

Republic of the Philippines **DEPARTMENT OF TRANSPORTATION AND COMMUNICATIONS**

May 21, 2013

MEMORANDUM CIRCULAR, NO. 2013-28

For

Undersecretaries

Assistant Secretaries

Heads of Sectoral Offices and Attached Agencies

and Corporations

Head Executive Assistant

Service Directors RMC Chairmen Division Chiefs This Department

For your information and dissemination, transmitted herewith is:

NATURE	DATE	SUBJECT
COA-Circular <u>No. 2013-003</u>	January 30, 2013	"REITERATION OF AUDIT DISALLOWANCE OF PAYMENTS WITHOUT LEGAL BASIS OF ALLOWANCES, INCENTIVES, AND OTHER BENEFITS OF GOVERNMENT OFFICIALS AND EMPLOYEES IN THE NGAS, LGUS, AND GOCCS AND THEIR SUBSIDIARIES."

ROWENA S. QUIOGUE Director III

Administrative Service

g medi

5/20/13

TELEFAX: (632) 723-4925 TRUNKLINE: 727-7960 TO 79 DOTC ACTION CENTER HOTLINE: 7890

REPUBLIC OF THE PHILIPPINES

COMMISSION ON AUDIT OFFICE OF THE TEAM LEADER DOTC-OSEC/MRT 3

DEPARTMENT OF TRANSPORTATION AND COMMUNICATIONS

Unit 25 2nd Flr., Columbia Tower, Ortigas Ave., Mandaluyong City Tel. No. 727-7960 loc. 230/231 Fax No. 725-02-05

May 14, 2013

Hon. JOSEPH EMILIO AGUINALDO ABAYA

Secretary
This Department
Columbia Towers, Ortigas Avenue
Mandaluyong City

Dear Sec. Abaya,

We are furnishing you a copy of COA Circular No. 2013-003 dated January 30, 2013, whose subject is the Reiteration of Audit Disallowance of Payments without Legal Basis of Allowances, Incentives, and Other Benefits of Government Officials and Employees in the NGAs, LGUs, and GOCCs and their Subsidiaries.

For your information and appropriate action.

Respectfully,

Ms. ADELA I. DONDONILLA
DIRECTOR III

CC: Ms. Lydia S. Malvar, Director III, Comptrollership Service

Republic of the Philippines COMMISSION ON AUDIT

Commonwealth Avenue, Quezon City, Philippines

CIRCULAR

No.: 2013-003 Date: JAN 3 0 2013

 T_0

All Heads of Departments, Bureaus, Offices, Agencies and Instrumentalities of the National Government Agencies (NGAs), Local Chief Executives of Local Government Units (LGUs), Heads of Government-Owned and/or Controlled Corporations (GOCCs) and Their Subsidiaries, COA Assistant Commissioners, Directors, Auditors and All Others Concerned

Subject:

Reiteration of Audit Disallowance of Payments without Legal Basis of Allowances, Incentives, and Other Benefits of Government Officials and Employees in the NGAs, LGUs, and GOCCs and their Subsidiaries.

I. Purpose

This Circular is issued to ensure that all payments of allowances, incentives, and other benefits to all officials and employees of NGAs, LGUs, and GOCCs and their subsidiaries shall be based on and conform strictly with laws, rules and regulations granting or authorizing such payments. Hence, it is reiterated that, all such payments without legal basis shall be disallowed in audit by this Commission.

11. Entitlement to Allowances, Incentives, and Other Benefits

Government officials and employees shall be entitled only to allowances, incentives, and other benefits expressly provided by law, and other statutory authority, and the rules and regulations promulgated by competent authority.

