MALACAÑAN PALACE

BY THE PRESIDENT OF THE PHILIPPINES EXECUTIVE ORDER NO. 76

IMPLEMENTATION OF THE FOURTH TRANCHE OF THE MODIFIED SALARY SCHEDULE FOR CIVILIAN PERSONNEL AND BASE PAY SCHEDULE FOR MILITARY AND UNIFORMED PERSONNEL IN THE GOVERNMENT

WHEREAS, the Philippine Government has adopted the modified Salary Schedule for civilian personnel and the Base Pay Schedule for military and uniformed personnel authorized in the Senate and the House of Representatives Joint Resolution No. 4 approved on 17 June 2009, which shall be implemented in four (4) yearly tranches for personnel in national government agencies (NGAs);

WHEREAS, for personnel in government-owned or -controlled corporations (GOCCs), government financial institutions (GFIs), and local government units (LGUs), the implementation of the modified Salary Schedule shall be in at least four (4) years depending on their financial capabilities, pursuant to item 13 of said Joint Resolution:

WHEREAS, the third tranche of the Salary Schedule and Base Pay Schedule have been implemented effective 1 June 2011 for personnel in NGAs, GOCCs, and GFIs, and effective 1 January 2012 for personnel in LGUs; and

WHEREAS, Republic Act (R.A.) No. 10155, the FY 2012 General Appropriations Act (GAA), provides appropriations under the Miscellaneous Personnel Benefits Fund (MPBF) for the implementation of the fourth tranche of the Salary Schedule and Base Pay Schedule for personnel in NGAs.

NOW, THEREFORE, I, BENIGNO S. AQUINO III, President of the Republic of the Philippines, by virtue of the powers vested in me by the Constitution, Presidential Decree No. 985, Presidential Decree No. 1597, R.A. No. 6758, as amended by the Senate and House of Representatives Joint Resolution No. 01 approved on 7 March 1994, and Senate and House of Representatives Joint Resolution No. 4 do hereby order and direct:

SECTION 1. Coverage and Exclusion.

(a) Civilian Personnel – The compensation adjustments due to the implementation of the fourth tranche of the modified Salary Schedule shall cover all positions for civilian personnel in the Executive,


Legislative, and Judicial Branches, the Constitutional Commissions/ Offices, State Universities and Colleges, GOCCs, GFIs, and LGUs, whether regular, casual, or contractual in nature, appointive or elective, on full-time or part-time basis, now existing or hereafter created.

- (b) Military and Uniformed Personnel The compensation adjustments due to the implementation of the fourth tranche of the modified Base Pay Schedule shall cover the military personnel under the Department of National Defense (DND) and uniformed personnel under the Department of the Interior and Local Government (DILG), Philippine Coast Guard (PCG), and National Mapping and Resource Information Authority (NAMRIA).
- (c) The following are excluded from the coverage of the compensation adjustments:
 - (i) Individuals and groups whose services are engaged through job orders, contracts of services, or others similarly situated; and
 - (ii) Civilian personnel in government entities which are exempted from Republic Act (R.A.) No. 6758, "Compensation and Position Classification Act of 1989," as amended, and are authorized by law to adopt and are actually implementing their own compensation and position classification systems approved by the Office of the President.

SECTION 2. Implementation of the Fourth Tranche Monthly Salary Schedule for Civilian Personnel of the National Government. The Salary Schedule attached as Annex "A," which is the fourth tranche of the Salary Schedule provided in item (4)(b) of Joint Resolution No. 4, shall be implemented effective 1 June 2012 for national government personnel. However, for the President of the Philippines, Vice President, and Cabinet Secretaries, the fourth tranche shall be effective 1 July 2012.

SECTION 3. Implementation of the Fourth Tranche Monthly Base Pay Schedule for Military and Uniformed Personnel. The Base Pay Schedule attached as Annex "B," which is the fourth tranche of the Base Pay Schedule in item (8) of Joint Resolution No. 4, shall be implemented effective 1 June 2012.

