	 Recommends enhancements on systems for organizing information and data/ information management
	 Consolidates and summarizes collected information or data i.e., reports submitted 	 Validates and analyses consolidated information or data to aid performance of functions 	 Recommends possible interventions or actions (i.e., program, activity, etc.) based on processed information or data 	 Translates interventions into a policy/ Ensures implementation of appropriate interventions or actions (i.e., program, activity,

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
				etc.) based on processed information or data
	 Utilizes accessible devices and IT programs to archive, oversee, recover as well as circulate information or data to stakeholders 	 Shares information and data to stakeholders/ partners in usable format, guaranteeing easy access and availability 	 Suggests improvements to facilitate more efficient and effective use and sharing of information or data Keeps abreast of trends in information management program and services 	 Drives value and constantly reviews the impact of information management strategies and policies to the organization and stakeholders
MOV	Data sets/ sourcesSummary TablesProfiles	Consolidated data setsReports	 Analysis and recommendations from consolidated data sets Reports 	Novel data systems
	 Prepares useful health data sets/ sources Prepares summary Tables Prepares subject information profiles 	 Generates and consolidates data sets using complex data processing tools Prepares relevant reports from consolidated data sets 	 Prepares analysis and recommendations from consolidated data sets Prepares evaluation reports 	 Conceptualizes different and novel data systems

Sect

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Policy Development	
GENERAL DEFINITION:		
The ability to develop policies by undertaking research, analysis, consultation and synthesis of		
information to produce recommendations.		
information to produce reco	mmendations.	

- Identifies policy issues
- Review existing policies for relevance (research)
- Develops policies
- Disseminates and advocates policies developed
- Formulates M&E indicators and monitoring processes/ procedures

KNOWLEDGE	SKILLS	ATTITUDE
 KNOWLEDGE Concepts and principles of policy cycle Types of administrative issuances Organizational processes in developing administrative issuances Organizations VMG Organizational policies and guidelines Principles of Technical Writing DOH internal policies 	 SKILLS Technical Writing Negotiation Stakeholder Analysis Facilitating Skills (during consultation) Critical Thinking Oral and Verbal Communication Networking Planning, research and monitoring and evaluation 	ATTITUDE Open minded Non-partisan Resourceful Ethical

Competency Title: Policy Development

Definition: The ability to develop policies by undertaking research, analysis, consultation and synthesis of information to produce recommendations.

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
CORE DESCRIPTION	Comes up with simple draft administrative issuances and DPOs	Formulates draft policy issuances, their attendant monitoring tools and dissemination plan	Handles the crafting of sectoral policies (Joint AO, Joint circulars, AO) and monitoring tools	Develops sectoral and international policy instruments (bilateral agreements, MLA, recruitment agreements, legislative bills) and leads in advocacy activities
BEHAVIORAL INDICATORS Identification of policy issues	 Identifies relevant issues and concerns Gathers information from different stakeholders 	 Identifies root causes of issues and concerns and areas where policies are needed 	 Identifies implications and impact of issues on policies 	Determines ethical, legal, political considerations of policy issues
Review of existing policies for relevance (research)	Conducts researches on related policies that can input to policy development	Identifies policy gaps	 Formulates policies aligned to strategic and long term plans or initiatives of the organization and other stakeholders Recommends appropriate solutions to policy gaps (stop gap and long term) 	 Sets policy directions for the organization Ensures that recommended policies are aligned to national and international commitments

