Philippine Public School Teachers Association

DISCLOSURE STATEMENT ON LOAN/CREDIT TRANSACTION

(As Required under R. A. 3765, Truth in Lending Act)

1. LOAN GRANTED (Amount to be financed)		E OF BORROWER		
a. Interest				P(A)
a. Interest	2. 1	INANGE GIANGES	From	From
() Compound () Quarierly	а			
Service Fee Administrative/Operational Expenses 5.50% c. Commitment Fee d. Guarantee Fee fee fee fee fee fee fee fee fee f		() Compound () Quarterly (x) Annual		
Total Finance Charges 3. NON-FINANCE CHARGES 3. Insurance Premium b. Taxes c. Documentary/Science Stamps d. Notarial Fees e. Other (Specify) Total Non-Finance Charges PPPC 4. OUTSTANDING LOAN BALANCE OF PREVIOUS LOAN (If loan renewal) 5. TOTAL DEDUCTIONS FROM PROCEEDS OF LOAN (B + C + D) Add: Interest Rebates PPC FOR TARROWS PPC FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (A less E plus F) FOR THE PROCEEDS OF LOAN (B + C + D) FOR THE PROCEEDS OF LOAN (B	c d	Service Fee Administrative/Operational Expenses Commitment Fee Guarantee Fee Other Charges incidental to the extension		X
3. NON-FINANCE CHARGES a. Insurance Premium b. Taxes c. Documentary/Science Stamps d. Notarial Fees e. Other (Specify) Total Non- Finance Charges e. Other (Specify) Total Non- Finance Charges P OUTSTANDING LOAN BALANCE OF PREVIOUS LOAN (If loan renewal) f. TOTAL DEDUCTIONS FROM PROCEEDS OF LOAN (B + C + D) Add: Interest Rebates P (F) 6. NET PROCEEDS OF LOAN (A less E plus F) P (G) 7. PERCENTAGE OF FINANCE CHARGES TO TOTAL AMOUNT FINANCED (Computed in accordance with Subsec. X301.1) 8. EFFECTIVE INTEREST RATE (Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P each installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Government Securities VINSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. ***NOT A PPLIC A B LE UNDER A PDS*** Nature Amount CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.			X	
a. Insurance Premium b. Taxes c. Documentary/Science Stamps d. Notarial Fees e. Other (Specify) Total Non- Finance Charges v. Other (Specify) Total Non- Finance Charges rotal Non- Finance Charges v. Other (Specify) Total DeDuctions FROM PROCEEDS OF LOAN (B + C + D) Add: Interest Rebates v. Other Pp. (F) V. (G) Total DeDuction Attached) v. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P acach installment v. Other Pp. (Catatles) V.	2 N	_	P	Ь(в)
c. Documentary/Science Stamps d. Notarial Fees e. Other (Specify) Total Non-Finance Charges P OUTSTANDING LOAN BALANCE OF PREVIOUS LOAN (If loan renewal) 5. TOTAL DEDUCTIONS FROM PROCEEDS OF LOAN (B + C + D) Add: Interest Rebates P (F) 6. NET PROCEEDS OF LOAN (A less E plus F) 7. PERCENTAGE OF FINANCE CHARGES TO TOTAL AMOUNT FINANCED (Computed in accordance with Subsec. X301.1) 8. EFFECTIVE INTEREST RATE (Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P acah installment 10. COLLATERAL This loan is wholly/partly secured by: Government Securities VINSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. ***NOT A PPLIC A B LE UNDER A PDS*** ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNIDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.				
Total Non- Finance Charges P P P CC) 4. OUTSTANDING LOAN BALANCE OF PREVIOUS LOAN (If loan renewal) 5. TOTAL DEDUCTIONS FROM PROCEEDS OF LOAN (B + C + D) P (E) Add: Interest Rebates P (F) 6. NET PROCEEDS OF LOAN (A less E plus F) P (G) 7. PERCENTAGE OF FINANCE CHARGES TO TOTAL AMOUNT FINANCED (Computed in accordance with Subsec. X301.1) % 8. EFFECTIVE INTEREST RATE (Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P each installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Government Securities VINSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. ***NOT APPLIC ABLE UNDER APDS *** Nature Amount CERTIFIED CORRECT: ***ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	c d	Documentary/Science Stamps Notarial Fees	X	X
4. OUTSTANDING LOAN BALANCE OF PREVIOUS LOAN ((ff loan renewal)) ((ff loan renewal) TOTAL DEDUCTIONS FROM PROCEEDS OF LOAN (B + C + D) Add: Interest Rebates (F) Add: Interest Rebates (NET PROCEEDS OF LOAN (A less E plus F) (NET PROCEEDS OF LOAN (A less E plus F) P (G) PERCENTAGE OF FINANCE CHARGES TO TOTAL AMOUNT FINANCED (Computed in accordance with Subsec. X301.1) EFFECTIVE INTEREST RATE (Method of computation attached) SCHEDULE OF PAYMENT a. Single Payment due on (Date) D. Total Installment Payments Payable in months/year (no. of payments) at P each installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Uno Government Securities UNSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. **** N O T A P P L I C A B L E U N D E R A P D S *** Nature Amount CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	Ū		 P	P (C)