111. Allowances and Benefits Generally Applicable to Agencies Which Are Covered by Republic Act (RA) No. 6758, The Salary Standardization Law (SSL)

Below is the list of the allowances, incentives and other benefits commonly granted to officials and employees of agencies covered by the SSL, together with the legal authority for the payment thereof and the corresponding rates:

M

free

XIRT

Allowance/Benefit	Legal Basis	Amount/Rate
Personnel Economic Relief	Section 39, General	P2,000.00 per month
Allowance (PERA)	Provisions, 2012 and 2013	1 2,000too poi mondi
111101111110 (1 1110 1)	General Appropriations	
	Acts (GAAs) and	•
•	corresponding Section of	
•	subsequent years' GAAs	•
Representation Allowance	Section 45, General	As indicated in Section 45,
	the state of the s	General Provisions, 2012
and Transportation	Provisions, 2012 and 2013	· · · · · · · · · · · · · · · · · · ·
Allowance (RATA)	GAAs and corresponding	and 2013 GAAs, and in the
	Section of subsequent	applicable provisions of
	years' GAAs	subsequent years' GAAs;
	r y _e s.	Rates for officials of
	A CONTRACTOR OF THE STATE OF TH	LGUs are provided in
		Local Budget Circular
	• 1	(LBC) No. 84 dated April
		13, 2007
Extraordinary and	Section 23, General	As indicated in Section 23,
Miscellaneous Expenses	Provisions, 2012 and 2013	General Provisions, 2012
(EME)	GAAs and corresponding	and 2013 GAAs, and in the
(military)	Section of subsequent	applicable provisions of
	years' GAAs	subsequent years' GAAs
Productivity Incentive	Department of Budget and	P2,500.00 or P2,000.00
	Management (DBM)	depending on the
Benefit (PIB)	National Compensation	performance rating of the
	Circular (NCC) No. 73	employee
	dated December 27, 1994;	l limpley of
•	DBM NCC No. 73-A	
	dated March 1, 1995;	
•		
	DBM Circular Letter Nos.	
• •	3-96 dated January 15,	
· · · · · · · · · · · · · · · · · · ·	1996, 2001-6 dated March	
•	2, 2001, and 2002-3 dated	· · .
	January 2, 2002	
Uniform/Clothing	Section 40. General	P5,000.00 per year; may
Allowance	Provisions, 2012 and 2013	vary
	GAAs and corresponding	
$e^{i\omega}$	Section of subsequent	
5 · · · · · · · · · · · · · · · · · · ·	years' GAAs;	
	DBM Budget Circular	
	(BC) No. 2012-1 dated	F.
	February 23, 2012	
Lavalty Cash Assard	Section 7, Rule X,	10 th year - P 5,000.00
Loyalty Cash Award	Omnibus Rules of the Civil	15 th year - 3,000.00
(LCA)	Service Commission	20th year - 3,500.00
	(CSC);	25 th year - 4,000.00
	DBM Department Order	30 th year - 5,000.00
	DBM Department Older	a Made

Im

Jan 1

 	No. 92-10 dated October 1,	35 th year - 7,500.00
		100000
	1992;	40 th year - 10,000.00
	CSC Memorandum	
	Circular No. 6, s. 2002	
Travelling Allowances for	Executive Order (E.O.)	P800.00 per day for travel
Domestic Travels	Nos. 248 and 248-A, s.	outside 50 km. radius from
1	1995, as amended by E.O.	Metropolitan Manila or
	No. 298, s. 2004	official station;
	110, 296, 8, 2004	l ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '
		P400.00 per day for travel
		within 50 km. radius from
		Metropolitan Manila
Travelling Allowances for	Same	Daily Subsistence
Foreign Travels		Allowance (Rates are
i orongii i navoja		based on United Nations
		Development Program
		1
		(UNDP) Index)
		Pre-Departure Expenses -
		P1,500.00
		Clothing Allowance –
		\$400.00 (suspended under
		Office of the President
		Memorandum Circular No.
}		52 dated October 2, 2003)
·		Representation Expenses -
		\$1,000.00
Costume or Uniform, and	Section 25, General	P1,500.00 per employee-
Other Expenses Related to	Provisions, 2012 and 2013	participant per year
Cultural and Athletic	GAAs and corresponding	
Activities	Section of subsequent	ļ. · · ·
Activities	years' GAAs	
, , , , , , , , , , , , , , , , , , ,		Hazard Allowance - 25%
Magna Carta Benefits for	RA No. 7305 and its	
Public Health Workers	Revised Implementing	of the monthly basic salary
i sa	Rules and Regulations	for salary grade 19 and
"	(IRR)	below; 5% for salary grade
		20 and above
] ,	The second second second	Longevity Pay 5% of
	! :	monthly basic pay
		Subsistence Allowance-
		three (3) meals a day
	, ,	
		Laundry Allowance -
		P150.00 per month
		Medico-Legal Allowance -
		P200.00 for slight physical
		injury; P300.00 for less
		serious physical injury;
1		10000 00 C- 00-000
ļ	1 . ' .	TENUOLOU TOE SCHOUS
		P500.00 for serious
		physical injury; P1,000.00