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
Policies Development (Consultation, Writing, Dissemination and Advocacy)	 Identifies relevant stakeholders Supervises administrative staff in the preparation of activities related to policy development Drafts basic issuances such as simple memorandum and other related issuances with standard templates (administrative issuances) 	 Acquires and analyzes technical inputs through consultation with relevant stakeholders Drafts policies according to DOH standards and guidelines (DO 2009-0116) Designs and executes plans/ strategies for dissemination of signed policy 	 Recommends appropriate policy instrument and actions to be taken (creation, adoption, amendment) Reviews and enhances draft policies Finalizes policies for signing 	 Provides guidance in the crafting of policy statements and commitments Advocates policies for adoption Leads in policy dissemination and advocacy
Formulation of M&E indicators and monitoring processes/ procedures	Uses existing tools to gather data	 Formulate indicators and monitoring tools Consolidates and summarizes gathered data 	 Formulates indicators aligned to organizational and sectoral thrusts Analyzes summarized data to evaluate effectiveness and recommends revisions 	 Organizes strategies and methods to lead advocacy of health sector policy statements Sets policy directions based on results of M&E / redirection
MOV	 Draft administrative issuances, policy lit review, DPO 	Draft policy issuances, monitoring tools, dissemination plan/strategy, DPO	Policy issuances, monitoring tools	Policies, standards
	 Prepares simple draft administrative issuances and DPOs 	 Formulates draft policy issuances, their attendant monitoring tools and dissemination plan 	 Handles the crafting of sectoral policies (Joint AO, Joint circulars, AO) and monitoring tools 	 Develops sectoral and international policy instruments (bilateral agreements, MLA, recruitment agreements, legislative bills) and leads in advocacy

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
				activities

13. POLITICAL SAVVY

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE Policy Development

GENERAL DEFINITION:

The ability to identify and understand the work of an organization and utilize the dynamics of power and decision-making to achieve objectives.

KEY BEHAVIORS

• Obtains commitments to program/project and strategies based on knowledge on internal and external politics

Identifies key decision makers and the people who influence them

- Anticipates changes in the political climate and plans and executes strategy based on that anticipation
- Maintains good working relationships with stakeholders outside organization

 ■Establishes alliances with people of power and influence in order to influence decisions and outcomes

■Understands the interest, motivations and agenda of others.

- Approaches each problem situation with clear perception of organization and political realities
 Understands the roles people play in an organization and uses that understanding to achieve objectives
- Understands and dynamics of political power and identifies the process of how decisions are made by the LGUs and other stakeholders. Understands the process of how decisions are made.

KNOWLEDGE	SKILLS	ATTITUDE
 Organization's vision, mission, goals Thrusts and strategies of the organization DOH priority programs/projects Concepts of human relations Theories of personality development Profile of external and internal clients Political power and dynamics Values, culture & tradition of the LGU 	 Stakeholders Analysis Public relations Interpersonal relations Communication (written/oral) Negotiation Partnering and Networking Decision making Environment scanning 	 Personable/ Persuasive Diplomatic Sensitive Open-minded Resourceful Creative/ Innovative Emphatic Professional Credible

Sect

Competency Title: Political Savvy

Definition: The ability to identify and work with external politics that impact the work of organization to achieve its objective and to utilize the dynamics of power and decision making to help achieve health program objectives

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CORE DESCRIPTION	 Identifies stakeholders of DOH program/project 	 Builds relationship with stakeholders 	 Coaches or guides other staff in establishing good interpersonal relations with partners and stakeholders through regular communication 	 Influences and sustains partnership with stakeholders
BEHAVIORAL				
INDICATORS				
Stakeholder Identification and Interaction	 Identifies stakeholders by understanding their thrusts, priorities and needs Describes the mandate, programs and services of DOH and relate them with stakeholders' thrust and priorities 	 Establishes interpersonal relations with champions of stakeholders Consults and clearly explains program/project requirements, expectations and benefits to stakeholders Articulates/explains and discusses areas of program/project collaboration with 	 Solicits support from stakeholders in policy development and program/ project implementation 	 Influence organizations, communities, implementers and local chief executives to participate and support DOH's programs/projects

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
		stakeholders		
			 Recommends policies to support and sustain partnerships with stakeholders (parked) 	 Builds and sustains relationship with leaders/stakeholders of client communities to ensure policy implementation (parked)
Social marketing	 Provides objective health data and information to stakeholders to gain their support to implement programs/projects 	 Uses effective strategies and methods to convince stakeholders to implement programs/projects 	 Uses a variety of methods and strategies to obtain buy-in of stakeholders 	 Devises new strategies that will result to a bigger chance of success with stakeholders.
MOV	Stakeholder's analysis	 Accomplishment Reports Minutes of meetings ordinance, agreements/contracts, Sponsored legislative bills 	 Accomplishment Reports Minutes of meetings 	 Stakeholder Analysis Report Monitoring and evaluation report on effectivity of negotiation tools and methods used
	 Prepares stakeholder's analysis 	 Prepares Accomplishment Reports Prepares Minutes of meetings, ordinance, agreements/contracts, Facilitates sponsorships of 	 Prepares Accomplishment Reports Prepares Minutes of meetings 	 Finalizes Stakeholder Analysis Report Prepares Monitoring and evaluation report on effectivity of negotiation tools and

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
		legislative bills		methods used

May 2016

14. TECHNICAL EXPERTISE – RECRUITMENT & SELECTION AND PLACEMENT

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE Technical Expertise on Recruitment & Selection and Placement		
GENERAL DEFINITION		
Ability to recruit, select and place qualified HRH for the Department.		

