

Series of 2004

Republic of the Philippines Department of Social Welfare and Development

Batasan Pambansa Complex, Constitution Hills Quezon City

Telephone No. 931-8101 to 07

Administrative Order **3** No.

DEPT. OF SOCIAL WELFARE & DEV'T. IBP ROAD, CONSTITUTION HILLS, Q.C.

RECEIVED BY

Subject: Amendment to Administrative Order No. 63 s. 2003 on the Use of Accrued Affiliation Fees

Item 5 of Administrative Order No. 63 s. 2003 is hereby amended as follows:

From: As indicated in AO No. 63

- "5. Affiliation fee shall be paid to the respective Field Offices where the Center and Institution is based under a Trust Account. The collected affiliation fees shall be. divided on the following manners through a project proposal:
 - 5.1 Thirty percent (30%) to be given as honorarium/incentive to the accredited Agency Field Instructor;
 - 5.2 Fifty percent (50%) to be proportionately given to all staff of the Center including the NSTP Focal Person or Regional Training Coordinator in the region, provided that all leaves/absences shall be deducted from the amount due the staff:
 - 5.3 Twenty percent (20%) for the supplies of the Center."

To:

"5. Pursuant to Section 8 of the GAA 2003 as reenacted for 2004 and the provisions of DSWD Administrative Order No. 11, all collections derived them affiliation fees on Civic Welfare Training Service (CWTS) of the Service Training Program (NSTP), field work/practicum placement fees for social work and other degree courses, and care-giver trainees are considered Trust Receipts to be deposited to the National Treasury coded as Fundament 184. Such fund will be made available for the conduct of seminary conferences and for defraying the cost of maintenance and other operating expenses (MOOE) of respective centers and institutions of the region where the students/trainees were placed out, subject to accounting and auditing rules and regulations. Provided that upon conclusion of the seminar or conference makes office authorized to conduct the same shall submit to DBM a report of the teast collected and of the expenses incurred and any excess therefrom shappe remitted to the National Treasury and shall accrue to the General Fund."

This amendment shall take effect immediately.

Issued this 19+6 of November 2004 in Quezon City.

gorazon Juliano-Soliman

A CERTIFIED COPY:

CARMELIT Chief, General Services Division and OIC, Records Unit