
 
 

 
 

GOVERNMENT RATIONALIZATION PROGRAM 
DEPARTMENT OF BUDGET AND MANAGEMENT-CIVIL SERVICE COMMISSION 

 
ORGANIZATION AND STAFFING STANDARDS AND GUIDELINES 

 
 

Table of Contents 
 

I. Introduction 
 

2 
II. Typology of Organizations 
 

2 
III. Organization Guidelines 
 

3 
A. General Policies 
 

3 
B. Organization Guidelines for Departments  
 

4 
a. Composition/Subdivisions of a Department 
 

4 
b. Organization of the Office of the Secretary 
 

4 
c. Organization of Internal Management and Support to Operations Units  
 

4 
d. Organization of Operations Units 
 

5 
1 . Organization of a Staff Bureau 

 

5 
2. Orga   

nization of a Line Bureau 6 
3. Organization of Field Units 
 

6 
C. Organization Guidelines for Line Bureaus  

 

6 
a. Composition/Subdivision of a Line Bureau 
 

6 
b. Organization of the Office of the Director  
 

6 
c. Organization of Internal Management and Support to Operations Units 
 

7 
d. Organization of Operations Units  
 

7 
e. Organization of Field Units 
 

7 
D. Organization Guidelines for Intermediate Structures 

 

7 
a. Composition/Subdivision of an Intermediate Structure  
 

7 
b  

. Organization of the Office of the Head of the Agency 8 
c. Organization of Internal Management and Support to Operations Units 
 

8 
d. Organization of Operations Units  
 

8 
e. Organization of Field Units  
 

8 
E. Organization Guidelines for Inter-Agency Bodies, Task Forces and Other Similar Entities 

 

8 
IV. Staffing Guidelines 

 

9 
A. General Policies 
 

9 
B. Guide  s in the Staffing of an Organization 

 

9 
C. Allowable Staffing Actions  
 

9 
D  

. Level of Agency Heads 10
Annex A:  Guidelines on the Immediate Support Staff of a Department’s Key Officials 11
Annex B:  Summary of Book IV Chapter of the Administrative Code of 1987 13
Annex C:  Summary of the Provisions of the Integrated Reorganization Plan of 1972 (Part II 

Articles III-VI) 
14

Annex D:  On the Creation of an Internal Audit Service (IAS) 17
Annex E:  On the Creation of a Unified Project Management Office/Unit 18

 
 
 
 

 1


 
 
I.  INTRODUCTION 
 

This Organization and Staffing Standards and Guidelines has been prepared to provide 
a common reference in designing the organization structure and in determining the staffing 
requirements of agencies of the Executive Branch, in support of the Rationalization 
Program.  These guidelines are expected to be applied after the agency has undergone a 
thorough review of its functions.  As a general rule, the proposed organizational structure 
and staffing must be supportive of the core functions identified by the agency.  
 
It consists of three parts: typology of organizations, organizational guidelines, and staffing 
guidelines.  Summaries of pertinent provisions of the Administrative Code of 1987, 
Integrated Reorganization Plan, and relevant DBM Circulars are provided for immediate 
reference.  

 
 

II.  TYPOLOGY OF ORGANIZATIONS 
 

There are various types of organizations within the Executive Branch.   For common 
reference, the following definitions shall be used:  

 
Department 
 
A Department is the primary subdivision of the Executive Branch responsible for the 
overall management of a sector or a permanent national concern with nationwide or 
international impact.  
 
Bureau 
 
A Bureau is a principal subdivision of a Department performing a single major function 
or closely related functions. A Bureau is either staff or line.1  A Line Bureau directly 
implements programs pursuant to Department policies. 2  A Staff Bureau primarily 
performs policy, program development, and advisory functions. 3 
 
Service 
 
A Service is a staff unit whose functions are primarily supportive of the major service 
objectives of a Department.  It may either provide technical inputs necessary in the 
exercise of the substantive functions, or monitor the programs of a Department; or 
perform administrative functions for a Department.  Its clients include the Department 
and the units under it. 4   
 
Field Unit  
 
A field unit is the “end” and “start” point of a Department or Agency or Line Bureau.  On 
one hand, it is the end point in the delivery of necessary public goods and services, and 
therefore, the medium for producing results.  On the other hand, it serves as the point of 
origin of feedback and information, and as a resource for performance assessment, 
policymaking, and program planning.5  

                                                 
1 EO 292 Book IV Chapter IV Section 18 (1) 
2 Ibid Section 19 (1) 
3 Ibid Section 20 (1) 
4 DBM-Management Office Memorandum to All MO Analysts dated 23 October 1979 (No definition in EO 292 and PD 1) 
5 Paraphrased from Reengineering Principles and Parameters, p. 30 

 2


 
 
 

Intermediate Structures Between a Department and a Bureau 
 

An intermediate structure is an inter-ministerial entity which may not compare with the 
size of a Department but nevertheless performs tasks that are equally sensitive and 
important.   This places the entity on a higher plane than a Bureau.  Councils, 
Commissions, or Boards, whose operations cut across several agencies or even 
Departments, and whose area coverage is nationwide, are considered intermediate 
structures. 6 

 
Inter-agency Bodies, Task Forces and Other Similar Entities  
 
Inter-agency committees, task forces and similar entities are ad hoc bodies that are 
organized to address urgent or cross-cutting concerns and problems that cannot be 
resolved by ordinary processes of existing agencies. Their mandates are time-bound.  
 

