PRESIDENTIAL DECREE NO. 46

MAKING IT PUNISHABLE FOR PUBLIC OFFICIALS AND EMPLOYEES TO RECEIVE, AND FOR PRIVATE PERSONS TO GIVE, GIFTS ON ANY OCCASION, INCLUDING CHRISTMAS

WHEREAS, under existing laws and the civil service rules, it is prohibited to receive, directly or indirectly, any gift, present or any other form of benefit in the course of official duties;

WHEREAS, it is believed necessary to put more teeth to existing laws and regulations to wipe out all conceivable forms of graft and corruption in the public service, the members of which should not only be honest but above suspicion and reproach; and

WHEREAS, the stoppage of the practice of gift-giving to government men is a concrete step in the administration's program of reforms for the development of new moral values in the social structure of the country, one of the main objectives of the New Society;

NOW, THEREFORE, I, FERDINAND E. MARCOS, President of the Philippines, by virtue of the powers vested in me by the Constitution as Commander-in-Chief of all September 21, 1972, and General Order No. 1 dated September 22, 1972, do hereby make it punishable for any public official or employee, whether of the national or local governments, to receive, directly or indirectly, and for private persons to give, or offer to give, any gift, present or other valuable thing on any occasion, including Christmas, regardless of whether or not the same is for past favor or favors or the giver hopes or employee concerned in the discharge of his official functions. Included within the prohibition is the throwing of parties or entertainments in honor of the official or employee or his immediate relatives.

For violation of this Decree, the penalty of imprisonment for not less than one (1) year nor more than five (5) years and perpetual disqualification from public office shall be imposed. The official or employee concerned shall likewise be subject to administrative disciplinary action and, if found guilty, shall be meted out the penalty of suspension or removal, depending on the seriousness of the offense.

Any provision of law, executive order, rule or regulation or circular inconsistent with this Decree is hereby repealed or modified accordingly.

This Decree shall take effect immediately after its publication.

Done in the City of Manila, this 10th day of November, in the year of Our Lord, nineteen hundred and seventy-two.