

MC No.¹, s. 2017

MEMORANDUM CIRCULAR

TO : ALL HEADS OF CONSTITUTIONAL

TUTIONAL BODIES;

DEPARTMENTS, BUREAUS AND AGENCIES OF THE NATIONAL GOVERNMENT; LOCAL GOVERNMENT UNITS; GOVERNMENT-OWNED OR CONTROLLED CORPORATIONS WITH ORIGINAL CHARTERS; AND STATE UNIVERSITIES

AND COLLEGES

SUBJECT :

Personal Data Sheet (CS Form No. 212, Revised 2017)

Pursuant to CSC Resolution No. 1700656 promulgated on March 21, 2017, the Commission approved the adoption of the Personal Data Sheet (PDS) (CS Form No. 212, Revised 2017), together with the Work Experience Sheet.

The Personal Data Sheet (CS Form No. 212, Revised 2017) is supported by the Guide to Filling Out the PDS to guide employees and applicants in the accomplishment of the fields introduced in the said PDS form.

Officials and employees shall submit two (2) copies of their accomplished Personal Data Sheet (CS Form No. 212, Revised 2017) to the agency HRMO not later than April 30, 2017. The agency HRMO shall submit one (1) copy of the employees' PDS to the Civil Service Commission Field Office concerned.

Any misrepresentation made in the Personal Data Sheet (CS Form No. 212, Revised 2017) and the Work Experience Sheet shall cause the filing of administrative/criminal case/s against the person concerned.

This Memorandum Circular shall take effect fifteen (15) days after the publication of the said CSC Resolution in a newspaper of general circulation.

ALICIA dela ROSA-BALA Chairperson

0 6 APR 2017

CSC Resolution No. 1700656 dated March 21, 2017 was published on March 23, 2017 in The Philippine Star.

Adoption of the Personal Data Sheet (CS Form No. 212, Revised 2017)

Number: 1700656

romulgated: 2 1 MAR 2017

RESOLUTION

WHEREAS, the Civil Service Commission (CSC), as the central human resource institution in the bureaucracy, is mandated to prescribe all forms for Civil Service examinations, appointments, reports and such other human resource matters as may be required by law, rules and regulations;

WHEREAS, the CSC has prescribed the Personal Data Sheet (PDS) or Civil Service Form No. 212 as the official information sheet for all government officials and employees and as a main supporting document for all appointments in the government service;

WHEREAS, the PDS has been periodically revised with the last revision issued under CSC Memorandum Circular No. 8, s. 2005 promulgated thru CSC Resolution No. 050233 which took effect on March 3, 2005;

WHEREAS, after more than ten (10) years of using the PDS 2005 revised form, the Commission recognizes the need to further revise the PDS to conform with the requirements on appointments and other issuances;

WHEREAS, the Commission has deemed the revision of the PDS necessary to capture relevant information regarding citizenship, for monitoring and reportorial purposes in line with the implementation of Items 3 and 5, Section 5, Republic Act No. 9225¹, including dual citizenship by birth;

WHEREAS, to aid the CSC Regional and Field Offices in the evaluation of appointments issued in terms of appointee's qualifications vis-à-vis the position being filled, a Work Experience Sheet is included where the actual duties of the relevant positions declared in Item V (Work Experience) of the PDS, Revised 2017 are specified for purposes of application to a vacant position;

WHEREFORE, the Commission RESOLVES to APPROVE the adoption of the Personal Data Sheet (CS Form No. 212, Revised 2017), together with the Work Experience Sheet, as attached to this Resolution.

¹ An Act Making the Citizenship of the Philippine Citizens Who Acquire Foreign Citizenship Permanent, Amending for the Purpose Commonwealth Act No. 63, As Amended and for Other Purposes, otherwise known as Citizenship Retention and Re-acquisition Act of 2003

The Commission **RESOLVES FURTHER** that the Personal Data Sheet (CS Form No. 212, Revised 2017) shall be supported by the Guide to Filling Out the PDS to guide employees and applicants in the accomplishment of the fields introduced in the PDS, Revised 2017.

Officials and employees shall submit an updated Personal Data Sheet (CS Form No. 212, Revised 2017) to the agency HRMO not later than April 30, 2017.