 
III. ORGANIZATION GUIDELINES  
 
A.  General Policies 
 

The following policies should be observed in designing the most appropriate organizational 
structure that will execute the agency’s rationalized functions. 

 
• The resulting organizational structure and staffing of agencies should strictly observe 

the overriding goal of the Rationalization Program to improve the delivery of vital 
government services in terms of quality, scope, speed, accountability, and affordability.  
Thus, the organization and staffing structure should promote focused use of limited 
resources on core functions and programs, and simultaneously cut down waste and 
overlaps by scaling-down, phasing-out, or abolishing non-core functions and programs. 

 
• Organizational structures shall be designed as to prevent the emergence of red tape, 

while at the same time instituting minimum control points, only to ensure accountability 
of responsibility areas. 

 
• Departmentation of government agencies may follow functional, process, clientele, or 

geographical approaches, whichever would ensure economy, effectiveness and 
efficiency in service delivery.  

 
The functional approach combines activities that are indigenous or common to a major 
function.  It may be adopted when an entity’s functions are complex that there is a need 
to subdivide component activities.  
 
The process approach involves grouping of various jobs/activities that form the 
sequence or components of one complete process pertaining to a service/product.   
 
In the clientele approach, units are organized to serve a wide range of requirements of 
specific groups or types of clients. It may be considered when the entity has only one or 
a few homogeneous activities, but caters to a very large segment of the bureaucracy or 
general public.  
  

                                                 
6 DBM-Management Office Memorandum to All MO Analysts dated 23 October 1979 

 3


 
 
The geographical approach involves a territorial grouping of operations.  It may be used 
when the expanse of the geographical area of operations is very wide.  

 
• The extent and size of departmentation/divisionalization shall take into account the 

functional distribution, workload, span of control, type and variety of skills/expertise 
required, the number of personnel for each type of expertise, and the geographical 
location of the work station in order to ensure clear and effective performance 
accountability. 

 
• To the extent possible, Department functions should be decentralized in order to reduce 

red tape, free central officials from administrative details concerning field operations and 
relieve them from unnecessary involvement in routine and local matters.7 

 
• The Department/Agency’s structure should reflect and facilitate the full devolution of 

government’s services as provided for in the Local Government Code of 1991 and other 
related legal issuances. 

 
• Abolition, deactivation, merger, consolidation, and regularization of units may be 

pursued by a Department/Agency in order to come up with a structure that is responsive 
to its identified core functions and policy directions.   

 
 
B. Organization Guidelines for Departments 
 
     a.   Composition/Subdivision of a Department 
 

The organization of a Department is composed of the Office of the Secretary (OSec), 
bureaus, services, and field units.  A Department may have agencies attached to it (for 
policy/program coordination) or under its administrative supervision.  Its bureaus, 
services, and/or field units may have divisions.  In general, field units smaller than a 
regional office shall no longer have subdivisions. 

 
     b.    Organization of the Office of the Secretary 
 

The Office of the Secretary is responsible for the overall management and 
administration of a Department, formulation and implementation of policies, plans and 
programs, and in the day-to-day supervision and administration of its functional units. It 
is composed of a Secretary, Undersecretary/ies and Assistant Secretary/ies, and their 
immediate support staff.  
 
The Secretary shall primarily advise the President relative to matters under the 
jurisdiction of the Department; establish policies and standards for the operation of the 
Department pursuant to the approved programs of government; and promulgate rules 
and regulations necessary to carry out department objectives, policies, functions, plans, 
programs and projects. 8 

 
The Undersecretary shall advise and assist the Secretary in the formulation and 
implementation of department objectives and policies and oversee all the operational 
activities of the department of which he shall be responsible to the Secretary. 9 

                                                 
7 Administrative Code of 1987 Book IV Chapter 1 Section 2 (3) 
8 Administrative Code of 1987 Book IV Chapter 2 Section 7 (1-3) 
9 Administrative Code of 1987 Book IV Chapter 2 Section 10 (1-2) 
 

 4


 
The Assistant Secretary shall perform such duties and functions as may be provided by 
law or assigned to him by the Secretary.10 Ideally, an Assistant Secretary should 
supervise a specific function, office or unit which is distinct from that supervised by an 
Undersecretary. 
 

  In general, the rationalized number of Undersecretary and Assistant Secretary positions 
of a Department should not exceed the number provided for by law. 11  

 
  The immediate support staff of the OSec provides executive assistance in a range of 

strategic matters and administrative support in general office duties.  Specific guidelines 
in the staffing of the OSec are indicated in Annex A.  

 
c.   Organization of Internal Management and Support to Operations Units  

 
Except as otherwise provided for by law, each Department may have units which shall 
perform planning, financial, management and administrative services, internal audit, and 
other support to operations functions.  
 