5. TOTAL DEDUCTIONS FROM PROCEEDS OF LOAN (B + C + D) Add: Interest Rebates P (F) Add: Interest Rebates P (F) 6. NET PROCEEDS OF LOAN (A less E plus F) P (G) 7. PERCENTAGE OF FINANCE CHARGES TO TOTAL AMOUNT FINANCED (Computed in accordance with Subsec. X301.1) 8. EFFECTIVE INTEREST RATE (Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P each installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Government Securities V UNSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. *** N O T A P P L I C A B L E U N D E R A P D S *** Nature Amount Surcharges CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	4. C	UTSTANDING LOAN BALANCE OF PREVIOUS LOAN		
Add: Interest Rebates NET PROCEEDS OF LOAN (A less E plus F) NET PROCEEDS OF LOAN (A less E plus F) P	5 T			P (F)
7. PERCENTAGE OF FINANCE CHARGES TO TOTAL AMOUNT FINANCED (Computed in accordance with Subsec. X301.1) 8. EFFECTIVE INTEREST RATE (Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P each installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Government Securities 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. *** NOT APPLICABLE UNDER APDS *** Nature Madulcarim A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.				
FINANCED (Computed in accordance with Subsec. X301.1) 8. EFFECTIVE INTEREST RATE (Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year (no. of payments) at P each installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Government Securities VINSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. **** NOT APPLICABLE UNDER APDS **** Nature Amount CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	6. N	ET PROCEEDS OF LOAN (A less E plus F)		P (G)
(Method of computation attached) 9. SCHEDULE OF PAYMENT a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year	F	INANCED (Computed in accordance with Subsec. X301.1)		
a. Single Payment due on (Date) b. Total Installment Payments Payable in months/year	-			%
(Date) b. Total Installment Payments Payable in months/year	-			None
Payable inmonths/year (no. of payments) at Peach installment 10. COLLATERAL This loan is wholly/partly secured by:	а	· · · — — — — — — — — — — — — — — — — —		None
at Peach installment 10. COLLATERAL This loan is wholly/partly secured by: Real Estate Government Securities UNSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. **** NOT APPLICABLE UNDER APDS *** Nature Amount Surcharges CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	b	Payable in months/year		P
Real Estate Government Securities UNSECURED (Thru DepEd's Automatic Payroll Deduction System) 11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. *** NOT APPLICABLE UNDER APDS *** Nature Amount Surcharges CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	10. C	at P each installment		
11. ADDITIONAL CHARGES IN CASE CERTAIN STIPULATIONS ARE NOT MET BY THE BORROWER. *** NOT APPLICABLE UNDER APDS *** Nature Amount Surcharges CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	F	Real Estate Chattels	d'a Automatia Pavrall Dadu	ction System)
Nature Surcharges CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	11 ^		•	• /
Surcharges CERTIFIED CORRECT: ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	11. A	*** NOT APPLICABLE UNDER APDS		
ABDULCARIM A. PANDAPATAN OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.	S		CERTIFIED C	ORRECT.
OIC, Loans Department I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.			αQ	···· /
I ACKNOWLEDGE RECEIPT OF A COPY OF THIS STATEMENT PRIOR TO THE CONSUMMATION OF THE CREDIT TRANSACTION AND THAT I UNDERSTAND AND FULLY AGREE TO THE TERMS AND CONDITIONS THEREOF.				
Date : (√) (Signature of Borrower Over Printed Name)	TRAN		IOR TO THE CONSUMMA	TION OF THE CREDIT
	Date	: (√)	(Signature of Borrowe	r Over Printed Name)

1. You are entitled to a copy of this paper which you shall sign.

Notice to Borrower:

- Disclosure on loan is computed on the "diminishing method" while charges are deducted in advance (upfront) from loan proceeds.
 Items marked "X" are not allowed under DepEd's Automatic Payroll Deduction System.