

Occupational Service Code	Occupational Group Code	Class ID	Class	Salary Grade
---------------------------	-------------------------	----------	-------	--------------

09-MH MEDICINE AND HEALTH SERVICE

This Service includes occupations concerned with medicine, surgery, dentistry and optometry; and related patient care areas, such as nursing, therapy, dietetics, rehabilitation and pharmacy. It also includes occupations concerned with veterinary medicine, sanitation and public health; studying the cause, prevention and cure of diseases and epidemics; regulating the dispensation and the use of pharmaceutical drugs; and the enforcement of quarantine laws.

D Dentistry

DTA	Dental Aide	4
DTH	Dental Hygienist	10
DENT1	Dentist I	13
DENT2	Dentist II	16
DENT3	Dentist III	19
DENT4	Dentist IV	22
DENT5	Dentist V	24
DENT6	Dentist VI	26
DENT7	Dentist VII	28
DENPS	Dental Program Supervisor	22

DT Dietetics

AND	Assistant Nutritionist-Dietitian	7
ND1	Nutritionist-Dietitian I	10
ND2	Nutritionist-Dietitian II	14
ND3	Nutritionist-Dietitian III	18
ND4	Nutritionist-Dietitian IV	20
ND5	Nutritionist-Dietitian V	22
ND6	Nutritionist-Dietitian VI	24
DAD	Dietary Adviser	22
FTEC1	Food Technologist I	10
FTEC2	Food Technologist II	14
FTEC3	Food Technologist III	18
NUTPC	Nutrition Program Coordinator	25
NUTO1	Nutrition Officer I	10
NUTO2	Nutrition Officer II	14
NUTO3	Nutrition Officer III	18
NUTO4	Nutrition Officer IV	22
NUTO5	Nutrition Officer V	24

HS Health and Sanitation

FDI	Food-Drug Inspector	8
FDRO1	Food-Drug Regulation Officer I	11
FDRO2	Food-Drug Regulation Officer II	15
FDRO3	Food-Drug Regulation Officer III	18
FDRO4	Food-Drug Regulation Officer IV	22
FDRO5	Food-Drug Regulation Officer V	24
DDRO1	Dangerous Drugs Regulation Officer I	11

	DDRO2	Dangerous Drugs Regulation Officer II	15
	DDRO3	Dangerous Drugs Regulation Officer III	18
	DDRO4	Dangerous Drugs Regulation Officer IV	22
	DDRO5	Dangerous Drugs Regulation Officer V	24
	SI1	Sanitation Inspector I	6
	SI2	Sanitation Inspector II	8
	SI3	Sanitation Inspector III	11
	SI4	Sanitation Inspector IV	13
	SI5	Sanitation Inspector V	15
	SI6	Sanitation Inspector VI	18
HEP	Health Education and Promotion		
	HEPO1	Health Education and Promotion Officer I	10
	HEPO2	Health Education and Promotion Officer II	14
	HEPO3	Health Education and Promotion Officer III	18
	HEPO4	Health Education and Promotion Officer IV	22
	HEPO5	Health Education and Promotion Officer V	24
	HEPA	Health Education and Promotion Adviser	22
HPD	Health Program Development		
	BHA	Barangay Health Aide	4
	HPRA	Health Program Researcher Assistant	7
	HRP	Health Program Researcher	9
	HPO1	Health Program Officer I	11
	HPO2	Health Program Officer II	15
	SRHPO	Senior Health Program Officer	18
	SVHPO	Supervising Health Program Officer	22
	CHPO	Chief Health Program Officer	24
HA	Hospital Administration		
	HAS	Hospital Administration Specialist	22
MT	Medical Technology		
	AT	Acupressure Technician	6
	MLAB1	Medical Laboratory Technician I	6
	MLAB2	Medical Laboratory Technician II	8
	MLAB3	Medical Laboratory Technician III	10
	MDTK1	Medical Technologist I	11
	MDTK2	Medical Technologist II	15
	MDTK3	Medical Technologist III	18
	MDTK4	Medical Technologist IV	20
	MDTK5	Medical Technologist V	22
	RT1	Radiologic Technologist I	8
	RT2	Radiologic Technologist II	10
	RT3	Radiologic Technologist III	13
	RT4	Radiologic Technologist IV	16
	RT5	Radiologic Technologist V	18
M	Medical		
	MDOF1	Medical Officer I	14