SECTION 4. Implementation of the Fourth Tranche Monthly Salary Schedule for LGU Personnel. The implementation of the fourth tranche of the Salary Schedule for LGU personnel shall be determined by the *sanggunian* based on the LGU income class and financial capability: *Provided*, That such salary rates shall not exceed the following applicable percentages of the salary rates in Annex "A," pursuant to item (7)(a) of Joint Resolution No. 4: *Provided*, Further, That the resulting Personal Services (PS) cost shall not exceed the PS limitation in LGU


budgets, as provided under Sections 325(a) and 331(b) of R.A. No. 7160: *Provided*, Finally, that there shall be no diminution in the basic salaries of incumbents for purposes of complying with said PS limitation.

Percentages of Salary Rates in Annex "A"						
11	For Provinces/Cities	For Municipalities				
Special Cities	100%					
1 st Class	100%	90%				
2 nd Class	95%	85%				
3 rd Class	90%	80%				
4 th Class	85%	75%				
5 th Class	80%	70%				
6 th Class	75%	65%				

For this purpose, the Department of Budget and Management shall issue the "Fourth Tranche Monthly Salary Schedule for Local Government Personnel" for each LGU income class to take effect not earlier than 1 January 2013.

SECTION 5. Inapplicability to Certain Officials. In accordance with Section 10, Article VI of the Constitution, no increase in compensation of Senators and Members of the House of Representatives shall take effect until after the expiration of the full term of all the Members of the Senate and the House of Representatives approving such increase.

SECTION 6. Fund Sources. The fund sources for the amounts necessary to implement the provisions of this Executive Order shall be as follows:

- (a) For NGAs, the amounts shall be charged against the MPBF in the FY 2012 GAA and from available savings. Thereafter, such amounts as may be needed shall be included in the annual GAA;
- (b) For GOCCs and GFIs, the amounts shall be charged against their respective corporate funds in the approved corporate operating budgets; and
- (c) For LGUs, the amounts shall be charged against their respective local government funds.

SECTION 7. Uniform Implementation in Case of Insufficiency of Funds.

(a) GOCCs and GFIs which do not have adequate or sufficient funds shall implement salary schedules with lower rates than, but at uniform percentages of the salaries in Annex "A."


(b) LGUs which do not have adequate or sufficient funds to implement the salaries authorized for their LGU income classes shall implement salary schedules with lower rates than, but at uniform percentages of the rates in the "Fourth Tranche Monthly Salary Schedule for Local Government Personnel" for the respective LGU income classes.

SECTION 8. Implementing Rules and Regulations. The Department of Budget and Management shall prepare and issue the necessary rules and regulations to implement this Executive Order.

SECTION 9. Separability Clause. If any provision of this Executive Order is declared invalid, or unconstitutional, the other provisions not affected thereby shall remain valid and subsisting.

SECTION 10. Effectivity. This Executive Order shall take effect immediately.

Done in the City of Manila this ^{30th}day of ^{April} in the year of our Lord, Two Thousand and Twelve.

By the President:

PAQUITO N. OCHOA, JR. Executive Secretary

© fire of the Bresident of the Bhitippines

MARIANITO M. DIMAANDAL
DIRECTOR IV
MALACANANG RECORDS OFFICE

Fourth Tranche Monthly Salary Schedule for Civilian Personnel of the National Government

Effective June 1, 2012 (In Pesos)