Any misrepresentation made in the Personal Data Sheet (CS Form No. 212, Revised 2017) and the Work Experience Sheet shall cause the filing of administrative/criminal case/s against the person concerned.

This Resolution shall take effect after fifteen (15) days from its publication in a newspaper of general circulation.

Quezon City,

ALICIA dela ROSA-BALA Chairperson

ROBERT S. MARTINEZ
Commissioner

VACANT Commissioner

Attested by:

DOLORES B. BONIFACIO

Director IV

Commission Secretariat and Liaison Office

GUIDE TO FILLING OUT THE PERSONAL DATA SHEET (PDS)

Warning:

Any misrepresentation made in the Personal Data Sheet and the Work Experience Sheet shall cause the filing of administrative/criminal case/s against the person concerned.

Please fill out each of the fields in the PDS when applicable.

Note:

- The PDS may be accomplished using the MS Word format or MS Excel format.
- In the MS Excel format, all the tick boxes will automatically be marked once clicked.
- The PDS must bear the signature of the employee and date of accomplishment at the bottom of every page.
- Entries in the PDS may be filled out through handwriting or via typewriter/computer. If handwritten, entries should be in block capital (e.g. PRINT) format using a pen.
- All information should be provided accurately.
- Do not leave blank entries. Put N/A if not applicable.
- For purposes of application to a vacant position, the additional sheet for work experience should be accomplished.

I. Personal Information

- Employee's name is to be filled out in the following format: surname, first name, name extension (if any), middle name. A space is allotted for each character or letter in the name.
- Dates are in numeric format: mm/dd/yyyy
- Specifics should be given to "Others" response in the civil status field.
- Agency employee number refers to employee ID number in the current agency.
- For holders of foreign/dual citizenship, please select from the dropdown list the foreign country where you were born/naturalized or type/write the same in the space provided therein.

II. Family Background

- Names of spouse and parents are to be filled out the following format: surname, first name, name extension (if any), middle name.
- Mother's name is her maiden name, or name when she was single or before marriage.
- List full names (first name and surname) of ALL your children.
- Date of birth is in numeric format: mm/dd/yyyy

III. Educational Background

- Indicate FULL name of schools. DO NOT ABBREVIATE.
- For Elementary Level, indicate PRIMARY EDUCATION if graduated
- For Secondary Level, indicate HIGH SCHOOL if graduated under the old curriculum; or JUNIOR HIGH SCHOOL or SENIOR HIGH SCHOOL if graduated under the K-12 curriculum.
- Indicate in FULL all courses taken in college (e.g. ASSOCIATE IN ARTS, AB ECONOMICS, BS PSYCHOLOGY, MA IN HISTORY).
- Indicate all masters or doctorate degrees taken.
- If graduated for every level, indicate year of graduation.
- If not graduated in any level, indicate the highest grade, level or units earned.
- Period of attendance are stated in school years (e.g. 1992-1996)
- Indicate any scholarship and/or academic honors received in each level.

IV. Civil Service Eligibility

• Indicate all civil service eligibilities earned with corresponding rating, date and place of examination/conferment.

Example:

Career Service Sub-Professional

EO132/790 - Veteran Preference Rating

Career Service Professional

PD 907 - Honor Graduate

Career Service Executive

RA 7883 – Barangay Health Worker

Stenographer

Barangay Official

PD 997 - Scientific and Technological Specialist

• If earned eligibility entails a license (RA 1080), indicate the license number and its date of validity.

V. Work Experience

• Indicate all positions held both in the public and private employment starting from current work.

Page 2 of 4

- Inclusive dates are indicated in numeric format: mm/dd/yyyy.
- Indicate FULL position titles and COMPLETE NAME of department/agency/office/company. DO NOT ABBREVIATE.
- Indicate monthly salary in figures (e.g. P21,877).
- Salary grade and salary step, if applicable, should be stated in the format "00-0" (e.g. 24-2, 24 for salary grade, 2 for salary step)
- Indicate status of employment (e.g. permanent, temporary, casual, contractual)
- Indicate "yes" under government service if position held is in the public or government employment or "no" if held in the private employment.
- Additional sheet for work experience should be accomplished and submitted together with the PDS in case of application to a vacant position. This should be accomplished only for work experience relevant to the position being applied to.