- Performs work in line with CSC law and rules, DOH Merit Promotion Plan and Recruitment and Selection Guidelines
- Utilizes various recruitment tools and methods to consolidate and analyzes evaluation results and come up with a pool of qualified applicants for the vacant position.
- Offers strategic inputs to the DOH Selection and Promotion Board.
- Provides the Department with competent and qualified applicants within the prescribed period.
- Prepares new hires for placement through a well-organized and smooth onboarding process.

KNOWLEDGE	SKILLS	ATTITUDE
 Knowledge on Recruitment and Selection Policies and Processes Understands application of Job Related Recruitment and Selection System (JRRSS) Knowledge on DOH Merit Promotion Plan 	 Competency-based Interviewing On-line posting Process documentation Research and Analysis Communication (oral and written) Computer literate 	 Objective/Not biased Credible Calm under pressure Transparent Pro-active
Competency Title: Technical Expertise on Recruitment & Selection and Placement

Operational Definition: Ability to recruit, select and place qualified HRH for the Department.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	AO I-II		AO V-SAO	CAO
CORE DESCRIPTION	 Applies basic knowledge of CSC rules and DOH guidelines in conducting the recruitment and selection process 	• Displays analytical skills in analyzing and understanding data related to recruitment and selection in order to come up with a shortlist of applicants	 Conducts competency- based interviews, provides inputs to DOH SPB and suggests enhancements to recruitment and selection process 	 Champions initiatives and develops policies on recruitment and selection
BEHAVIORAL INDICATORS		RECRUITMENT &	SELECTION	
Pre Evaluation	 Sources applicants to vacant positions based on an understanding of the required duties and responsibilities, competencies and applicable recruitment laws. 	 Shortlists applicants based on an understanding of applicant qualifications against the prescribed quality standards of the CSC. 	 Reviews existing DOH recruitment and selection guidelines and prepares possible recommendations for revisions aligned with CSC guidelines 	 Develops policies and suggests improvements in recruitment and selection tools to determine the competency and fit of applicants to vacant positions
Evaluation	 Encodes applicant information into the DOH applicant profile database 	Coordinates and supervises assessment activities by checking written examination results or conducting assessment activities such as applicant interviews, and character investigation	 Conducts competency based interviews based on an understanding of DOH core competencies and position-based functional competencies 	 Advocates competency based recruitment and selection and recommends improvements in the process based on updated human resources trends on competencies
Logistics	Coordinates administrative requirements (venue, documentary requirements,	• Facilitates applicant review by assessing job (location, work preference, etc.) and competency	 Provides strategic inputs to Selection and Promotions Board (SPB) based on a 	 Recommends applicants to the Selection and Promotions Board based on

				IVIAY 2016	
LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4	
	schedules, etc.) to facilitate interviews, examinations, character investigations, and possible appointments with applicants	fit (applicable core, leadership, and functional competencies) vis - a -vis vacant position requirements	thorough analysis of job and competency assessment results	overall analysis of all data presented	
	 Prepares assessment results by collating requirements and preparing comparative assessment reports 				
MOV	 Notice of meeting Agenda folders Applicants Profile Memorandum (letters to successful / unsuccessful applicants/ board members, etc) SPB Minutes 	 Comparative assessment report Resolution 	 Proposed changes in updated recruitment and selection tools Terms of Reference (ToR) for consultants on updated recruitment policies / tools 	 Guidelines and Policies on Recruitment and Selection Report on recommended applicants 	
	 Prepares Notice of meeting Prepares Agenda folders Prepares Applicants Profile Prepares Memorandum (letters to successful / unsuccessful applicants/ board members, etc) Prepares SPB Minutes 	 Prepares Comparative assessment report Prepares Resolution 	 Prepares proposed changes in updated recruitment and selection tools Prepares Terms of Reference (ToR) for consultants on updated recruitment policies / tools 	 Prepares Guidelines and Policies on Recruitment and Selection Prepares Report on recommended applicants 	