In general, the Department is given the flexibility to structure/group its internal 
management and support to operations units in a manner it deems more efficient and 
effective for its organization and operations, provided that accountability for the 
functional coverage of the internal management and support units as indicated in the 
Administrative Code of 1987 and other legal issuances is clear, and provided further 
that the budget and staffing of the internal management and support to 
operations units shall not exceed those of the operations units.   
 
In restructuring these internal management and support to operations units, the 
Department may refer to the provisions of the Administrative Code of 1987 and the 
Integrated Reorganization Plan of 1972.  Summaries are in Annex B and Annex C, 
respectively.   For the establishment and structuring of newly prescribed internal 
management and support to operations units such as the Internal Audit Service and the 
Unified Project Management Office, Annexes D and E, respectively, serve as 
references. 

 
d.   Organization of Operations Units 

 

The core/major/vital functions of a Department shall be performed by its operations 
units.  These operations units may include line and staff bureaus, and field units. 

 
For Departments with department-wide field units, the bureaus will serve primarily as 
staff units to advise and assist the Office of the Secretary and provide consultative and 
technical services to the operations personnel in the field units. 

 
           1.   Organization of a Staff Bureau 
 

A Staff Bureau shall avail itself of the planning, financial and other 
support/administrative services in the Department Proper.  The Bureau may have a 
separate Administrative Division, if circumstances so warrant. 12 
 
 
 
 

                                                 
10 Administrative Code of 1987 Book IV Chapter 2 Section 11 
11 Administrative Code of 1987 Book IV Chapter 1 Section 10 (1-2) 
12 EO 292 Book IV Chapter 4 Section 19 (3) 

 5


 
2.  Organization of a Line Bureau 

 
A Line Bureau may have staff units, as may be necessary, corresponding to the 
services of the Department Proper.  If the Bureau is small, only a single unit 
performing combined staff functions may be provided.13 

 

 
3.   Organization of Field Units 

 
After examining the need to maintain Field Offices,  a Department must identify the 
appropriate level of its field operations, taking into consideration the extent of the 
decentralization of its operations and the provisions of the Local Government Code 
of 1991 on devolution.  

 
   In general, Field Offices may be created, if the sources of inputs to the agency 

production process, or the beneficiaries or objects of agency outputs, are so 
spatially located and distributed across the country. 14  As may be necessary, the 
field units shall constitute the operating arms of a Department that are concerned 
with the direct implementation of plans and programs drawn up in accordance with 
approved policies and standards.  As counterparts of a Department in the region, 
they shall undertake Department operations within their respective jurisdictions, and 
be directly responsible to their Department Secretary.15 

 
  Departments are encouraged to maintain only one level of field presence, if at all 

necessary. Departments are also encouraged to cluster/combine field offices for 
more effective, yet economical field service delivery, and to categorize field units 
based on scope of work and degree of intervention.    

 
  Departments are discouraged to maintain a regional office in the National Capital 

Region.  To the extent possible, the central office should serve the clientele in the 
NCR.  Departments with devolved functions must indicate their plan for phasing-out 
regional offices or converting their regional offices to lower level field units.  

 
 

 
C.  Organization Guidelines For Line Bureaus  
 

a. Composition/Subdivision of a Line Bureau 
 

A Line Bureau is composed of units performing core, support to operations, and internal 
management functions.  It may have administrative field offices as provided for by law. 

 
A Line Bureau is headed by a Director who may have one Assistant Director.   
 
In structuring the organization, a Line Bureau may use departmentation approaches that 
it deems most effective yet economical, for service delivery. The basic subdivision of a 
Line Bureau is a division.  

 
b.   Organization of the Office of the Director 

 

                                                 
13  Ibid Section 20 (3) 
14  Reengineering Principles and Parameters p. 30 
15  EO 292 Book IV Chapter 8 Section 41 (2)  (This EO 292 provision refers to Field Offices of a Line Bureau; but since it is also applicable for  
     Departments, I replaced the term “Bureau” with “Department” ) 

 6


The Office of the Director is composed of the Director, Assistant Director, and 
immediate support staff positions.  For the manning of the immediate support staff, 
please refer to Annex A. 

      c.   Organization of Internal Management and Support to Operations Units 
 

In general, the policy guidelines for the internal management and support to operations 
units of a Department also apply to Line Bureaus.  

 
Line Bureaus may also refer to the Administrative Code of 1987 and the Integrated 
Reorganization Plan.  Depending on specific requirements, a Line Bureau may have its 
counterpart of the Department Services.  In this case, counterpart units may be a 
division level entity and may perform combined internal management/support functions, 
e.g. combined administrative, financial and management. 

