
CHECKLIST OF DOCUMENTS TO BE SUBMITTED BY GOCCs TO QUALIFY

FOR THE FY 2012 PERFORMANCE-BASED BONUS (PBB)

1. Board Resolution authorizing the grant of PBB in accordance with applicable laws, rules and regulations, using Annex 1;

2. Certification under oath from the Chairperson and the Chief Executive Officer (CEO) that the GOCC has paid in full its dividends and taxes for the Full Year 2011 and prior years, if lawfully required, using Annex 2;
3. Certification under oath from the Finance Head and attested by the CEO on the source and availability of funds for the grant of PBB, using Annex 3;

4. Certification under oath by the Chairperson and the CEO that the GOCC has complied with the following conditions: (a) achieved at least 90% ratings on both its: (i) Major Final Output (MFO) targets; and (ii) Priority Program/Project Targets under the Five (5) Key Result Areas; and (b) satisfied 100% rating of the four Good Governance Conditions, using Annex 4, with the following attachments:
4.1 Certified GOCC Accomplishments on Performance Targets, using Annex 4.1;
4.2 Certified GOCC Accomplishments on Priority Programs/Projects under the Five (5) Key Result Areas, using Annex 4.2;
4.3 Certification of Compliance with Transparency Seal requirements, using Annex 4.3;

4.4 Certification of Compliance with PhilGEPS posting, using Annex 4.4;

4.5 Certified Report on Ageing of Cash Advances, using Annex 4.5;

4.6 Certification of Compliance with the Citizen’s Charter or its equivalent, using Annex 4.6.

5. Schedule and summary of the forced ranking of qualified officers and employees who will receive the PBB and those who are under “Below Expectations (Below Satisfactory)”, using Annex 5.

Annex 1

(GOCC Letterhead)
Board Resolution No. ________ dated __________
Adopting The FY 2012 Performance-Based Incentive System For (name of the GOCC) In Accordance With Executive Order No. 80, s. 2012 And Governance Commission for GOCCs Memorandum Circular No. 2012-11 (Re-Issued)
WHEREAS, on 20 July 2012, President BENIGNO S. AQUINO III issued Executive Order (E.O.) No. 80, s. 2012, which directed the adoption of a Performance-Based Incentive (PBI) System for Government Employees beginning FY 2012;

WHEREAS, the Governance Commission for GOCCs (GCG) issued GCG Memorandum Circular (M.C.) No. 2012-11 (Re-Issued), providing guidelines for the Interim PBI System for the Officers and Employees of GOCCs covered by GCG pursuant to Republic Act No. 10149 (“The GOCC Governance Act of 2011”).

WHEREAS, it is necessary in the grant of the PBB for GOCCs to comply with the submission of documents exhibiting compliance with conditions and requirements as defined in said memorandum circular.

WHEREAS, certain designated executive officers must certify under oath the veracity of documents to be submitted to the GCG and the compliance of conditions required by the same.

WHEREAS, Executive Order (E.O.) No. 80 s. 2012 requires that the funds for the grant of PBB in GOCCs shall be charged against their respective corporate funds, subject to the approval of their respective governing boards.

WHEREAS, no other allowances, incentives and bonuses other than what is provided for under E.O. No. 80 has been provided;

Now, therefore, be it resolved as it is hereby resolved, the Board approve the following:
1. Adoption of the 2012 PBI System in accordance with E.O. No. 80, s. 2012 and GCG Memorandum Circular No. 2012-11 (Re-Issued). The PBI System consists of the following:

a. PEI in the amount of P5,000, which shall be granted across the board in accordance with the guidelines issued by the GCG; and

b. PBB ______________________
2. Compliance with the following conditions in order to be qualified to grant the FY 2012 PBB:

a. Achieve at least 90% of the Major Final Output targets for FY 2012;
b. Achieve at least 90% of the Priority Program/Project Targets agreed with the President under the 5 Key Result Areas; and
c. Satisfy 100% of four (4) good governance conditions:

(i) Agency Transparency Seal – mandatory posting of budget reports;
(ii) PHILGEPS Posting – posting of all invitations to bid and awarded contracts;

(iii) Cash Advance Liquidation – liquidation within the reglamentary period of all cash advances granted to officials/employees for the year; and
(iv) Citizen’s Charter or its equivalent.