Section II – Technical Competencies

May 2016				
LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
		PLACEMENT		
	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	AO I-II	AO III-IV	AO V-SAO	CAO
BEHAVIORAL INDICATORS				
Onboarding	 Assists in the implementation of onboarding activities (e.g. Orientation for new employees, etc.) based on a pre-set program 	 Creates onboarding materials (e.g. power point presentation, hand- outs) that are aligned with the agreed upon design 	 Updates and designs onboarding program based on generated feedback 	 Ensures alignment between onboarding program and DOH's strategic thrusts, core values, and core competencies
		Facilitates orientation for new employees using updated orientation materials	Seeks out feedback on the onboarding program	
ΜΟν	 Documentary requirements for onboarding (Deparment Personnel Orders, Invitation letters, onboarding Kit), onboarding materials 	 Documentary requirements for onboarding (Deparment Personnel Orders, Invitation letters, onboarding Kit) 	 Onboarding program evaluation sheet 	 Updated guidelines/ process on DOH onboarding program
	 Provides assistance in the preparation of documentary requirements for onboarding (Deparment Personnel Orders, Invitation letters, onboarding Kit), onboarding materials 	 Prepares documentary requirements for onboarding (Deparment Personnel Orders, Invitation letters, onboarding Kit) 	 Prepares onboarding program evaluation sheet 	 Prepares updated guidelines/ process on DOH onboarding program

15. **TECHNICAL EXPERTISE ON LEAVE AND COMPENSATION ADMINISTRATION** (sub-competency under personnel management)

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Technical Expertise on Leave and Compensation Administration (sub- competency under Personnel Management)			
GENERAL DEFINITION				
Ability to process leaves and compensation accurately and implement leave administration course for				
effectiveness (LACE)				

KEY BEHAVIORS

- Implements CSC policies in relation to leave and compensation administration
- Identifies employees incurring leave without pay, zero leave credits and absence without leave (AWOL) application
- Provides accurate and correct report on employees' leave balances (SL , VL, FL, PL, etc.)
- Prepares timely and complete remittance reports and coordinates with Finance office

KNOWLEDGE	SKILLS	ATTITUDE
 CSC law and rules on Leave Administration and Compensation DOH Compensation classification and pay plan 	 Attention to details (computation) Accuracy Computer literate Oral and written communication 	 Integrity Transparent Proactive Objective

Competency Title: Technical Expertise on Leave and Compensation Administration

Operational Definition: Ability to process leaves and compensation accurately and implement leave administration course for effectiveness (LACE)

LEAVE ADMINISTRATION				
LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
CORE DESCRIPTION	 Administers the processing of leaves based on knowledge and understanding of basic CSC rules and guidelines 	 Analyzes data on filed leaves and monitors compliance to CSC regulations 	 Displays advanced knowledge on leave administration and recommends actions for further enhancement 	Designs new approaches to leave administration
BEHAVIORAL INDICATORS	 Implements current system on leave administration (computation of leaves, issuances / releases of leave, etc.) based on an understanding of applicable laws related to leaves 	 Monitors compliance of employee leaves based on applicable internal DOH rules aligned to CSC regulations 	 Recommends appropriate actions to employees violating DOH rules and regulations on attendance 	 Develops and revises internal policies and mechanisms on leave administration consistent with CSC Rules on Leave
	 Prepares report of employees leave balances 	 Identifies employees incurring leave without pay, absence without leave application (AWOL), zero leave credit and informs concerned employees on the status of these 	 Reviews existing policies on leave and recommends proposed revisions 	
MOV	Leave balances report	Exception reports	Recommendations	Enhanced guidelines and policies
	Prepares report of employees' leave balances	Prepares exception reports	 Provides recommendation for appropriate action regarding delinquent employees 	Prepares enhanced guidelines and policies