 

 
d.   Organization of Operations Units  

 
The core/major/vital functions of a Line Bureau shall be performed by its operations 
units.  Line Bureaus may subdivide operations according to the most appropriate 
departmentation approach, yet ensuring effiency, effectiveness, economy, and 
accountability.  The primary subdivision of a Line Bureau is a division.   
 

      e.   Organization of Field Units  
 
       As may be necessary, field units may constitute the operating arms of a Line Bureau 

that are concerned with the direct implementation of plans and programs drawn up in 
accordance with approved policies and standards.  As counterparts of the bureau in the 
field, field units shall undertake bureau operations within their respective jurisdictions, 
and be directly responsible to their Bureau Director.16 

 
   In general, the organization guidelines for the department field units may be adopted in 

organizing field units of Line Bureaus.   
 
 
D.  Organization Guidelines For Intermediate Structures 
 
 As a matter of policy, all agencies lower than a Department shall be placed under the 

administrative supervision or attached to a department best able to provide policy or 
program guidance or exercise administrative supervision over it.17 

 
a.   Composition/Subdivision of an Intermediate Structure 

 
An intermediate structure such as a Council, Commission or Board is composed of the 
members of the Council, Commission or Board, and the divisions performing core, 
support to operations, and internal management functions.  It may have field offices as 
provided for by law.  For the appropriate composition of the organization, intermediate 
structures have to refer to their legal bases. 

 
In restructuring, an intermediate structure may use the departmentation approach it 
deems most effective, yet economical, for service delivery.  The basic subdivision of an 
intermediate structure may be a division.  

 
 

                                                 
16 EO 292 Book IV Chapter 8 Section  41 (2) 
17 EO 72 dated  11 February 2002 Section 1 

 7


 
 
 

b.  Organization of the Office of the Head of Agency 
 

Intermediate structures in the Executive Branch have varied types of top management 
organization.  In general, the level of the head of the agency should follow what is 
provided for by the law.   

 
The Office of the Head of the Agency may be provided with positions for executive and 
administrative assistance.  For the immediate support staffing, refer to Annex A.  

 
c.  Organization of Internal Management and Support to Operations Units   
 

The guidelines for the organization of internal management and support to operations 
units of a Department also apply to intermediate structures.  

 
Intermediate structures may also refer to the Administrative Code of 1987 and the 
Integrated Reorganization Plan. Depending on specific agency requirements, an 
intermediate structure may have its counterpart of the Department Services.  In this 
case, counterpart units may be a division level entity and may perform combined 
internal management/support to operations functions, e.g. combined administrative, 
financial and management. 

 
In general, a division level unit of a Department that is performing internal 
management/support to operations functions would be a section or positions in a 
division of an intermediate structure. 

 
     d.    Organization of Operations Units  
 

The core/major/vital functions of an intermediate structure shall be performed by its 
operations units.  The operations units of an intermediate structure are its technical 
divisions. 

 
e.   Organization of Field Units 

 
When necessary, intermediate structures may adopt the organization guidelines for 
Department field units in organizing their Field Units. 

 
   The Field Units of an intermediate structure may constitute the operating arms of the 

agency that are concerned with the direct implementation of plans and programs in 
accordance with approved policies and standards.  As counterparts of the intermediate 
structure in the field, they shall undertake intermediate structure operations within their 
respective jurisdictions, and be directly responsible to their Agency Head.18 

 
 
E.  Organization Guidelines for Inter-Agency Committees, Task Forces and Other Similar 

Entities 
 

Inter-agency committees, task forces and other similar entities whose functional 
concerns can be subsumed under an existing unit of a Department may be abolished.  
As a policy, Department/Agency heads are encouraged to call on any agency of 
government or the private sector for assistance in the exercise of their functions, 
whenever necessary. Thus, institutionalization of such entities is no longer necessary.  

                                                 
18  EO 292 Book IV Chapter 8 Section 41 (2) 

 8


 
 
 
IV. Staffing Guidelines 

 
A.  General Policies 
 
      In general, all authorized/plantilla positions, funded or unfunded, should be considered in 

the review of the Department/Agency’s staffing pattern.  After rationalization, the 
Department/Agency’s revised staffing pattern should have lower than or at least the 
same number of filled positions at the start of the rationalization effort; and, that the 
resulting total personnel services budget should be lower than or at least does not 
exceed the budget for personal services at the start of the rationalization efforts. 

 
Prior to the preparation of the proposed staffing pattern, Departments/Agencies may identify 
functions that could be effectively outsourced/contracted out.  Contracting out/outsourcing 
may be considered in both core and non-core functions when it is deemed more efficient 
and economical for the Department/Agency, provided that accountability mechanisms are in 
place. 

 
B.  Guides in the Staffing of an Organization 
 

a. Reduce functions/programs into activities/tasks to identify staffing requirements.  
 
b. Determine skills/competencies required to perform the functions/activities/tasks. 

 
c. Match activities/tasks with positions in the Index of Occupational Services, Position 

Titles and Salary Grades (IOS) for the National Government to determine the 
appropriate position title.  Whenever possible, preference should be given to generic 
over specialist positions, for flexibility. 

 
d. Determine the number of positions required based on workload. 

 
e. Apart from the unit head, allow one-of-a-kind higher or senior level position and provide 

at least one entrance level position. 
 

f. As much as possible, limit the provision of assistants. 
 

g. Observe an optimal ratio between technical and administrative positions. 
 