3. Allocation of the amount not exceeding (amount based in Annex 5), chargeable against corporate funds for the grant of the FY 2012 PBB to qualified officers and employees. Provided, that the grant of the FY 2012 PBB is subject to the approval of the GCG.

4. Grant of authority for the Chairperson of the Board of Directors, the Chief Executive Officer, and the Heads of Finance and Planning, or their equivalent in authority and area of responsibility, Chairperson of the Bids and Awards Committee and officers concerned, to certify and attest under oath the veracity of all information disclosed in the submitted documents required in GCG letter dated _________.

Signed, this ___ day of December 2012, in ________________, Philippines.
Signed the Members of the Board of Directors
Annex 2

(GOCC Letterhead)
CERTIFICATION OF FULL PAYMENT OF DIVIDENDS AND TAXES
FOR FULL YEAR (FY) 2011 AND PRIOR YEARS

This is to certify that the (name of the GOCC) has paid in full its dividends and taxes for the FY 2011 and prior years, as mandated by Section 10 of Republic Act No. 10149 (“The GOCC Governance Act of 2011”), which provides:

“[N]o 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.”
This certification is being issued to attest the truth and accuracy of all the information contained herein based on available records and information that can be verified with the (GOCC).
IN WITNESS WHEREOF, we have hereunto affixed our signatures this _____ day of _____________ 2012 at (City/Municipality, Province), Philippines.

 Chief Executive Officer

Chairperson, Board of Directors

Annex 3
(GOCC Letterhead)
This is to certify that the (name of the GOCC) complied with Section 5(b) of Executive Order 80 s. 2012, which provides that:

“…Funds needed for the grant of the PBB to covered employees shall be charged against the following:

…
…

b. For GOCCs, the funds required shall be charged against their respective corporate funds. The use of funds for the purpose shall be subject to the approval of their respective governing boards in accordance with applicable laws.”

This is to further certify that (amount) is available for the grant of the FY 2012 Performance-Based Bonus, as approved under Board Resolution No. __________, s. ___.

This certification is being issued to attest the truth and accuracy of all the information contained herein based on available records and information that can be verified with the (GOCC).
IN WITNESS WHEREOF, we have hereunto affixed our signatures this _____ day of _____________ 2012 at (City/Municipality, Province), Philippines.

 Head of Finance

 Chief Executive Officer

Annex 4

(GOCC Letterhead)
CERTIFICATION OF COMPLIANCE
90% Accomplishment on both Major Final Output (MFO) and

Priority Program/Project Targets under the Five (5) Key Result Areas and
100% Satisfaction of Good Governance Conditions

This is to certify that the (name of the GOCC) has complied with the following conditions as provided by Section 6.1 of Inter-Agency Task Force on the Harmonization of National Government Performance Monitoring, Information and Reporting System (IATF) Memorandum Circular Nos. 2012-1 and 2012-2, as follows:

d. Achieve at least 90% of the MFO targets for Fiscal Year 2012;
e. Achieve at least 90% of the Priority Program/Project Targets agreed with the President under the 5 Key Result Areas; and
f. Satisfy 100% of four (4) good governance conditions:
a. Agency Transparency Seal – mandatory posting of budget reports;
b. PHILGEPS Posting – posting of all invitations to bid and awarded contracts; and
c. Cash Advance Liquidation – liquidation within the reglamentary period of all cash advances granted to officials/employees for the year; and

d. Citizen’s Charter or its equivalent.
This certification is being issued to attest the truth and accuracy of all the information contained herein based on available records and information that can be verified with the (GOCC).
IN WITNESS WHEREOF, we have hereunto affixed our signatures this _____ day of _____________ 2012 at (City/Municipality, Province), Philippines.

 Chief Executive Officer

Chairperson, Board of Directors
Annex 4.1

GOCC ACCOMPLISHMENTS ON PERFORMANCE TARGETS

GOCC: __
	MFOs AND PERFORMANCE INDICATORS

	FY 2011 ACTUAL ACCOMPLISHMENT
	FY 2012 TARGET
	FY 2012 BUDGET
	FY 2012 ACCOMPLISHMENT a/
	RATING (%)

	(1)
	(2)
	(3)
	(4)
	(5)
	(6) = (5)/(3) x 100

	A. Major Final Outputs (MFOs)/ Operations
	
	
	
	
	

	MFO 1:
	
	
	