Mines Alles A

I	T	T
		for necropsy; P1,000.00
_		for autopsy; P600.00 per
		court appearance;
		P20,000.00 one time
		relocation allowance
		Remote Assignment
		Allowance - 50% of basic
		pay
Marina Clarta Banafita Com	DA No 9420 and dea TDD	
Magna Carta Benefits for	RA No. 8439 and its IRR,	Share in Royalties 60%-
Science and Technology	as amended	40% basis in favor of the
Personnel		Government and the
		personnel involved in the
		technology/activity
		Hazard Allowance -
	•	15% of monthly basic
•	.	salary for personnel
: '.	·	indirectly exposed to
		hazard 30% of monthly
•	•	The state of the s
		basic salary for personnel
	·	directly exposed to hazard
	,	Subsistence Allowance -
		three (3) meals a day or
		P150.00 per day
		Laundry Allowance -
		P500.00/month
	:	Housing and Quarters
		Allowance
	•	Longevity Pay -
		5% of the monthly basic
		salary for every five (5)
· .		
	•	years of continuous and
	ı:	meritorious service
		Medical Examination
Special Counsel	Section 42, General	P1,000.00 (2012 GAA);
Allowance	Provisions, 2012 and 2013	P1,250.00 (2013 GAA) per
	GAAs and applicable	appearance or attendance
	provision of subsequent	of hearing, but not
,	years' GAAs	exceeding P4,000.00 (2012
.	youra Oxyris.	GAA); P5,000.00 (2013
		GAA) per month
	0 10 0	
Hazard Duty Pay	Section 43, General	1 to 7 days - P400.00
	Provisions, 2012 and 2013	8 to 14 days - P500.00
	GAAs and applicable	15 or more days - P600.00
	provision of subsequent	
	years' GAAs;	
	DBM Budget Circular	
	(BC) No. 2005-4 dated	·
1	1,20,110.2000	11/10 AN

MK

Jehren Mass

	July 13, 2005	
Honorarium	Section 44, General Provisions, 2012 and 2013 GAAs and applicable provision of subsequent years' GAAs	For assignment in government special projects, amount is computed based on the guidelines prescribed in DBM BC No. 2007-2 dated October 1, 2007.
		For lecturers, resource persons, coordinators and facilitators, amount is computed based on formula prescribed in DBM BC No. 2007-1 dated April 23, 2007.
		For ex-officio chairs, vice- chairs and members, and private sector representatives of governing boards of commissions, boards, councils and other similar
	DAN 6606	entities of NGAs and GOCCs, covered by SSL, amount is computed based on guidelines in DBM National Budget Circular (NBC) No. 2007-510 dated May 8, 2007
Mid-Year and Year-End Bonus and Cash Gift	RA No. 6686, as amended by RA No. 8441	One month basic salary and additional Cash Gift of P5,000.00
Collective Negotiation Agreement (CNA)	Administrative Order No. 135 dated December 27, 2005; Section 3(b), Public Sector Labor-Management Council (PSLMC) Resolution No. 4, s. 2002	Variable, depending on savings generated by reason of cost-saving measures introduced by the CNA

Other allowances not listed above, whether granted government-wide or specific to certain government agencies are likewise recognized provided there is sufficient legal basis thereof.