C.  Allowable Staffing Actions 
 

Under the Rationalization Program, the Department/Agency may consider the following 
staffing actions to rationalize its staffing pattern: 

 
a.   Abolition of positions 

 
            Abolition means elimination of an obsolete and/or unnecessary position. 
 

b.  Conversion of positions 
 

Conversion of position means the abolition of vacant position/s and the creation of 
another position in its/their stead with the same, lower or higher salary range/grade. 

 

 9


c.  Reclassification of Positions 
 

Reclassification is a form of staffing modification and/or position classification action 
which may be applied to filled positions, only when there has been a substantial 
change in the regular duties and responsibilities of the incumbent of the position.  This 
may result in a change in any or all of the position attributes: position title, level and 
salary grade. For the detailed guidelines, refer to Budget Circular 2005-5 dated 16 
August 2005. 

 
d.   Retitling of positions 

  
       All administrative support positions shall be retitled in accordance with DBM Budget 

Circular 2004-3 and 2004-3A.  
 
e. Creation of Positions 

 
The scrap and build policy must be observed when proposing new positions.  
Departments/Agencies may create new positions as long as there are corresponding 
obsolete/unnecessary but funded positions which can be abolished to support the 
creation of the new position/s. 

 
All staffing modifications involving reclassification, conversion, and creation of 
positions shall be in accordance with the IOS for National Government. 

 
 
D.  Level of Agency Heads 
 
 For reference, the following tables indicate the appropriate levels of designated heads of 

agencies/organizational units* 
 
 a.  Organic Structure 
 

Organizational Unit Head 
Department Secretary 
Bureau Director IV 
Service Director III 
Branch Director II 
Division Chief (SG 24) 

 
 b.  Field Units 
 

Field Unit Department Intermediate 
structures 

Line Bureau 

Area Director IV Director III Director II 
Regional Director IV Director III Director II 
Provincial Director II Director I Division Chief 

 
* Exceptions may only be allowed as provided in the IOS e.g. lawyer positions. 
 
C:\My Documents\Gerald Files\PCEG files\GuidelinesforAgencies_final_for distribution.doc 
 
 
 
 
 
 

 10


 
ANNEX A 

 
 

Guidelines on the Immediate Support Staff of a Department’s Key Officials 
 
A.  Role of the Immediate Support Staff 
 
The immediate support staff may consist of personnel that will provide executive assistance 
and administrative assistance to key positions of the Department/Agency.  The Executive 
Assistance staff shall provide executive support in a range of strategic matters involving the 
performance of a variety of technical and administrative tasks.  The Administrative Assistance 
staff shall provide administrative support in general office duties, including but not limited to, 
secretarial, clerical, chauffeuring, messengerial and reproduction work. 
 
 
B.  Composition 
 
The composition of the immediate support staff shall be based on the position of the official in 
the organization, to wit:  

 
Position 

Salary 
Grade 

of 
Official 

Maximum 
Allowable 
Number of 
Positions 

Highest 
Executive 
Assistant 
Position 

         Highest 
Administrative 

Assistant 
Position 

 
Department Secretary, Head of a 
Department - Level Agency 

 
31 

 
10 

 
Head 
Executive 
Assistant,  
SG-27  

 
Senior 
Administrative 
Assistant V,  
SG-18 

 
Department Undersecretary, 
Chairman of a Commission 
attached to a Department, Head of 
an Intermediate Level Agency  

 
30 

 
6 

 
Executive 
Assistant IV, 
SG-22  
 

 
Senior 
Administrative 
Assistant III, 
SG-15 

 
Department Assistant Secretary, 
Member of a Commission attached 
to a Department, Head of an 
Intermediate Level Agency 

 
29 

 
4 

 
Executive 
Assistant III, 
SG-20 
 

 
Administrative 
Assistant V, SG-
11 
 

 
Director IV, Head of a Bureau or 
organization equivalent to a 
Bureau, Department Regional 
Director,  Department Service 
Chief 

 
28 

 
2 

 
 
 

 
Administrative 
Assistant III, 
SG-9 

 
Director II, Head of a Bureau 
Regional Office or organization 
equivalent to a Bureau Regional 
Office 

 
26 

 
2 

 
 

 
Administrative 
Assistant I, SG-
7 
 

 
Agencies have the option to determine the mix of executive assistant and administrative 
assistant positions for the Department Secretary, Undersecretary and Assistant Secretary or 
their equivalents, provided that they shall not exceed the maximum allowable number and 
highest level of positions. 
 
 
 

 11


 
C.  Appointment 
 
The appointment of those who provide executive assistance, private secretarial and 
chauffeuring services shall be co-terminus with the official being served.  
 
Positions in the offices of the aforementioned officials rendering administrative assistance 
services, except for the Private Secretary and Driver, may be converted to career positions. 
 