	
	

	Performance Indicator 1:
	
	
	
	
	

	Performance Indicator 2:
	
	
	
	
	

	MFO 2:
	
	
	
	
	

	Performance Indicator 1:
	
	
	
	
	

	Performance Indicator 2:
	
	
	
	
	

a/ January 1 – November 30, 2012 actual accomplishment, December 1 – 31, 2012 target accomplishment
Certified Correct:

______________________ __________

 Head of Planning Date Head of Finance Date

 Approved by:

______________________ __________

 Chief Executive Officer Date
Chairperson, Board of Directors Date

Annex 4.2

GOCC ACCOMPLISHMENTS ON PRIORITY PROGRAMS/PROJECTS UNDER THE FIVE (5) KEY RESULT AREAS
GOCC: __________________________________
	Key Programs/Projects
	Description of Program/Project Objectives
	FY 2011 Actual Accomplishment
	FY 2012 Target
	FY 2012 BUDGET
	FY 2012 Accomplishment a/
	Rating (%)

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7) = (6)/(4) x 100

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

a/ January 1 – November 30, 2012 actual accomplishment, December 1 – 31, 2012 target accomplishment
Certified Correct:

______________________ __________

 Head of Planning Date Head of Budget Date

Approved by:

______________________ __________

 Chief Executive Officer Date Chairperson, Board of Directors
 Date

 (GOCC Letterhead)
Annex 4.3
CERTIFICATION OF COMPLIANCE
Transparency Seal Provision of the General Appropriations Act of (Fiscal Year)

This is to certify that the (name of the GOCC) has complied with the Transparency Seal Provision of the General Appropriations Act of (Fiscal Year) by (GOCC), as the person in charge, whose signature appears below, has personally prepared, or has personally overseen the preparation of documents containing the following information pertinent to the (GOCC):
a. The GOCC’s mandates and functions, names of its officials with their position and designation, and contact information;

b. Annual Reports for the last three years;

c. The GOCC’s approved Corporate Operating Budget and corresponding targets for the (Fiscal Year);

d. Major programs/projects categorized in accordance with the five key results areas under Executive Order No. 43, s. 2011;

e. Program and project beneficiaries;

f. Status of implementation and program/project evaluation and/or assessment reports; and

g. Annual procurement plan, contracts awarded and the name of the contractors/suppliers/consultants.
This certification is being issued to attest the truth and accuracy of all the information contained herein based on available records and information that can be verified with the (GOCC).
This is to further certify that the same documents and information are posted in the website of the (GOCC) with this Uniform Resource Locator (URL): (supply URL), under a single Transparency Seal icon, prominently located on the home page of the aforementioned website and the same shall remain unchanged unless otherwise necessitated by circumstances, such as updates, clerical corrections, and similar causes.
IN WITNESS WHEREOF, we have hereunto affixed our signatures this _____ day of _____________ 2012 at (City/Municipality, Province), Philippines.

 Name

 Chief Executive Officer
 (GOCC Letterhead)

Annex 4.4

CERTIFICATION OF COMPLIANCE

PhilGEPS Posting

This is to certify that the (name of Procuring Entity), for the period beginning (start date) up to (end date), has posted the Invitation to Bid/Request for Expression of Interest (REI), Notice to Proceed and the approved/awarded contract for all the projects listed below at the Philippine Government Electronic Procurement System (PhilGEPS), to wit:

	Ref. Number
	Date of Posting of Invitation to Bid/REI
	Project
	Date of Posting of the Notice of Award
	Date of Posting of the Approved Contract
	Date of Posting of the Notice to Proceed

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

This is to further certify that the list is inclusive of all projects procured by the (name of Procuring Entity) as of (date).

This Certification is being issued to attest to the truth and accuracy of all the foregoing based on available records and information that can be verified with the PhilGEPS.

IN WITNESS WHEREOF, we have hereunto affixed our signatures this _____ day of ______________ 2012 at (City/Municipality, Province), Philippines.