	COMPENSATION ADMINISTRATION				
	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4	
POSITION PROFILE	AO I-II	AO III-IV	AO V-SAO	CAO	
CORE DESCRIPTION	 Applies basic knowledge to compensation administration 	 Addresses simple problems related to the current payroll system and coordinates with concerned offices/persons 	 Displays advanced knowledge on compensation administration, compensation systems and recommends actions for further enhancement 	 Leads in initiatives that improve compensation administration 	
Compensation Processing	 Processes payroll based on an understanding of the DOH position classification and pay plan system on attendance and compensation 	 Analyzes the existing payroll system functionalities, identifies current issues and problems, and coordinates with relevant stakeholders to address these. 	 Identifies future needs of payroll administration and seeks out partners to help in improving the current payroll system 	 Reviews, develops, enhances, and promotes policy standards and improvements in the administration of payroll in the Department 	
Report Preparation	 Prepares remittance reports and coordinates with Finance for check preparation and concerned government agencies for submission 	Reviews remittance reports and other related documents			
MOV	Payroll report	Remittance reports review	Notes on improving payroll system	Policy standards on payroll administration	
	Prepares payroll report	Prepares evaluation report of remittance reports	 Provides suggestions and recommendations to improve the current payroll system 	 Prepares policy standards on payroll administration 	

16. TECHNICAL EXPERTISE ON PERFORMANCE MANAGEMENT SYSTEM IMPLEMENTATION

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Technical Expertise on Performance Management System Implementation			
GENERAL DEFINITION	GENERAL DEFINITION			
The ability to plan and monitor the implementation of a performance management system (PMS) in the DOH and to provide guidelines to individuals and groups in accordance with CSC requirements.				

- Plans and organizes performance management teams that will drive the implementation of performance management processes in their respective bureaus/offices;
- Informs and orients individuals and groups of CSC policies and prescribed PMS forms such as Performance Commitment and Evaluation forms as well as Performance monitoring forms;
- Initiates the scheduling of feedback and coaching sessions in the different bureaus/offices of DOH thru regular performance discussions;
- Provides timely information and inputs to Management in making decisions regarding talent retention, movement and development;
- Recommends appropriate interventions to improve performance and/or maintain good performance.

KNOWLEDGE	SKILLS	ATTITUDE
 Character profiles and personalities of staff Principles of human behaviour and group interrelationships Different performance monitoring tools and methods Competency-based HR management systems CSC polices and guidelines on SPMS (strategic performance and management system) 	 Competency based recruitment Supervising Managing Communication Coaching and Mentoring Monitoring and Evaluation HR database updating and records management 	 Empowering Results-oriented Open-minded Impartial Practical Diplomatic/Tactful Sensitive

Competency Title: Technical Expertise on Performance Management System Implementation

Definition: The ability to plan and monitor the implementation of a performance management system (PMS) in the DOH and to provide guidelines to individuals and groups in accordance with CSC requirements.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CONTEXT/CORE DESCRIPTION	 Understands the enabling mechanisms and processes of HR performance management 	 Organizes Performance Management teams and orients them on the different stages of the Performance Management System cycle 	 Conducts more in-depth monitoring and evaluation of SPMS implementation in the different DOH offices/ bureaus 	 Certifies alignment of individual and office performance targets with organizational strategic objectives and thrusts
BEHAVIOURAL INDICATORS	 Explains the Performance Management process and assists team members in accomplishing SPMS forms Reviews actual individual performance with targets and indicators of division/unit Maintains records of performance commitment and evaluation forms Prepares compliance reports of individuals and offices 	 Monitors target setting based on job functions and team performance commitments Schedules feedback sessions and midyear and end of year reviews Sets up simple system for monitoring and evaluating PMS compliance of individuals and offices Conducts regular sessions to discuss PMS mechanisms and processes with different units in the DOH Prepares monitoring and evaluation reports 	 Checks if target setting of individual performance indicators are aligned to division/unit goals Validates if performance improvement plan is based on competency requirements of the job Monitors establishment of individual development plans for supervisors, managers and executives Maintains electronic copies of performance commitment, evaluation and development plan 	 Identifies information from the PMS that are inter-related to other HR systems Provides inputs to management in making decisions related to talent retention, promotion and development Allocates necessary resources needed to address gaps in implementing PMS Implements necessary organizational changes