D.  Other Guidelines 
 
1. To preserve the hierarchy of positions, there should be no duplicity in the level of each type 

of position, except for Executive Assistant positions allocated to SG 17 and below, and 
administrative positions allocated to SG 9 and below.    

 
2. To conform with the staffing model provided, agencies shall adopt the scrap and build policy 

where existing vacant positions may be abolished to create or reclassify appropriate 
positions, working within the funding limitations. The number of immediate support staff may 
be less than the prescribed staffing model.   

 
- Agencies should see to it that the full requirements for personal services for 

created/reclassified/converted positions would not exceed the amount generated from 
the abolition of positions. 

 
3. The agency may resort also to the transfer/redeployment of positions from other units within 

the agency. 
 

- The transfer/redeployment of positions may involve the reclassification of positions 
based on the staffing herein prescribed.  

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 12


 
ANNEX B 

 

Summary of Book IV Chapter 3 of the Administrative Code of 1987 
 
 

Except as otherwise provided by law, each Department shall have Department Services which 
shall include the Planning Service, the Financial and Management Service, and whenever 
necessary, the Technical and Legal Services.  
  

     Planning Service 
 

The Planning Service shall provide the Department with economical, efficient and 
effective services relating to planning, programming, and project development, and 
discharge such other functions as may be provided by law. 
 
Where the work of the Department does not call for substantial planning and 
programming, the Planning Service shall be constituted as a single unit without 
subdivisions. Where substantial primary data gathering is essential to the operations of 
the Department, a statistical unit may be constituted as part of a Technical Service. 

 
      Financial and Management Service 
 

The Financial and Management Service shall advise and assist the Secretary on 
budgetary, financial and management matters and shall perform such other functions as 
may be provided by law. 

 
Administrative Service 

 

The Administrative Service shall provide the Department with economical, efficient and 
effective services relating to personnel, legal assistance, information, records, delivery 
and receipt of correspondence, supplies, equipment, collections, disbursement, security 
and custodial work. It shall also perform such other functions as may be provided for by 
law. 

 
Technical Service 

 

Whenever necessary, one or more technical services may be established to take charge 
of technical staff activities essential to the Department and which cannot be allocated to 
the three other services or to the bureaus. 

 
Legal Service 

 

The Legal Service shall be provided where the operations of a Department involve 
substantial legal work, in which case the Administrative Service shall not have a Legal 
Division.  The Legal Service shall provide legal advice to the Department; interpret laws 
and rules affecting the operations of the Department; prepare contracts and instruments 
to which the Department is a party, and interpret provisions of contracts covering work 
performed for the Department by private entities; assist in the promulgation of rules 
governing the activities of the Department; prepare comments on proposed legislation 
concerning the Department; answer legal queries from the public; assist the Solicitor 
General in suits involving the Department or its officers or employees, or act as their 
principal counsel in all actions taken in their official capacity before judicial or 
administrative bodies; and perform such other functions as may be provided by law.   
 
Where the workload of the Department does not warrant a Legal Service or a Legal 
Division, there shall be one or more legal assistants in the Office of the Secretary. 
 

 

 13


 
ANNEX C 

 
Summary of the Provisions of the Integrated Reorganization Plan of 1972  

Part II, Chapter I, Articles III-VI  
 
Planning Service 

 
The Planning Service provides the Department with services relating to planning, programming, 
and project development, and such other functions as may be provided for by law.  It may have 
a Planning and Programming Division, a Project Development and Evaluation Division, and a 
Research and Statistics Division.  

 
Planning and Programming Division 
• Formulates long-range and annual plans and programs for the Department; 
• Formulates basic policies and guidelines for the preparation of the Departmental 

budget, including those for the detailed allocation of funds for capital outlays, and 
coordinate with the Budget Division in the preparation of the Department budget; 

• Formulates criteria for determining priorities for proposed projects, and accordingly 
select capital projects for funding and execution, including appropriate financing 
schemes; 

• Undertakes such reprogramming as necessary in accordance with actual resources 
made available, including the determination of cut-backs and/or projects to be included 
from unprogrammed to programmed category; 

• Evaluates periodically performance reports, and integrate project implication for 
aggregative planning; 

• Maintains liaison with the central planning agency and other appropriate economic or 
planning bodies; and 

• Performs such other functions as may be provided by law. 
 

Project Development and Evaluation Division  
• Initiates and/or provides support for the development of projects by the various bureaus 

and offices of the Department in accordance with approved priority areas; 
• Evaluates projects proposed by units of the Department according to technical and 

economic feasibility and prescribed standards; 
• Undertakes major project development activities; 
• Reviews the progress of projects under implementation against set standards, 

objectives, and schedules; and 
• Performs such other functions as may be provided by law. 

 
Research and Statistics Division  
• Compiles, analyzes and integrates statistical data, including operational statistics; 
• Assists in the formulation of policy proposals and general economic guidelines; 
• Develops projections, forecasts, and prepares economic reports and reviews based on 

conducted research; 
• Undertakes continuing analysis of economic conditions and trends relating to the 

sectoral area in which the Department is concerned; and 
• Performs such other functions as may be provided by law. 