M

Bruk

IV. Allowances and Benefits of Officials and Employees of Agencies Which Are Not Covered by the SSL

In addition to the foregoing list of allowances and benefits, officials and employees of agencies exempt from the SSL may be paid other allowances and benefits, subject to the following:

- 1. Prior approval by the Office of the President as required under Presidential Decree (P.D.) No. 1597, "Further Rationalizing the System of Compensation and Position Classification in the National Government." viz.:
 - Sec. 5. Allowances, Honoraria, and Other Fringe Benefits. Allowances, honoraria and other fringe benefits which may be granted to government employees, whether payable by their respective offices or by other agencies of government shall be subject to the approval of the President upon recommendation of the [Secretary of the Department of Budget and Management]. For this purpose, the [Secretary of the Department of Budget and Management] shall review on a continuing basis and shall prepare, for the consideration and approval of the President, policies and levels of allowances and other fringe benefits applicable to government personnel, including honoraria or other forms of compensation for participation in projects which are authorized to pay additional compensation.
 - Sec. 6. Exemptions from OCPC [Office of Compensation and Position Classification] Rules and Regulations. Agencies positions, or groups of officials and employees of the national government, including government-owned or controlled corporations, who are hereafter exempted by law from OCPC coverage, shall observe such guidelines and policies as may be issued by the President, governing position classification, salary rates, levels of allowances, project and other honoraria, overtime rates, and other forms of compensation and fringe benefits. Exemptions notwithstanding, agencies shall report to the President, through the [Department of Budget and Management], on their position classification and compensation plans, policies, rates and other related details following such specifications as may be prescribed by the President.

2. Limitations Imposed by RA No. 10149 on Covered GOCCs, and their subsidiaries

M

& Dans

GOCCs and other government instrumentalities covered by RA No. 10149, the GOCC Governance Act of 2011, are likewise enjoined to strictly comply with the provisions of Sections 10 and 23 thereof, with respect to the grant of additional incentives of certain position titles and the *per diems* and incentives of the members of the Board of Directors and Trustees, as follows:

Section 10. Additional Incentives. — The GCG [Governance Commission for Government-Owned or -Controlled Corporations] may recommend to the President, incentives for certain position titles in consideration of the good performance of the GOCC: *Provided*, That no incentives shall be granted unless the GOCC has fully paid all taxes for which it is liable, and the GOCC has declared and paid all the dividends required to be paid under its charter or any other laws.

Section 23. Limits to Compensation, Per Diems, Allowances and Incentives. – The charters of each of the GOCCs to the contrary notwithstanding, the compensation, per diems, allowances and incentives of the members of the Board of Directors/Trustees of the GOCCs shall be determined by the GCG using as a reference, among others, Exc. utive Order No. 24 dated February 10, 2011; Provided, however, That Directors/Trustees shall not be entitled to retirement benefits as such directors/trustees.

In case of GOCCs organized solely for the promotion of social welfare and the common good without regard to profit, the total yearly per diems and incentives in the aggregate which the members of the Board of such GOCCs may receive shall be determined by the President upon the recommendation of the GCG based on the achievement by such GOCC of its performance targets.

3. Specific authority from the agency charter or other statutory provisions.

V. Audit Action by the COA Auditor

All COA Auditors are directed to disallow in audit all payments of allowances, incentives and other fringe benefits to all government officials and employees which have no legal basis and do not conform strictly with the laws, rules and regulations granting or authorizing such payments.

VI. Repealing Clause

All issuances inconsistent herewith are hereby repealed or amended accordingly.

7

Arus X

VII. Effectivity

This Circular shall take effect fifteen (15) days after publication in newspapers of general circulation.

MA. GRACIA M. PULIDO TAN
Chairperson

NITO G. ESPINO JR.

Commissioner

HEIRIL MENDOZA

Commissioner