Annex A
(Insert Agency Name Here)

ACCOMPLISHMENT REPORT AND CERTIFICATION
ON SERVICES RENDERED UNDER THE WORK FROM HOME ARRANGEMENT
(Month + Year)

Bureau/Service/Office		:
Employee Name		:
Employee No.			:

	Task/Activity/Accomplishment
	Dates

	1. Example: Conduct of internet research on productivity enhancement in government
	

	2. Example: Participation in webinar/training on _______ from (indicate applicable time)
	

	3. Example: Attendance to monthly meeting of ________ from (indicate applicable time)
	

	nothing follows
	

	Total No. of Days Claimed for
	

	Applicable Rate (%)
	

	Total Claimable Amount
	

Purpose:

To claim reimbursement of internet/mobile data subscription actually incurred by the undersigned in the performance of official and authorized duties under the work from home arrangement for the period _____________________.

The above expenses are incurred as they are necessary for the above-cited purpose, and that we are fully aware that willful falsification of statements is punishable by law.

The personnel concerned is not excluded from claiming reimbursement of internet/mobile data subscription expenses, as provided in the pertinent guidelines for the purpose.

Certified Correct By:				Verified and Recommended By:

Signature over printed name			Signature over printed name of the Agency Head
(Position Title/Designation)			(Position Title/Designation)