 
Financial and Management Service 
 
The Financial and Management Service advises and assists the Secretary on budgetary, 
financial, and management matters.  It may have an Accounting Division, a Budget Division, 
and a Management Division. 

 14


 
Budget Division 
• Develops and improves budgetary methods, procedures and justifications; 
• Provides, subject to budgetary ceilings, fund estimates in support of the Department’s 

operations, plans and programs; 
• Assists management in the presentation of the Department’s budgetary estimates 

before administrative and legislative bodies; 
• Provides technical assistance to subordinate budget units in the application and 

utilization of budgetary methods and the budget system; 
• Prepares annual financial work plans; 
• Allocates, in coordination with the Planning Service, available funds to programs on the 

basis of approved guidelines and priorities; 
• Issues allotment advice in support of the fund requirement for the conduct of the 

operations under each program; 
• Reviews performance reports to determine conformance with set standards; 
• Prepares financial reports for management guidance and as required by higher 

authorities; and 
• Performs such other functions as may be provided by law. 

 
Accounting Division 
• Advises management on financial matters; 
• Prepares and submits financial reports to management and other government 

Departments and agencies authorized to receive such reports; 
• Maintains basic and subsidiary accounting records and books of accounts to reflect 

accurate and current financial information required by existing auditing rules and 
regulations and by management; 

• Certifies to the availability of funds and obligates funds; 
• Processes requisitions, vouchers and reports of collections and disbursements; 
• Prepares billings to debtors of the National Government; and 
• Performs such other functions as may be provided by law. 

 
Management Division 
• Develops plan and program objectives relative to management improvement in the 

Department; 
• Examines the administrative organization of the Department and makes 

recommendations for improvement; 
• Maintains and updates the Department’s organization and other manuals; 
• Undertakes regular management surveys of organizational structure, manpower, and 

operations; studies special problems as assigned; reviews existing methods, 
procedures, and systems; and makes recommendations for improvement; 

• Develops new and improved management systems; exercises staff supervision over the 
implementation of such improvements; and provides training in the use of the system/s; 

• Develops staffing standards and manpower requirements for the Department; 
• Performs such other functions as may be provided by law. 

 
Administrative Service 
 
The Administrative Service is responsible for the provision of services relating to personnel, 
legal assistance, information, records, delivery and receipt of correspondence, supplies, 
equipment, collections, disbursements, security and custodial work to the Department.  It may 
have a Personnel Division, a Legal Division, a General Services Division, and an Information 
Division. 
 

 15


Personnel Division 
• Advises management on personnel policy and administration; 
• Develops and administers a personnel program which shall include selection and 

placement, classification and pay, career and employment development, performance 
rating, employee relations and welfare services; 

• Acts on all matters concerning attendance, leaves of absence, appointments, 
promotions, transfers and other personnel transactions; 

• Conducts training programs in the Department; 
• Maintains personnel records and statistics; and 
• Performs such other functions as may be provided by law. 

 
Legal Division 
• Provides legal advice to the Secretary, the Undersecretary and the bureaus and offices 

of the Department; 
• Interprets laws and rules affecting the operation of the Department; 
• Prepares contracts and instruments to which the Department is a party, interpreting 

provisions of contracts covering work performed for the Department by private entities;  
• Conducts administrative investigation, including the review of administrative charges 

against employees of the Department; 
• Assists in the promulgation of rules governing the activities of the Department;  
• Prepares comments on proposed legislation concerning the Department; 
• Assists the Solicitor General in court litigation in which the Department is involved; and 
• Performs such other functions as may be provided by law. 

 
Information Division 
• Develops programs to have the policies, plans and activities of the Department properly 

understood by the public; 
• Produces and disseminates media materials to implement the information program of 

the Department; 
• Coordinates with the Public Information Office in the Office of the President; and 
• Performs such other functions as may be provided by law. 

 
General Services Division (GSD) 

• Provides policy guidance on the maintenance and disposition of records and on the 
procurement and storage of supplies in accordance with government prescribed 
standards; 

• Files and maintains necessary records and establishes a records disposition program 
for the Department; 

• Provides mail, transportation, custodial, and general utility services for the Department; 
• Procures, stores, and distributes the supplies and equipment of the Department, and 

conducts periodic inventories of the same; 
• Provides and coordinates messengerial, duplicating and typing pool services; 
• Receives, collects, and deposits cash, prepares payrolls and processes vouchers for 

payment of the Department’s obligations; and 
• Performs such other functions as may be provided by law. 

 
Technical Service 
 
Whenever necessary, a Technical Service shall be established to take charge of technical staff 
activities peculiar to a Department and which cannot be allocated to the three other services or 
the bureaus. 
 
