

REGISTRATION OF PRIVATE SOCIAL WELFARE AND DEVELOPMENT AGENCIES FOR WALK-IN APPLICANTS OR SUBMISSION THROUGH SNAIL MAIL (COURIER) OR ELECTRONIC MAIL

It refers to the process of assessing the applicant organization to determine whether its intended purpose is within the purview of SWD where the determination of the same shall result to the inclusion of the organization in the Department's registry of SWDAs. A Certificate of Registration shall be issued after having complied with all the prescribed requirements.

Office or Division	Standards Section			
Classification	Highly Technical			
Type of Transaction	G2C – Government to Citizen			
Who may avail	All private Social Welfare and Development agencies			
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Accomplished Application Form		Downloaded via www.dswd.gov.ph or available in the Standards Section		
Updated Copy of Certificate of Registration and latest Articles of Incorporation and by-laws indicating that the organization's primary purpose is within the purview of social welfare and development issued by SEC that gives a juridical personality to a non-stock, non-profit organization to operate in the Philippines		Applicant		
Copy of the Handbook or Manual Operations of its programs, policies and procedures to its purpose		Applicant		
Duly signed Work and Financial Plan for at least two (2) years		Applicant		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESING TIME (RA 11032)	RESPONSIBLE PERSON
1. Secure application form through the DSWD official website or through staff of the Standards Section	1. Provide client application form and checklist of requirements	None	30 minutes	Administrative Assistant
2. Submit application and supporting documents	2. Receive the application documents and supporting documents	None	2 minutes	Administrative Assistant
	2.1. Review the completeness of submitted application	None	45 minutes	Technical Staff

	<p>form and documentary requirements</p> <p>Note: If application and documentary requirements of walk-in applicants are not complete, the same are returned to the applicant with list of requirements not complied with.</p> <p>For submission via snail mail or email, applicants be informed through written notice signed the Regional Director with list of requirements not complied with. Application documents shall be returned to the applicant</p>			
	2.2. Advise applicant to pay the processing fee	None	1 minute	Administrative Assistant
3. Pay processing fee	3. Issue Official receipt (OR)	Php 1,000.00	20 minutes	Cahier
	3.1. Photocopy OR	None	1 minute	Administrative Assistant
4. Await for the disposition of the application	4. Advise the applicant to return on after seven working (7) working days.	None	2 minutes	Administrative Assistant
	4.1. Assess the submitted documentary requirements in terms of accuracy and compliance	None	1 working day	Technical Staff
	4.2. Prepare Confirmation Report	None	1 working day	Technical Staff

	with recommendation of issuance of Registration Certificate			
	4.3. Review Confirmation Report	None	1 working day	Section Head and Division Chief
	4.4. Prepare Registration Certificate	None	15 minutes	Administrative Assistant
	4.4. Endorse Confirmation Report and Registration Certificate to the Office of the Regional Director	None	15 minutes	Administrative Staff
	4.5. Sign and approve Confirmation Report and Registration Certificate	None	1 working day	Officer – in – Charge
	4.6. Entry SWDA to the SS-SWDAs database	None	5 minutes	Administrative Staff
5. Receive the Confirmation Report and Registration Certificate	5. Notify the applicant of the approval and availability of Registration Certificate Note: The applicant shall be advised of the mode of release of the Confirmation Report and Registration Certificate (direct pick-up, courier or through awarding ceremonies)	None	1 working day	Administrative Staff
	TOTAL	Php 1,000.00	7 working days and 27 minutes	

Feedback and Complaints

FEEDBACK AND COMPLAINTS MECHANISMS	
How to send feedback	<p>Kindly accomplish the Feedback Form available at the Standards Section or at PACD Desk located at DSWD Field Office No. 02 lobby.</p> <p>Telephone: (078) 304 – 1004 Email: fo2@dswd.gov.ph</p>
How feedbacks are processed	<p>Every end of the month, feedbacks are consolidated by the designated PACD Focal Person. Feedbacks requiring answers/clarifications shall be forwarded to appropriate Division for immediate resolution, within 3 working days.</p> <p>For status of query/clarification, please contact the following:</p> <p>Telephone: (078) 304 – 1004 Email: fo2@dswd.gov.ph</p>
How to file a complaint	<p>Kindly accomplish the Feedback Form available at the PACD Desk located at DSWD Field Office No. 02 lobby.</p> <p>You may also file your complaint through telephone or via email with the following details:</p> <ul style="list-style-type: none"> • Your Name and contact details • Transaction with Standards Section • Name of Person complained of • Reason for complaint • Evidence/s, if any <p>For the status of your complaint/s, you may contact us thru:</p> <p>Telephone: (078) 304 – 1004 Email: fo2@dswd.gov.ph</p>
How complaints are processed	<p>Every end of the month, feedbacks are consolidated by the designated PACD Focal Person. Feedbacks requiring answers/clarifications shall be forwarded to appropriate Division for immediate resolution, within 3 working days.</p> <p>Proper investigation shall be conducted and a report shall be filed by the designated PACD Focal Person.</p> <p>Client concerned shall be informed of the response.</p> <p>For the status of your complaint, you may contact us thru:</p> <p>Telephone: (078) 304 – 1004 Email: fo2@dswd.gov.ph</p>