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
			forms Discusses feedback with PMS teams and recommends corrective measures to improve performance management system implementation 	 needed to address performance gaps of the organization Monitors and evaluates office performance upon application of measures Develops incentive mechanisms to reward high-performing individuals/groups
MOV	 Accomplished performance commitment and evaluation forms by office Compliance report No. of individuals assisted 	 Schedules of feedback sessions and midyear and end of year reviews No. of regular sessions conducted to discuss PMS mechanisms and processes with different units in the DOH Monitoring and evaluation reports 	 Validated individual performance indicators Accomplished individual development plans of supervisors, managers and executives Updated electronic copies of performance commitment, evaluation and development plan forms 	 Inputs to management on HR decision-making Recommendations on incentive mechanisms to reward high performers Recommendations to address gaps in PMS implementation

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	 Prepares accomplished performance commitment and evaluation forms by office Prepares compliance report Prepares report indicating the number of individuals assisted 	 Prepares schedules of feedback sessions and midyear and end of year reviews Prepares report indicating number of regular sessions conducted to discuss PMS mechanisms and processes with different units in the DOH Prepares monitoring and evaluation reports 	 Validates individual performance indicators Accomplishes individual development plans of supervisors, managers and executives Prepares updated electronic copies of performance commitment, evaluation and development plan forms 	 Prepares inputs to management on HR decision-making Prepares recommendations on incentive mechanisms to reward high performers Prepares recommendations to address gaps in PMS implementation

17. FORMAL PRESENTATION/SPEAKING EFFECTIVELY

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE Formal Presentation/Speaking Effectively				
GENERAL DEFINITION				
The ability to effectively communicate ideas to individuals and groups through oral presentations				
using appropriate language and other communication methods suited to the audience' needs				

KEY BEHAVIORS

- Establishes an objective that clearly reflects the needs of the audience
- Delivers information in a logical order to facilitate understanding
- Uses appropriate visual aids and other communication methods to enhance audience's understanding of content
- Solicits clarifications or feedback

KNOWLEDGE	SKILLS	ATTITUDE	
Familiar with different	Presentation Skills	Creative	
presentation tools	Public speaking	Tactful/Diplomatic	
• Computer applications (e.g.,	Oral communication	Respectful	
PowerPoint, documents,	Technology savvy	Composed	
spreadsheets, Prezi, etc.)	Computer literate	Organized	
Knowledge on respective	• Eloquent	Sensitive	

field of expertise	Open minded
	Flexible
	Credible

Competency Title: Oral Presentation / Speaking Effectively

Definition: The ability to effectively communicate ideas to individuals and groups through oral presentations using appropriate language and other communication methods to suit the audience's needs.

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
CORE DESCRIPTION	 Conducts oral presentation within one's office/bureau/unit/ service 	 Makes oral presentations within the DOH organization 	 Presents before LGUs and national policy makers 	 Handles presentations for national policy makers and international audience
BEHAVIORAL INDICATORS				
Delivery of oral presentation	 Delivers guided and ready-made presentations 	 Adjusts language and context of the presentation according to the needs of the audience 	 Aligns presentation materials with the interests of stakeholders (LGUs and national policy makers) 	 Delivers presentations appropriately and spontaneously to a wide range of audience, even without visual aids
Presentation materials development	 Makes presentations based on prescribed content and format 	 Designs presentation materials and content according to intended objectives and audience 	 Coaches others and makes suggestions to enhance presentation skills 	 Coaches others in designing presentation materials and content and makes recommendations to enhance presentation skills
Audience interaction	Gathers questions and comments	Clarifies and summarizes discussions during and	 Responds appropriately, accurately, and with 	Anticipates possible questions, objections from

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
	1	2	3	4
	during and after the presentation to facilitate feedback gathering	 after the presentation Displays sensitivity to the different perspectives of hearers 	 composure to challenging questions or comments Displays appropriate behavior and effectively deliver presentations 	 the audience and addresses such Influences and motivates audience to action through the effective delivery of oral presentations
MOV	 Presentation evaluation Customer satisfaction survey 	 Presentation material Presentation evaluation Customer satisfaction survey 	 Presentation material Presentation evaluation Customer satisfaction survey 	 Presentation material Presentation evaluation Customer satisfaction survey
	 Prepares evaluation report on conduct of presentation Submits customer satisfaction survey within office, bureau,unit,service 	 Prepares presentation materials Prepares summary of presentation evaluation within DOH Submits customer satisfaction survey within DOH 	 Prepares presentation for LGUs and national policy makers Prepares evaluation report on the conduct of presentation before LGUs and national policy makers Submits Customer satisfaction survey with LGUs and national policy makers 	 Prepares presentation materials for national policy makers and international audience Prepares evaluation report on the conduct of presentation before national policy makers and international Submits Customer satisfaction survey with national policy makers and international audience