 
 

 16


 
 

ANNEX D 
 
 

On the Creation of an Internal Audit Service (IAS) 
 
 
The Internal Audit Service is responsible for assisting management in achieving an effective 
and efficient fiscal administration and performance of agency affairs and functions, without 
intruding into the authority and mandate of COA.19  Its functions include, among others, (a) 
appraisal of procedures as to efficiency or adequacy; (b) appraisal of personnel efficiency; (c) 
verification and analysis of financial operations data to ascertain if attendant management 
information systems generate data or reports that are complete, accurate and valid; (d) 
verification of the extent of compliance with accounting procedures, governmental regulations, 
department policies and programs, achievement of performance targets and contractual 
obligations; (e) prevention and detection of fraud or dishonesty; (f) review of cases involving 
misuse of agency property; and (g) when requested, performance of miscellaneous services, 
including special investigations and assistance to outside contacts such as the COA.  The 
determination of effectiveness and adequacy of security and management controls over 
information systems and databases and their integrity are deemed part of the operations and 
financial audit. 
 
The IAS shall report directly to the Department Secretary or his equivalent.  The audit shall 
cover audit areas in the Office of the Secretary, bureaus, offices and agencies,20 including field 
offices, regulatory agencies,21 and other agencies under the supervision and control or 
administrative supervision22 of the Department.  
 
The IAS shall be headed by a Director III or as may be provided by the Administrative Code of 
1987 or other special laws.  It shall have an Operations Audit Division and a Financial Audit 
Division.  Each Division shall be headed by an Internal Auditor V with the rank of Division Chief 
with a Salary Grade of 24. 
 
Agencies attached to the Department for policy and program coordination may have a separate 
Internal Audit Unit (IAU), which shall report to the head of the agency.  In case of multi-headed 
attached agencies, said IAU shall report to the governing body.  Small agencies attached to a 
Department, may however, opt to avail of the services of the IAS of the Department. 
 
For GOCCs/GFIs 
 
In case of a government-owned and/or controlled corporation, the IAU shall report to the Audit 
Committee, which in turn, shall report to the governing board of said corporation.23   
 
 
 
 

                                                 
19 Section 1, par. 2, AO 70, s. 2003 
20  Section 39, Chapter 8, Book IV, EO 292, “The Administrative Code of 1987” 
21  Section 43, ibid 
22  “(2)  Administrative Supervision – (a) Administrative supervision which shall govern the administrative 
relationship between a department or its equivalent and regulatory agencies or other agencies as may be provided by 
law, shall be limited to the authority of the department or its equivalent to x x x cause the conduct of management 
audit, performance evaluation and inspection to determine compliance with policies, standards and guidelines of the 
department ; x x x (Section 38, Chapter 7, Book Iv, EO 292 (“ The Administrative Code of 1987”) 
23  Item I (9), Code of Corporate Governance, Securities and Exchange Commission 

 17


 18

 
 

ANNEX E 
 
 

On the Creation of a Unified Project Management Office/Unit 
 
 
The Project Management Office/Unit is responsible for the management and operation of 
projects of the agency in a consolidated and unified manner, with the following key functions: 
(a) project operations planning; (b) project monitoring/evaluation; (c) project coordination/ 
“oversight”; (d) project operation and management; (e) trouble shooting; (f) financial 
management; (g) coordination with various stakeholders; and (h) post project 
completion/mainstreaming of project concerns in regular activities. 
   
A unified PMO may be established in agencies (Departments, attached agencies, line bureaus) 
with two or more development projects which need focused implementation to comply with 
expressed commitments and ensure attainment of target sectoral and agency outputs and 
outcomes.  It may also be created in agencies with a single development project provided the 
following conditions are present: 
 

• Project components are “capital intensive”, i.e., will involve infrastructures/civil works 
and other capital outlays (exception, however, are those involving purely procurement 
projects); 

• Implementation will involve two or more agencies either within the department, across 
departments, GOCCs and other government instrumentalities, and or sectors; and  

• Physical implementation will be in two or more areas. 
 

A Unified PMO may be established as a separate unit within the department; or, an existing unit 
(e.g. bureau, service, division) may serve as the Unified PMO as may be deemed appropriate 
or consistent with or related to existing functions.  The functions, structure, and staffing of said 
unified PMO shall be in accordance with the provisions of National Budget Circular 485 dated 
March 13, 2003.   

 
 
 
 
 
 
 
\\Regiec\regie\Documents and Settings\Regie\My Documents\OPIB Files B3\Rationalization\GuidelinesforAgencies final 04.21.06.doc 


	A Department is the primary subdivision of the Executive Branch responsible for the overall management of a sector or a permanent national concern with nationwide or international impact. 
	A.  General Policies
	B. Organization Guidelines for Departments
	C.  Organization Guidelines For Line Bureaus 

	d.   Organization of Operations Units 
	D.  Organization Guidelines For Intermediate Structures
	     d.    Organization of Operations Units 
	e.   Organization of Field Units
	B.  Guides in the Staffing of an Organization
	C.  Allowable Staffing Actions
	c.  Reclassification of Positions
	D.  Level of Agency Heads


	ANNEX A
	Guidelines on the Immediate Support Staff of a Department’s Key Officials

	A.  Role of the Immediate Support Staff
	Summary of Book IV Chapter 3 of the Administrative Code of 1987

	Budget Division
	Personnel Division
	Legal Division