MDOF2	Medical Officer II	16
MDOF3	Medical Officer III	18
MDOF4	Medical Officer IV	20
MDOF5	Medical Officer V	22
MDOF6	Medical Officer VI	24
MDOF7	Medical Officer VII	25
RHP	Rural Health Physician	24
MDLO1	Medico-Legal Officer I	18
MDLO2	Medico-Legal Officer II	20
MDLO3	Medico-Legal Officer III	22
MDLO4	Medico-Legal Officer IV	24
MDLO5	Medico-Legal Officer V	25
MDSP1	Medical Specialist I	21
MDSP2	Medical Specialist II	22
MDSP3	Medical Specialist III	23
MDSP4	Medical Specialist IV	24
MDSP5	Medical Specialist V	26
MDSP6	Medical Specialist VI	28
MDSP7	Medical Specialist VII	30
CS1	Chief of Sanitarium I	24
CS2	Chief of Sanitarium II	25
CS3	Chief of Sanitarium III	26
CH1	Chief of Hospital I	24
CH2	Chief of Hospital II	25
CH3	Chief of Hospital III	26
MDC1	Medical Center Chief I	26
MDC2	Medical Center Chief II	27
COMPS1	Chief of Medical Professional Staff I	25
COMPS2	Chief of Medical Professional Staff II	26
CHO1	City Health Officer I	24
CHO2	City Health Officer II	25
CHO3	City Health Officer III	26
DHO1	District Health Officer I	25
DHO2	District Health Officer II	26
PHO1	Provincial Health Officer I	25
PHO2	Provincial Health Officer II	26

N

Nursing

MDWF1	Midwife I	6
MDWF2	Midwife II	8
MDWF3	Midwife III	11
MDWF4	Midwife IV	13
MDWF5	Midwife V	15
MDWF6	Midwife VI	18
MWSP1	Midwifery School Principal I	21
MWSP2	Midwifery School Principal II	23
NATT1	Nursing Attendant I	4
NATT2	Nursing Attendant II	6
NURS1	Nurse I	10
NURS2	Nurse II	14
NURS3	Nurse III	16
NURS4	Nurse IV	18
NURS5	Nurse V	20
NURS6	Nurse VI	22

	NURS7	Nurse VII	24
	PHN1	Public Health Nurse I	12
	PHN2	Public Health Nurse II	16
	PHN3	Public Health Nurse III	19
	RAON1	Radiotherapeutic Nurse I	12
	RAON2	Radiotherapeutic Nurse II	16
	RAON3	Radiotherapeutic Nurse III	19
	NUSP1	Nursing School Principal I	21
	NUSP2	Nursing School Principal II	22
	NUSP3	Nursing School Principal III	23
	NADV	Nursing Adviser	22
	WARDA	Ward Assistant	7
OPST	Occupational, Physical and Speech Therapy		
	OTT1	Occupational Therapy Technician I	6
	OTT2	Occupational Therapy Technician II	8
	OT1	Occupational Therapist I	10
	OT2	Occupational Therapist II	14
	OT3	Occupational Therapist III	18
	OT4	Occupational Therapist IV	22
	PTT1	Physical Therapy Technician I	6
	PTT2	Physical Therapy Technician II	8
	PHT1	Physical Therapist I	10
	PHT2	Physical Therapist II	14
	PHT3	Physical Therapist III	18
	PHT4	Physical Therapist IV	22
	STH1	Speech Therapist I	10
	STH2	Speech Therapist II	14
O	Optometry		
	OPTO1	Optometrist I	11
	OPTO2	Optometrist II	15
PC	Pest Control		
	BPCO	Building Pest Control Officer	7
	FUM	Fumigator	4
	FUMF	Fumigator Foreman	6
	FUAS	Fumigation Assistant Supervisor	9
	FUMS	Fumigation Supervisor	11
	MCF	Malaria Control Foreman	7
	PCW1	Pest Control Worker I	4
	PCW2	Pest Control Worker II	6
	PCT	Pest Control Technician	7
	RZI	Rodent Zone Inspector	6
PY	Pharmacy		
	PH1	Pharmacist I	10
	PH2	Pharmacist II	12
	PH3	Pharmacist III	14
	PH4	Pharmacist IV	18
	PH5	Pharmacist V	20

PH6	Pharmacist VI	22
PH7	Pharmacist VII	24
PHPS	Pharmacy Program Supervisor	22
PHA	Pharmacy Adviser	22

V

Veterinary

LIVI1	Livestock Inspector I	6
LIVI2	Livestock Inspector II	8
LIVI3	Livestock Inspector III	11
MITI1	Meat Inspector I	6
MITI2	Meat Inspector II	8
MITI3	Meat Inspector III	11
BFPI	Biological and Feed Products Inspector	8
AFCO	Animal Feed Control Officer	13
MCO1	Meat Control Officer I	13
MCO2	Meat Control Officer II	16
SRMCO	Senior Meat Control Officer	19
SVMCO	Supervising Meat Control Officer	22
CMCO	Chief Meat Control Officer	24
VET1	Veterinarian I	13
VET2	Veterinarian II	16
VET3	Veterinarian III	19
VET4	Veterinarian IV	22
VET5	Veterinarian V	24
VET6	Veterinarian VI	26
VET7	Veterinarian VII	28