VI. Voluntary Work or Involvement in Civic/Non-Government/People/ Voluntary Organizations

- Indicate the FULL name and address of the organization where involved as voluntary worker.
- Inclusive dates, start (from) and end (to) should be in numeric format: mm/dd/yyyy.
- Indicate the number of hours of voluntary work rendered.
- Indicate the position/nature of voluntary work rendered.

VII. Learning and Development Interventions

- Indicate FULL titles of learning and development (L&D) interventions attended during employment. Indicate list from the most recent L&D.
- Inclusive dates of attendance, start (from) and end (to) should be in numeric format: mm/dd/yyyy.
- Indicate the number of hours attended for program.
- Indicate the type of L&D intervention (e.g. managerial, supervisory, technical).
- Indicate the FULL name of institution/agency that conducted or sponsored the program. DO NOT ABBREVIATE. (e.g. CSC should be Civil Service Commission).

VIII. Other Information

- Indicate special skills /hobbies.
- Indicate in FULL non-academic distinctions/recognition (awards received)
- Indicate membership in any professional association/organization by writing in FULL said association/organization.

age **3** of **4**

34-40

- Indicate response to questions 34 to 40 on the right side of the sheet.
- · Provide details or specifications for any yes response.

41

 Indicate the FULL name of references with the format FIRST NAME, MI, SURNAME, their addresses and respective telephone numbers.

42

As agreement to and for completion of the PDS, the employee's signature and right thumb mark should be affixed in the boxes provided. Indicate also the government ID number and date of issuance in the boxes provided. Lastly, attach a RECENT PASSPORT SIZE (4.5 cm. x 3.5 cm.) picture with COMPLETE AND HANDWRITTEN NAME TAG and SIGNATURE OVER PRINTED NAME. Picture must be taken within the last six (6) months. Computer generated or photocopied picture is not acceptable.

CS Form No. 212

Revised 2017

PERSONAL DATA SHEET

Print legibly. Tick appropriate boxes	TO FILLING OUT THE PERSONAL DATA SH () and use separate sheet if necessary. Indicate			1. CS ID No.		(Do not fill up. F	or CSC use only
. PERSONAL INFORMATIO)N						
2. SURNAME					NAME EXTENSION (JR	SR)	
FIRST NAME					MANUE EXTENDION (., Sry	
MIDDLE NAME				-			
3. DATE OF BIRTH (mm/dd/yyyy)		16. CITIZENSHIP		Filipino	Dual Citizenship	by naturaliz	zation
4. PLACE OF BIRTH	Famile	If holder of dual citize			Pls. indicate c	ountry:	1-2-2-3
5. SEX	Male Female		Telegraphic state of the				7
6 CIVIL STATUS	Single Married Widowed Separated Other/s:	17. RESIDENTIAL ADDRESS		use/Block/Lot No. ubdivision/Village		Street Barangay	
7. HEIGHT (m)		ngayaka ayang dan La		City/Municipality		Province	
8. WEIGHT (kg)		ZIP CODE		лу/минісіранцу		PTOVITCE	
9. BLOOD TYPE		18. PERMANENT ADDRESS					
			Ног	use/Block/Lot No.		Street	
10. GSIS ID NO.			Su	bdivision/Village		Barangay	
11. PAG-IBIG ID NO.			c	City/Municipality		Province	
12. PHILHEALTH NO.		ZIP CODE					
13. SSS NO.		19. TELEPHONE NO.					
14. TIN NO.		20. MOBILE NO.					
15. AGENCY EMPLOYEE NO.		21. E-MAIL ADDRESS (if any)					
II. FAMILY BACKGROUND							
22. SPOUSE'S SURNAME			23. NAME of CH	IILDREN (Write full name and	list all)	DATE OF BIRT	TH (mm/dd/yyyy)
FIRST NAME		NAME EXTENSION (JR., SR)					
MIDDLE NAME							
OCCUPATION							
EMPLOYER/BUSINESS NAME							
BUSINESS ADDRESS							
TELEPHONE NO.							
24. FATHER'S SURNAME							
FIRST NAME		NAME EXTENSION (JR., SR)					
MIDDLE NAME							
25. MOTHER'S MAIDEN NAME							
SURNAME							
FIRST NAME					1		
MIDDLE NAME				(Continue on se	parate sheet if neces	sary)	
II. EDUCATIONAL BACKG	ROUND					and the second of the second	
26. LEVEL	NAME OF SCHOOL (Write in full)	BASIC EDUCATION/DEGRI (Write in full)	EE/COURSE	PERIOD OF ATTENDANCE From To	HIGHEST LEVEL/ UNITS EARNED (if not graduated)	YEAR GRADUATED	SCHOLARSHIP/ ACADEMIC HONORS RECEIVED
ELEMENTARY							
SECONDARY							
VOCATIONAL / TRADE COURSE							
COLLEGE							
GRADUATE STUDIES							
SIGNATURE		Continue on separate sheet if nec	essary)	DATE		Electric States	
OIGHAIGIL				DAIL			

