

TThhee LLooccaall GGoovveerrnnmmeenntt UUnniitt ooff IIbbaa

CCiittiizzeenn’’ss CChhaarrtteerr

 AA GGUUIIDDEEBBOOOOKK OONN FFRROONNTTLLIINNEE SSEERRVVIICCEESS

FFOOUURRTTHH EEDDIITTIIOONN 22001177

AA GGUUIIDDEEBBOOOOKK OONN FFRROONNTTLLIINNEE SSEERRVVIICCEESS

 FOREWORD

 “Public Office is a public trust and public officers and employees must at all times be accountable to the people.”

I believe that putting the interest of the public first and foremost is the end goal of government service

delivery.

The Citizen’s Charter of the Local Government Unit of Iba was crafted to ensure delivery of public services in the most efficient

and effective manner. Hence, its quest for quality service delivery has not stopped but it continues to improve by making the Citizen’s
Charter more applicable and beneficial to its people.

The third edition was done due to the enactment of Ordinance No. 019 known as the 2014 Revenue Code of Iba, Zambales

and Ordinance No. 013 titled as the New Iba Public Market Code which necessitated
revision of some of the provisions of LGU Iba’s Citizen’s Charter.

This time, the presentation of the Citizen’s Charter was enhanced to make it more understandable to the public.

Such action showed our support and adherence to Republic Act No. 9485, otherwise known as the Anti-Red Tape Act of 2007

under a dynamic, transparent and responsive leadership

 HON. JUN RUNDSTEDT C. EBDANE

 Municipal Mayor

The Town

The town of Iba is a second class municipality, comprising of fourteen barangays. Six of these barangays are located in the area

delineated for urban land (poblacion) while the rest are in the rural areas.

It is centrally located at the western coast of the province. It is the seat of the provincial government and provincial offices of national

government agencies.

 Of the thirteen municipalities of Zambales, Iba ranked tenth in terms of land area coverage. Its occupied area is approximately 153.38

square kilometers with a 2015 projected population of 54,300 based on the posted growth rate of 3.03 % for the last ten years. It has a dependency

ratio of 67 persons (young & old) for every 100 working-age persons and a population density of approximately 303 persons per square kilometer.

Lesser concentration of people is noted in the Poblacion compared to out-lying barangays. The prevailing demographic structure of the town is

considered to be relatively young so there is the greater possibility that population will accelerate growth over the coming years.

 Iba is predominantly an agricultural town where farming, fishing and livestock raising are the primary source of livelihood of rural

household. As the capital town of the province, it is fast becoming the center of trade and commerce. Various investment opportunities are

becoming abundant especially when tourism industry started to flourish and influence market supply and demands. Several types of establishment

can be found in Iba but most widely proliferated are wholesaling and retailing. Small and medium enterprises are also expanding. Because of

very active market economy, banking institutions are coming in as well lending institutions to augment business capitalization.

 Except for some motorized boats and bancas servicing the town of Iba and the rest of the province, the Municipality is mainly accessible

by land. However, there is also a one-kilometer stretch of runway available to cater to chartered flights of small aircraft anywhere in the region.

 Available communications facilities include postal service & mail/parcel carrier stations, radio & cable television stations, relay stations

for wireless communication and digital-lined phone services.

The Agency

The Local Government Unit of Iba in its pursuit towards efficient and effective governance maintains 1 executive office, 1 legislative body

and 11 department /offices. These offices are instrumental in the promotion of general welfare, upgrading the quality of life for the people and in

accelerating development in the community. The departments/offices and its officials are:

 Office of the Mayor - Mayor Jun Rundstedt C. Ebdane

 *Business Permit Licensing Office

 *Economic Enterprise Management Unit

 *General Services Management Unit

 Office of the Vice Mayor/Sangguniang Bayan - Vice Mayor Irenea M. Binan

 Office of the Secretary to the Sangguniang Bayan - Mr. Nolito V. Basul

 Planning and Development Office - Engr. Rogelio A. Aguilon

 Budget Office - Mr. Senen A. Bangug

 Office on Accounting & Internal Audit Services - Mrs. Rowena R. Rivera

 Office for Human Resource Management - Mrs. Teresita R. Lising

 Treasury Office - Ms. Maria Cristina P. Reglos

 Assessor’s Office - Mr. Christopher Dave A. Calimlim

 Office of the Civil Registry - Ms. Jenelyn V. Abasta

 Engineering Office - Engr. Ferdinand D. Ventura

 Office of Social Welfare & Development Services - Ms. Mila Corazon P. Fronda

 Office on Health Services - Dr. Raul E. Echipare

 Office for Agricultural Services - Mrs. Eden B. Tabua

Its manpower occupies 101 regular plantilla positions including elective officials occupying 12 positions who ensure that basic services

and facilities are made available to its people. With the limited personnel complement to carry out its various duties, the present administration

has to appoint casual employees and employ job order workers to perform other tasks necessary in the daily operation of LGU Iba.

 In its quest for excellence in public service, the Mamamayan Muna Hindi Mamaya Na Program was institutionalized. Public assistance

desk and feedback mechanism were installed not only to ensure efficient and effective service delivery but also to provide an avenue for the

improvement of the services.

