

Form 1.0
REPORT ON RANKING OF OFFICES/DELIVERY UNITS

Department/Agency: DOST - PCIEERD

1.0 Summary of Information Required
1.1 Total No. of Bureau/Offices/Attached Agencies/Delivery Units: <u>7</u>
1.2 Total No. of Bureaus/Attached Agencies/Delivery Units that achieved their performance targets: <u>7</u>
1.3 Total No. of Best, Better, and Good Delivery Units: <u>7</u>
1.4 Total No. of Filled Positions as of December 31, 2017: <u>58</u>
1.5 Total No. of Officials and Employees Entitled to PBB: <u>58</u>
1.6 Total Amount Required for Payment of PBB: P <u>1,126,174.61</u>

REPORT ON RANKING OF OFFICES/DELIVERY UNITS

Department/Agency: DOST - PCIEERD

Ranking	Names of Bureaus/ Offices/Attached Agencies/Delivery Units	Rate of Accomplishment of Targets (in %)	List of Employees			
			No. of Personnel	Salary Grade	Months in service in 2016	Amount of PBB
	Head of Agency		1	28	12	62,635.95
2.1 Best (10%)	Industrial Technology Development Division (ITDD)	99%	1	24	12	42,442.40
			1	22	12	37,217.70
			3	19	12	77,043.85
			1	19	6	18,303.29
			2	16	12	39,057.20
			1	13	12	15,117.05
			TOTAL BEST			229,181.49
2.2 Better (25%)	Research Information and Technology Transfer Division (RITTD)	97%	1	24	10	37,039.20
			1	19	12	22,511.83
			1	16	12	8,637.65
	Policy Coordination and Monitoring Division (PCMD)/Office of the Executive Director (OED)/Office of the Deputy Executive Director (ODED)	95%	1	24	6	25,927.44
			3	19	12	67,842.53
			1	16	12	17,275.30
			1	27	12	51,536.10
			1	22	12	30,350.23
			1	15	6	11,094.91
1	8	12	9,095.35			

			TOTAL BETTER			281,310.53
2.3 Good (65%)	Human Resources and Institution Development Division (HRIDD)	95%	1	24	12	34,468.50
			1	22	12	26,391.50
			1	19	12	20,388.00
			2	16	12	30,044.00
	Finance and Administrative Division (FAD)	95%	1	24	12	32,208.00
			1	19	12	19,575.50
			5	18	12	93,078.50
			1	15	12	13,782.50
			1	14	12	12,786.50
			3	9	12	26,192.00
			2	6	12	14,538.00
			2	4	12	12,814.50
			1	3	12	5,949.50
			1	7	5.5	4,435.50
	Emerging Technology Development Division (ETDD)	93%	1	24	3.5	13,975.60
			1	24	6	22,545.60
			1	19	6	13,702.85
			2	19	12	39,151.00
			1	16	12	15,022.00
			1	13	5.2	6,977.10
Energy and Utilities Systems Technology Development Division (EUSTDD)	92%	1	24	12	32,208.00	
		1	22	12	26,391.50	
		2	19	12	39,151.00	
		1	19	8.3	17,617.95	
		2	16	12	30,397.50	
		1	13	12	11,890.00	
			TOTAL GOOD			615,682.60
			GRAND TOTAL			1,126,174.61
2.4 Did not meet 90% of Targets (No PBB)	None					

	TOTAL POOR			
2.5 Did not submit SALN	None			
	TOTAL			
2.6 Did not liquidate Cash Advance within reglementary period	None			
	TOTAL			
2.7. Did not submit SPMS Forms	None			
	TOTAL			

Approved by:

Carlota P. Sancho
Ms. Carlota P. Sancho
 Senior SRS and OIC, PCMD

Noted by:

Raul C. Sabulase
Engr. Raul C. Sabulase
 Deputy Executive Director and
 Officer-in-Charge, Office of the Executive Director

REPORT ON RANKING OF OFFICE/DELIVERY UNITS - 2017

Department/Agency: DOST-PCIEERD

No	Ranking	Name of Bureau/Delivery Unit	Rate of Accomplishment of Targets (in %)	Name	Position/SG	Monthly Salary	PBB %	Months of Service in 2016	Amount of PBB
1		HEAD of AGENCY		David, Carlos Primo C. *	Executive Director	96,363.00	65%	12.0	62,635.95
2	2.1. Best (10%)	Industrial Technology Development Division (ITDD)	99%	Escorial, Niñaliza	Chief SRS	65,296.00	65%	12.0	42,442.40
3				Dominguez, Ronaldo	Supvg. SRS	57,258.00		12.0	37,217.70
4				Raterta, Ruby	Sr. SRS	40,227.00		12.0	26,147.55
5				Landicho, Katrina	Sr. SRS	39,151.00		12.0	25,448.15
6				Estillore, Grace	Sr. SRS	40,227.00		6.0	18,303.29
7				Mariano, Tarhata M.	Sr. SRS	39,151.00		12.0	25,448.15
8				Piloton, Laarni	SRS II	30,044.00		12.0	19,528.60
9				Ibarreta, Fatima Jhoan	SRS II	30,044.00		12.0	19,528.60
10				Anacleto, Kristina Paula Y.	SRS I	23,257.00		12.0	15,117.05
						9			
11	2.2. Better (25%)	Research Information and Technology Transfer	97%	Pili, Russell	Chief SRS	64,416.00	57.5%	10.0	37,039.20
12				Apigo, Edward Paul H.	Sr. SRS	39,151.00		12.0	22,511.83
13				Sueno, Liezl D.	SRS II	30,044.00		12.0	8,637.65
						3			
14		Policy Coordination and Monitoring Division (PCMD)Office of the Executive Director (OED)/Office of the Deputy Executive Director (ODED)/Information	95%	Estillore, Grace	Chief SRS	64,416.00	57.5%	6.0	25,927.44
15				Sancho, Carlota P.	Sr. SRS	39,151.00		12.0	22,511.83
16				Monroyo, George D.	Sr. SRS	39,151.00		12.0	22,511.83
17				Palmones, Ulysses M.	Sr. SRS	39,685.00		12.0	22,818.88
18				Dabela, Mary Jane S.	SRS II	30,044.00		12.0	17,275.30
19				Sabularse, Raul C.	Dep. Dir.	89,628.00		12.0	51,536.10
20	Talingdan, Ma. Elena A.			Supervising SRS	52,783.00	12.0		30,350.23	
21	Tumaneng, Tony Rose C.	Planning Officer II	27,565.00	6.0	11,094.91				
							12.0	9,095.35	
			9					213,121.85	
22	2.3. Good (65%)	Human Resources and Institution Development Division (HRIDD)	95%	Bacarra, Ermie	Chief SRS	68,937.00	50%	12.0	34,468.50
23				Sacbibit, Glenda	Supervising SRS	52,783.00		12.0	26,391.50
24				Santos, Marie Christie B.	Sr. SRS	40,776.00		12.0	20,388.00
25				Eda, Eidel Quinn T.	SRS II	30,044.00		12.0	15,022.00
26				Delos Ryes, Roxanne E.	SRS II	30,044.00		12.0	15,022.00
			5					111,292.00	