IV. CIVIL S	ERVICE ELIGI	BILITY							
27. CAREER SERVICE/ RA 1080 (BOARD/ BAR) UNDER		RATING	DATE OF				LICENSE (if applicable)		
SPECIAL LAV		NS/ CES/ CSEE TY / DRIVER'S LICENSE	(If Applicable)	EXAMINATION / CONFERMENT	PLACE OF EXAMINA	ATION / CONFERMENT		NUMBER	Date of Validity
					S 12 Miles				
0.5	ы.								
					\$				
			(Co	ntinue on separate sheet i	f necessary)				
	XPERIENCE		11.5			W- 1.5			
28. INCLU	JSIVE DATES	t. Start from your recent				MONTHLY	SALARY/ JOB/ PAY GRADE (if applicable)& STEP		GOVT
(mm/dd/yyyy) (Writ			POSITION TITLE (Write in full/Do not abbreviate)		DEPARTMENT / AGENCY / OFFICE / COMPANY (Write in full/Do not abbreviate)			STATUS OF APPOINTMENT	SERVICE (Y/N)
FIORI	То	and he go to the state of the first of the state of the s	Statistical Superior (St.			and the street desired and	INCREMENT	e destruit de la commencia de l	
					- /				
					dan dayah da saman 1944 magan haka kada an da yaya da da ba'aya mada an da saman da saman kada kada kada kada a				
,									
			26			180 411 1 0			
		-							5-2-18
			o Monoya a salaka tara a ing samon pagamatan paga a sanga una						
									8
×									
			(Cor	ntinue on separate sheet in	necessary)				
SIGNA	TURE				DATE (

VI. VOLUNTARY WORK OR INVOLVEMENT I	N CIVIC / NON-GOVERNMEN	T/PEOPLE/VO	LUNTAFY	DRGANIZATIO	N/S	
29. NAME & ADDRESS OF ORC (Write in full)	SANIZATION	INCLUSIVE (mm/dd/y		NUMBER OF HOURS		POSITION / NATURE OF WORK
				,		
			·			
		ntinue on separate she			estano estano	
VII. LEARNING AND DEVELOPMENT (L&D) I (Start from the most recent L&D/training program and include				iel/Executive/Mana	gerial positions)	
30. TITLE OF LEARNING AND DEVELOPMENT INTER (Write in full)	See See	INCLUSIVE DATES OF ATTENDANCE (mm/dd/yyyy) From To		NUMBER OF HOURS	Type of LD (Managerial/ Supervisory/ Technical/etc)	CONDUCTED/ SPONSORED BY (Write in full)
				-		
	(Con	ntinue on separate she	eet if necessary)			
VIII. OTHER INFORMATION 31. SPECIAL SKILLS and HOBBIES	32. NON	-ACADEMIC DISTINC (Write in		IITION		33. MEMBERSHIP IN ASSOCIATION/ORGANIZATION (Write in full)
	·					
SIGNATURE	(Con	ntinue on separate she	eet if necessary)	DA	TE	

