[bookmark: _GoBack]APPLICATION FOR THE AUTHORITY TO PRACTICE PROFESSION OUTSIDE OF DSWD
Aplikasyon para sa Awtoridad na Makapagtrabaho o Makapagpatuloy ng Propesyon sa Labas ng DSWD

I. Schedule of Availability of Service
Mondays to Fridays, except Holidays
Lunes hanggang Biyernes maliban kung Holiday o Walang Pasok sa Opisina

8:00 a.m. – 5:00 p.m.
8:00 ng umaga hanggang 5:00 ng hapon

II. Who may Avail of the Service

DSWD employees who would like to practice their respective professions outside of the agency’s core working hours
Mga empleyado ng DSWD na nagnanais makapag-trabaho o makapagpatuloy ng kanilang propesyon sa labas ng Departamento
III. What are the Requirements

1. Approved request to practice profession outside of DSWD by the Head of Office/Bureau/Service (OBS) stating the profession and brief description of duties and responsibilities, duration of practice and schedule, and the justification/reason for the practice of profession
Aprobadong kahilingan/request to practice profession sa labas ng DSWD na mula sa Head of Office/Bureau/Service (OBS) na naglalaman ng maiksing paglalarawan ng tungkulin at responsibilidad, tagal/duration at iskedyul, at mga dahilan para sa practice of profession

2. Other supporting documents such as letter from the university/employer, copy of schedule, etc.
Iba pang dokumento katulad ng iskedyul ng trabaho sa labas ng DSWD

3. Copy of Individual Performance Contract Rating (IPCR) for the two rating period for the year prior to the filing of the request for authority
Kopya ng Individual Performance Contract Rating (IPCR) ng dalawang performance rating period ng taon bago mag-request for Authority

IV. Processing Fee (if any)

None
Wala

V. Processing Time
Three (3) Working Days
Sa loob ng tatlong araw

VI. How to Avail of the Service

	Steps
	Person-in-charge
	Timeline
	Location

	1. Submit requirements to Human Resource Development Service (HRDS) Focal Person on the Practice of Profession
(Pagsusumite ng mga dokumento sa Human Resource Development Service (HRDS)

	HRDS Focal Person - Jacqueline Rejas
	10-15 minutes
(10-15 minuto)
	HRDS Office, 1st Floor DSWD Central Office (CO), Quezon City

	2. Evaluates the submitted documents and prepare recommendation through a memorandum to the Approving Authority

	HRDS Focal Person - Jacqueline Rejas

HRDS Outgoing Personnel – Gilbert Alvarado

	1 day to include the timeline for HRDS Head to sign the document and endorse to OBS
(isang araw kasama na ang kaukulang oras para mapirmahan ng HRDS Head ang memo at maipadala sa Cluster Head Office
	HRDS Office, 1st Floor DSWD-CO, Quezon City

	3. Review and/or approve the recommendation of HRDS by the Secretary through Cluster Undersecretary/ Assistant Secretary
(Pagsusuri ng mga dokumento ng DSWD Kalihim sa pamamagitan ng Cluster Undersecretary/Assistant Secretary kung saan kabilang ang empleyado)
	Cluster Undersecretary/ Assistant Secretary concerned

DSWD Secretary
(DSWD Kalihim)
	Within two days for the signing of DSWD Officials
(Sa loob ng 2 araw para sa pagpapapirma sa mga DSWD opisyal)

	Office of the Secretary and Respective Cluster Head/s,
DSWD-CO, Quezon City

	4. Notify the employee on the result of the request from the DSWD Secretary through a memorandum
(Pagbibigay impormasyon hingil sa resulta ng request mula sa DSWD Kalihim sa pamamagitan ng memorandum
	HRDS Focal Person - Jacqueline Rejas

	Within the day upon receipt of the document from DSWD OBS
(sa araw na matanggap ang confirmation slip mula sa DSWD OBS)
	HRDS Office, 1st Floor DSWD-CO, Quezon City