18. TECHNICAL WRITING

Type of Competency: Technical

a. Competency Dictionary

COMPETENCY TITLE	Technical Writing			
GENERAL DEFINITION				
The ability to compose technical documents (e.g. policies, proposals, reports, letters, memorandum,				
minutes of meetings, manuals, briefing materials, etc.) in a clear, concise and coherent manner.				

KEY BEHAVIORS

- Translates technical information, concepts, discussions and directives to formal written communication
- Uses vocabulary and language appropriate to the intended reader
- Identifies the appropriate communication tool to convey the information
- Organizes concepts or frameworks in a sequential and logical manner

KNOWLEDGE	SKILLS	ATTITUDE	
Concepts of business	Computer literacy	Goal oriented	
writing	Analytical thinking	Diplomatic	
Different writing styles	Conceptual thinking	Sensitive	
Communication	Good command of English	Objective	
instruments and tools	language	Thorough	
Knowledge on respective		• Attention to details	
field of expertise			
Technical vocabulary on			
respective field of practice			

Competency Title: Technical Writing

Definition: The ability to compose technical documents (e.g. policies, proposals, reports, letters, memorandum, minutes of meetings, manuals, briefing materials, etc.) in a clear, concise and coherent manner.

LEVELS	LEARNING 1	INTERMEDIATE/PROFICIENT 2	ADVANCED 3	SUPERIOR, EXPERT 4
CORE DESCRIPTION	 Writes technical documents for use and dissemination within the DOH 	 Composes technical documents resulting from collaboration and networking with clients, stakeholders, and other attached agencies 	 Able to critique technical documents produced by office and recommends improvement in format, style and organization of content. 	 Provides expert technical and editorial review of written communications intended for national and international audience
BEHAVIORAL INDICATORS				
Writing formal				
communication	 Transcribes inputs and information gathered during meetings and discussions into documentation reports, minutes of meetings, memos, etc. 	 Consolidates and summarizes agreements and recommendations arising from consultative meetings 	 Analyses data and translates recommendations into relevant written reports or proposals 	 Develops written plans, policies, and rules based on information gathered
Appropriate use of language	 Writes grammatically- correct communications, memos and reports following prescribed templates 	 Writes grammatically- correct communications and reports using language and formats appropriate to the intended reader 	 Reviews and critiques written outputs and coaches subordinate/s within the organization on improving their use of written communication 	 Reviews and critiques written reports, documents, policy instruments from other offices/bureaus/agencies and drafts written comments/position

LEVELS	LEARNING	INTERMEDIATE/PROFICIENT	ADVANCED	SUPERIOR, EXPERT
		2	3	4 papers
Organized and clear written communication	• Conveys relevant and logical information through letters and written communications within the organization	 Conveys relevant and logical information through letters and written communications to other bureaus/agencies 	 Drafts and composes well- written reports, proposals, contracts, and other related documents 	 Designs and develops organized and well- structured plans, proposals, researches, and other vital documents
MOV	 Personnel orders Memos Transmittal letters Minutes of meetings, etc. within the DOH 	 Inter-agency written communication Program briefs Events profiles SOPs Work instructions, training plans 	 Reports Assessment Results Recommended Interventions Project Proposals TORs Contracts IECs Speeches/Keynote Addresses 	 Published Research Policy Instruments (National and International) Communication and proposals to international agencies
	 Prepares personnel orders Prepares memos Prepares transmittal letters Prepares minutes of meetings, etc. within the DOH 	 Prepares inter-agency written communication Prepares program briefs Prepares events profiles Prepares SOPs Prepares work instructions, training plans 	 Prepares different types of reports as may be required Prepares Assessment Results Prepares recommended Interventions Prepares project proposals Prepares TORs Prepares Contracts Prepares IECs Prepares Speeches/Keynote Addresses 	 Writes research studies for publication Develops Policy Instruments (National and International) Communication and proposals to international agencies