34.	Are you related by consanguinity or affinity to the appointing or recommending authority, or to the chief of bureau or office or to the person who has immediate supervision over you in the Office, Bureau or Department where you will be apppointed, a. within the third degree? b. within the fourth degree (for Local Government Unit - Career Employees)?	YES THE STATE OF T	NO NO			
35.	a. Have you ever been found guilty of any administrative offense?	☐ YES ☐ NO If YES, give details:				
	b. Have you been criminally charged before any court?	YES If YES, give details: Date Filed: Status of Case/s:	NO .			
36.	Have you ever been convicted of any crime or violation of any law, decree, ordinance or regulation by any court or tribunal?	☐ YES [If YES, give details:	□ NO			
	Have you ever been separated from the service in any of the following modes: resignation, retirement, dropped from the rolls, dismissal, termination, end of term, finished contract or phased out (abolition) in the public or private sector?	YES NO If YES, give details:				
38.	a. Have you ever been a candidate in a national or local election held within the last year (except Barangay election)?b. Have you resigned from the government service during the three (3)-month period before the last	☐ YES ☐ NO If YES, give details: ☐ NO				
39.	election to promote/actively campaign for a national or local candidate? Have you acquired the status of an immigrant or permanent resident of another country?	If YES, give details:				
40. a. b. c.	7277); and (c) Solo Parents Welfare Act of 2000 (RA 8972), please answer the following items: Are you a member of any indigenous group? Are you a person with disability?	☐ YES ☐ NO If YES, please specify: ☐ YES ☐ NO If YES, please specify ID No: ☐ YES ☐ NO If YES, please specify ID No:				
41.	REFERENCES (Person not related by consanguinity or affinity to applicant /appointee)					
	NAME ADDRESS	TEL. NO.	ID picture taken within the last 6 months 3.5 cm. X 4.5 cm (passport size) With full and handwritten name tag and signature over printed name			
42.	I declare under oath that I have personally accomplished this Personal Data Sheet which is a trecomplete statement pursuant to the provisions of pertinent laws, rules and regulations of the Philippines. I authorize the agency head/authorized representative to verify/validate the contents I agree that any misrepresentation made in this document and its attachments shall cause administrative/criminal case/s against me.	Republic of the stated herein.	Computer generated or photocopied picture is not acceptable PHOTO			
	iovernment Issued ID (i.e.Passport, GSIS, SSS, PRC, Driver's License, etc.) LEASE INDICATE ID Number and Date of Issuance					
۱ŀ	overnment Issued ID:					
"	0/License/Passport No.: Signature (Sign inside the b	ox)				
	ate/Place of Issuance: Date Accomplished		Right Thumbmark			
46			overnment ID as indicated above.			
	Person Administering Oat	h				

WORK EXPERIENCE SHEET

Instructions: 1. Include only the work experiences relevant to the position being applied to.

2. The duration should include start and finish dates, if known, month in abbreviated form, if known, and year in full. For the current position, use the word Present, e.g., 1998-Present. Work experience should be listed from most recent first.

Sample: If applying to Supervising Administrative Officer

- Duration: February 11, 2011 present
- Position: Human Resource Management Officer III
- Name of Office/Unit: Finance and Administrative Service
- Immediate Supervisor: Maria Estrada
- Name of Agency/Organization and Location: Department of Human Resources, Metro Manila
 - List of Accomplishments and Contributions (if any)
 - Developed recruitment plan
 - Designed training program for retirees under EO 366
 - Summary of Actual Duties
 - Responsible for the management of the recruitment and selection process and the coordination of training activities of the Department; provides assistance in the management of the Division's programs and activities and performs other related functions.
- Duration: January 2, 2002 February 10, 2011
- Position: Administrative Officer III
- Name of Office/Unit: Finance and Administrative Division
- Immediate Supervisor: Celia Romano
- Name of Agency/Organization and Location: Department of Finance
 - List of Accomplishments and Contributions (if any)
 - Summary of Actual Duties
 - Responsible in performing administrative and technical tasks e.g., pre-screening of applicants, , preparation of monthly report on accession and separation, report of appointments issued, preparation of minutes of meetings of various HR committees and monitoring of trainings conducted; responds to queries and performs other related functions.

(Signature over Printed Name of Employee/Applicant)						
Date:						