Salary Grade	Step 1	Step 2	Step 3	Step 4	Step 5	Step 6	Step 7	Step 8
1	9,000	9,090	9,181	9,273	9,365	9,459	9,554	9,649
2	9,675	9,772	9,869	9,968	10,068	10,169	10,270	10,373
3	10,401	10,505	10,610	10,716	10,823	10,931	11,040	11,151
4	11,181	11,292	11,405	11,519	11,635	11,751	11,869	11,987
5	12,019	12,139	12,261	12,383	12,507	12,632	12,759	12,886
6	12,921	13,050	13,180	13,312	13,445	13,580	13,716	13,853
7	13,890	14,029	14,169	14,311	14,454	14,598	14,744	14,892
8	14,931	15,081	15,232	15,384	15,538	15,693	15,850	16,009
9	16,051	16,212	16,374	16,538	16,703	16,870	17,039	17,209
10	17,255	17,428	17,602	17,778	17,956	18,135	18,317	18,500
11	18,549	18,735	18,922	19,111	19,302	19,495	19,690	19,887
12	19,940	20,140	20,341	20,545	20,750	20,958	21,167	21,379
13	21,436	21,650	21,867	22,086	22,306	22,529	22,755	22,982
14	23,044	23,274	23,507	23,742	23,979	24,219	24,461	24,706
15	24,887	25,161	25,438	25,718	26,000	26,286	26,576	26,868
16	26,878	27,174	27,473	27,775	28,080	28,389	28,702	29,017
17	29,028	29,348	29,671	29,997	30,327	30,661	30,998	31,339
18	31,351	31,696	32,044	32,397	32,753	33,113	33,478	33,846
19	33,859	34,231	34,608	34,988	35,373	35,762	36,156	36,554
20 .	36,567	36,970	37,376	37,788	38,203	38,623	39,048	39,478
21	39,493	39,927	40,367	40,811	41,259	41,713	42,172	42,636
22	42,652	43,121	43,596	44,075	44,560	45,050	45,546	46,047
23	46,064	46,571	47,083	47,601	48,125	48,654	49,190	49,731
24	49,750	50,297	50,850	51,410	51,975	52,547	53,125	53,709
25	53,730	54,321	54,918	55,522	56,133	56,750	57,375	58,006
26	58,028	58,666	59,312	59,964	60,624	61,291	61,965	62,646
27	62,670	63,360	64,057	64,761	65,474	66,194	66,922	67,658
28	67,684	68,428	69,181	69,942	70,711	71,489	72,276	73,071
29	73,099	73,903	74,716	75,537	76,368	77,208	78,058	78,916
30	78,946	79,815	80,693	81,580	82,478	83,385	84,302	85,230
31	90,000	90,990	91,991	93,003	94,026	95,060	96,106	97,163
32	103,000	104,133	105,278	106,437	107,607	108,791	109,988	111,198
33	120,000					, , , , , , , ,	100,000	111,100

Fourth Tranche Monthly Base Pay Schedule for Military and Uniformed Personnel Effective June 1, 2012 (In Pesos)

H K 2	DI	LG		Monthly Base Pay
DND	BJMP and BFP	PNP and PPSC	PCG and NAMRIA	
Candidate Soldier		41		11,265
Private	Fire/Jail Officer I	Police Officer I	Apprentice Seaman/ Seaman Third Class	14,834
Private First Class			Seaman Second Class	15,952
Corporal	Fire/Jail Officer II	Police Officer II	Seaman First Class	16,934
Sergeant			Petty Officer III	17,744
Staff Sergeant	Fire/Jail Officer III	Police Officer III	Petty Officer II	18,665
Technical Sergeant			Petty Officer I	20,159
Master Sergeant	Senior Fire/Jail Officer	Senior Police Officer I	Chief Petty Officer	21,711
Senior Master Sergeant	Senior Fire/Jail Officer	Senior Police Officer II	Senior Chief Petty Officer	23,513
Chief Master Sergeant	Senior Fire/Jail Officer	Senior Police Officer	Master Chief Petty Officer	25,394
First Chief Master Sergeant	Senior Fire/Jail Officer IV	Senior Police Officer	First Master Chief Petty Officer	27,425
Cadet		Cadet		27,425
Probationary Second Lieutenant				27,425
Second Lieutenant			Ensign	29,945
First Lieutenant	Inspector	Inspector	Lieutenant Junior Grade	32,341
Captain	Senior Inspector	Senior Inspector	Lieutenant Senior Grade	35,312
Major	Chief Inspector	Chief Inspector	Lieutenant Commander	37,313
Lieutenant Colonel	Superintendent	Superintendent	Commander	40,298
Colonel	Senior Superintendent	Senior Superintendent	Captain	43,521
Brigadier General	Chief Superintendent	Chief Superintendent	Commodore	47,002
Major General	Director	Director	Rear Admiral	50,763
			Vice Admiral	54,824
Lieutenant General		Deputy Director- General	Admiral	59,210
General	,	Director General		67,500