Chairman, Bids and Awards Committee

 Chief Executive Officer
Annex 4.5

SCHEDULE OF ADVANCES TO OFFICERS AND EMPLOYEES

As of ________________________

GOCC Name: ____________________________

Book No.: ______________

Agency Code: _____________________________

Account Title: ___________

Account Code: __________

	Name
	Particulars
	Reference
	Total Amount
	Amount Due
	Remarks

	
	
	
	
	Less than 30 days
	31-60 days
	61-365 days
	Over 1 year
	

	A. Advances for Special Purposes
	
	
	
	
	
	
	
	

	1. Local Travel
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	2. Foreign Travel
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	3. Special Activities/ Projects
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	B. Advances to Regular Disbursing Officers
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1. Payroll
	
	
	
	
	
	
	
	

	2. Seminar/Conference
	
	
	
	
	
	
	
	

	3. Expenses
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	

Certified Correct:

Approved by:

 Head of Finance

 Chief Executive Officer
(GOCC Letterhead)
Annex 4.6

CERTIFICATION OF COMPLIANCE ON THE CITIZEN’S CHARTER
This is to certify that the (name of the GOCC) has complied with Section 6 of the Anti-Red Tape Act of 2007 and Rule IV of its Implementing Rules and Regulations, and the person whose signature appears below hereby declares and certifies the following truths:

1. The (name of GOCC) has established its service standards known as the Citizen’s Charter that enumerates the following:

a. Vision and mission of the GOCC;
b. Frontline services offered;
c. Step-by-step procedure in availing of frontline services;
d. Employee responsible for each step;
e. Time needed to complete the procedure;
f. Amount of fees;
g. Required documents; and
h. Procedure for filing complaints.
2. The Citizen’s Charter is posted as information billboards in all the service offices of (name of GOCC) that deliver frontline services.

3. The Citizen’s Charter is positioned at the main entrance of the office or at the most conspicuous place of all the said service offices.

4. The Citizen’s Charter is published, written either in English, Filipino, or in the local dialect.

This certification is being issued to attest the truth and accuracy of all the information contained herein based on available records and information that can be verified with the (GOCC).
IN WITNESS WHEREOF, I have hereunto set my hands this (date) day of (month) (year) in (City/Municipality, Province), Philippines.

 Chief Executive Officer
.

Annex 5

SUMMARY & SCHEDULE OF THE FORCED RANKING OF QUALIFIED OFFICERS AND EMPLOYEES
Below is an illustration of the PBB distribution of employees. The submission must comply with the following format provided on this Annex. The required information from the GOCC shall consist of two tables: (1) A summary showing the rank and aggregate number of personnel with corresponding aggregate amount per rank; and (2) a schedule of the actual and applicable PBB distribution on a per-employee basis. For profitable GOCCs, indicate the basic salary of the employee.
	SUMMARY OF PBB DISTRIBUTION FOR PROFITABLE GOCCs
(values indicated are for illustration only)

	
	
	
	

	Rank
	Distribution
	 No. of personnel
	 PBB Amount (P)

	Exceeded Expectations (Best)
	10%
	 380
	

	Met All Expectations (Better)
	60%
	 2,280
	

	Met Most Expectations (Good)
	20%
	 760
	

	Below Expectations (Below Satisfactory)
	10%
	 380
	

	Grand Total
	
	 3,800
	

	SUMMARY OF PBB DISTRIBUTION FOR LOSING GOCCs
(values indicated are for illustration only)

	
	
	
	

	Rank
	Distribution
	 No. of personnel
	 PBB Amount (P)

	Exceeded Expectations (Best)
	10%
	 380
	

	Met All Expectations (Better)
	60%
	 2,280
	

	Met Most Expectations (Good)
	20%
	 760
	

	Below Expectations (Below Satisfactory)
	10%
	 380
	

	Grand Total
	
	 3,800
	

	SCHEDULE OF PBB DISTRIBUTION FOR PROFITABLE GOCCs
(values indicated are for illustration only)

	
	
	
	
	

	Rank
	Employee code
	Multiplier
	 Basic Salary (P)
	PBB Amount (P)

	Exceeded Expectations (Best)
	1
	2.5
	 15,000.00
	 37,500.00

	
	2
	2.5
	 30,000.00
	 75,000.00

	
	3
	2.5
	 50,000.00
	 125,000.00

	 Sub-total
	
	
	
	 237,500.00

	
	
	
	
	

	Met All Expectations (Better)
	1
	1.5
	 15,000.00
	 22,500.00

	
	2
	1.5
	 30,000.00
	 45,000.00

	
	3
	1.5
	 50,000.00
	 75,000.00

	 Sub-total
	
	
	
	 142,500.00

	
	