Department/Agency: DOST-PCIEERD

No	Ranking	Name of Bureau/Delivery Unit	Rate of Accomplishment of Targets (in %)	Name	Position/SG	Monthly Salary	PBB %	Months of Service in 2016	Amount of PBB
27	Good (65%)	Finance and Administrative Division (FAD)	95%	Cabangon, Sonia P.	Chief AD	64,416.00	50.0%	12.0	32,208.00
28				Dalay, Marissa G.	Acct. III	39,151.00		12.0	19,575.50
29				Conde, Ena R.	AD V	38,272.00		12.0	19,136.00
30				Borja, Vilma Rosa C.	AD V	38,272.00		12.0	19,136.00
31				Gesmundo, Alex R.	AD V	36,960.00		12.0	18,480.00
32				Cabradilla, Mildred F.	AD V	36,960.00		12.0	18,480.00
33				Querubin, Isidro V., Jr.	AD V	35,693.00		12.0	17,846.50
34				Ventura, Aileen L.	AD IV	27,565.00		12.0	13,782.50
35				Bangunan, Mary Ann F.	Sr. AAsst. II	25,573.00		12.0	12,786.50
36				De Leon, Sonia S.	AAsst. III	17,780.00		12.0	8,890.00
37				Reduta, Antonio L.	AAsst. III	17,618.00		12.0	8,809.00
38				Lacsa, Julieta H.	A. Asst. III	16,986.00		12.0	8,493.00
39				Certeza, Pancho A.	AAide VI	14,602.00		12.0	7,301.00
40				Dela Cruz, Anthony D.	AAide VI	14,474.00		12.0	7,237.00
41				Palad Jr., Ricardo G.	AAide IV	12,927.00		12.0	6,463.50
42				Velasquez, Joselito B.	AAide IV	12,702.00		12.0	6,351.00
43				Manibog, Allen Z.	AAide III	11,899.00		12.0	5,949.50
44				Basiao, Ma. Cristina A.	Admin Asst. I	14,785.00		5.5	4,435.50
			18						235,360.50
45	Good (65%)	Emerging Technology Development Division (ETDD)	93%	Beniabon, Nelson	Chief SRS	69,878.00	50%	3.5	13,975.60
46				Nacianceno, Edna	Chief SR5	64,416.00		6.0	22,545.60
					Sr. SRS	39,151.00		6.0	13,702.85
47				Reyes, Meraida	Sr SRS	39,151.00		12.0	19,575.50
48				Reyes, Clarinda	Sr. SRS	39,151.00		12.0	19,575.50
49				Pariñas, May-Rose	SRS II	30,044.00		12.0	15,022.00
50				Buitre, Mary Joy	SRS I	23,257.00		5.2	6,977.10
						6			

Department/Agency: DOST-PCIEERD

No	Ranking	Name of Bureau/Delivery Unit	Rate of Accomplishment of Targets (in %)	Name	Position/SG	Monthly Salary	PBB %	Months of Service in 2016	Amount of PBB
51	Good (65%)	Energy and Utilities Systems Technology Developemnt Division (EUSTDD)	92%	Peña, Nonilo	Chief SRS	64,416.00	50%	12.0	32,208.00
52				Dimapilis, Emelita	Spvsng SRS	52,783.00		12.0	26,391.50
53				Bautista, Agerico P.	Sr SRS	39,151.00		12.0	19,575.50
54				Viado, Ryan Christopher	Sr SRS	39,151.00		8.3	17,617.95
55				Habana, Rachel R.	Sr SRS	39,151.00		12.0	19,575.50
56				Habal, Raymundo	SRS II	30,751.00		12.0	15,375.50
57				Alvarez, Gladys Mae H.	SRS II	30,044.00		12.0	15,022.00
58				Tandelcarmen, Carminda	SRS I	23,780.00		12.0	11,890.00
						8			
* Dr. CP David is nat getting his PBB			GRAND TOTAL	59					1,126,174.61


Prepared by:


MILORED F. CABRADILLA
 Administrative Officer V - Personnel

Endorsed by:


CARLOTA P. SANCHO
 Sr. SRS and OIC, PCMD

Approved by:


RAUL C. SABULARSE
 Deputy Executive Director and Officer-in-Charge,
 Office of the Executive Director