	
	
	

	Met Most Expectations (Good)
	1
	1.25
	 15,000.00
	 18,750.00

	
	2
	1.25
	 30,000.00
	 37,500.00

	
	3
	1.25
	 50,000.00
	 62,500.00

	 Sub-total
	
	
	
	 118,750.00

	
	
	
	
	

	Below Expectations (Below Satisfactory)
	1
	0
	 15,000.00
	 -

	
	2
	0
	 30,000.00
	 -

	
	3
	0
	 50,000.00
	 -

	 Sub-total
	
	
	
	 -

	
	
	
	
	

	 Grand total
	
	
	
	 498,750.00

	SCHEDULE OF PBB DISTRIBUTION FOR LOSING GOCCs
(values indicated are for illustration only)

	
	
	

	Rank
	Employee code
	 Amount
(P)

	Exceeded Expectations (Best)
	1
	 25,000.00

	
	2
	 25,000.00

	
	3
	 25,000.00

	 Sub-total
	
	 75,000.00

	
	
	

	Met All Expectations (Better)
	1
	 13,500.00

	
	2
	 13,500.00

	
	3
	 13,500.00

	 Sub-total
	
	 40,500.00

	
	
	

	Met Most Expectations (Good)
	1
	 7,000.00

	
	2
	 7,000.00

	
	3
	 7,000.00

	 Sub-total
	
	 21,000.00

	
	
	

	Below Expectations (Below Satisfactory)
	1
	 -

	
	2
	 -

	
	3
	 -

	 Sub-total
	
	 -

	
	
	

	 Grand total
	
	 136,500.00

Sample computation in determining the PBB amounts
of SSL-exempt Profitable GOCCs

In the computation of PBB amounts in the case of SSL-exempt profitable GOCCs, refer to the schedule of maximum amounts for PBB in Annex D of the GCG Memorandum Circular No. 2012-11 (Re-Issued). The schedule sets the ceiling of allowable PBB amount for an employee with a basic salary multiplied by the PBB multiplier.

Example 1: PBB amount exceeds the Maximum PBB Schedule

Basic salary: P206,585/mo.
Forced ranking: Exceeded Expectations (Best)
PBB multiplier: 2.5
Step 1. Multiply the basic salary with the PBB multiplier. This results to an amount of P516,462.5.

Step 2. Determine the equivalent NG Employee/Officer Position of the GOCC Employee/Officer with the corresponding Salary Grade (SG) under Annex D. Assume the equivalent is SG 30.

Step 3. Compare the maximum PBB amount on the Annex D schedule for SG 30 with a rank of Exceeded Expectations, which is P394,730.

Step 4. The actual PBB amount shall be whatever is lower between the maximum PBB amount on the Annex D schedule and the product after applying the PBB multiplier to the basic salary. In this case, the employee/officer will only receive an actual PBB amount of P394,730. The difference of P121,732.5 shall be unpaid because the amount after applying the PBB multiplier exceeds the Annex D maximum.
Example 2: PBB amount is below the Maximum PBB Schedule
Basic salary: P37,120
Forced ranking: Met Most Expectations (Good)
PBB multiplier: 1.25
Step 1. Multiply the basic salary with the PBB multiplier. This results to an amount of P46,400.
Step 2. Determine the equivalent NG Employee/Officer Position of the GOCC Employee/Officer with the corresponding Salary Grade (SG) under Annex D. Assume the equivalent is SG 20.

Step 3. Compare the maximum PBB amount on the Annex D schedule for SG 20 with a rank of Met Most Expectations, which is P91,418.
Step 4. The actual PBB amount shall be whatever is lower between the maximum PBB amount on the Annex D schedule and the product after applying the PBB multiplier to the basic salary. In this case, the employee will only receive an actual PBB amount of P46,400. The difference of P45,018 shall be unpaid because the Annex D schedule of PBB only sets the ceiling of allowable PBB amounts.
� The GOCC shall identify at least 2 performance indicators for each MFO, capturing the dimensions of quantity, quality and timeliness. The agency should only place indicators that are most critical to the performance of the core functions of the GOCC and those that contribute to the attainment of the President’s Social Contract, as embodied in the Cluster Action Plans under EO 43. Ideally, indicators should be stable and remain relevant year after year and can be easily measured and reported in a timely manner, making it useful for decision makers.