VISSION

“Imploring the aid Almighty, we envision Iba as a center for tourism, education

and sports development of Zambales with God-fearing and empowered citizenry

who live in a safe and ecologically-balanced environment, a progressive and

sustainable economy under a dynamic, transparent and responsive leadership.”

MISSION

“To provide quality services and equal opportunities for the general welfare of

IBAnians geared towards sustainable economy, people empowerment and

ecologically-balanced environment through efficient, honest and upright public

service, to the glory of God.”

GOALS

1. Ensure and promote the general welfare and safety of the people.

2. Enhance people’s right to balanced ecology.

3. Improve economic prosperity and social justice.

4. Preserve the comfort and convenience of the citizen.

DEVELOPMENT STRATEGIES

The LGU of Iba adopts the following 5-point strategy to reach its goals:

1. Enhancement of basic services delivery on health, nutrition, education,

housing including people’s welfare and development.

2. Promotion and institutionalization of comprehensive environmental

management system.

3. Extensive infrastructure support facilities development to spur growth and

progress.

PERFORMANCE PLEDGE

I – mplement policies and rules consistently with utmost courtesy

and professionalism

B – ehave as Civil Servants accountable to public

A – ccept & respond to feedbacks and complaints accordingly

LOCAL CIVIL REGISTRY

ABOUT THE SERVICE

REPUBLIC ACT No. 3753 mandates the establishment of a civil register in the Philippines where acts, events, legal instruments and court decrees concerning the civil status of

person shall be recorded.

The birth of the child, being a vital event of a person, shall be registered within thirty (30) days from the time of birth in the office of the Municipal Civil Registrar of the

city/municipality where the birth occurred.

For ordinary marriage, the time for submission of the Certificate of Marriage is fifteen (15) days following the solemnization of marriage while for marriage exempt from

license requirement; the prescribed period is thirty (30) days, at the place where the marriage was solemnized.

A. Timely Registration of Birth and Marriage Certificate

 End of transaction 15 mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

Step Client/Applicant Service Provider Duration
of

Activities

Person in
Charge

Fees Forms

1

Submit document for
registration

Accept and check the
completeness of the
document

5mins. LCRO Staff None None

 Register and sign the
document

8 mins. LCRO Staff &
Municipal Civil
Registrar

None None

2 Claim document Release document 2 mins. LCRO Staff None None

IT SHALL BE THE responsibility of the nearest relative or spouse who has knowledge of the death to report the same within forty-eight (48) hours if the deceased died without medical attendance.

The health officer shall examine and certify as to the cause of death and direct the registration of the death certificate to the Office of the Civil Registrar within the reglamentary period of thirty (30)

days.

REQUIREMENTS: Certificate of Death , Transfer of Cadaver, Exhumation Permit

B. Timely Registration of Death

.
 End of transaction 17mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

Step Client/Applicant Service Provider Duration
of

Activities

Person in
Charge

Fees Forms

1

Submit document for
registration

Accept and check the
completeness of the
document

5 mins. LCRO Staff None None

2 Pay due amount Accept payment and issue
Official Receipt (OR)

5 mins. Revenue
Collection Clerk

Burial Permit
(Public) P100.00
Burial Permit
(Private) P500.00
Transfer of Cadaver
P500.00
Exhumation Permit
P500.00

None

3 Present Official Receipt (OR)

Register and sign the
document

5mins. LCRO STAFF &
Municipal Civil
Registrar

None None

4 Claim document

Release document

2 mins. LCRO Staff None None

DELAYED REGISTRATION of birth, marriage, death and court decrees—like ordinary registration made at the time of the event shall be filed at the office of

the Civil Registrar of the place where the event occurred, following the lapse of the reglamentary period to register.

REQUIREMENTS:

 NSO Negative Result  Affidavit of Delayed Registration  Affidavit of Two (2) Disinterested Persons  Baptismal certificate

 School records  Certified true copy of marriage or death certificate  Barangay Captain’s Certification.

C. Delayed Registration of Birth, Marriage and Death Certificate

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge

Fees Forms

1

2

3

4

5

Submit requirements

Pay due amount

Present Official Receipt (OR)

Claim document

Accept, check the
requirements and
interview the client

Prepare the document

Accept payment and isuue
official receipt(O.R)

Accept O. R. and schedule
the release of documents

Sign and release the
document

5 mins.

15 mins.

5 mins.

(After 10
days of
posting
period)
5 mins.

 None

None

For the first five (5)
years P200.00
Additional
succeeding years –P
50.00

None

None

None

None

None

None

None

 End of Transaction 30 mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.
Monday to Friday

* No NOON Break*

D. Application for Marriage License

Step Client/Applicant Service Provider Duration of
Activities

Person In
Charge

Fees Forms

1 Submit requirements, fill-out
application form and affix
signature of parents for
consent or advice

Accept, check the
requirements, review the
filled-out application form
and prepare the consent or
advice of parents

10mins. LCRO STAFF None Mun. Form 90 -
Application Mun.

Form 92 - Consent

2 Pay due amount Accept payment and Issue
Official Receipt (O.R.)

5mins. Revenue
Collection

Clerk

Application Fee
P500.00
License Fee P500.00
Marriage
Solemnization Fee
of the Mayor
P500.00 Filing Fee
for marriage
exceptional
character under Art.
34 or RA 387
P500.00

None

3 Present Official Receipt (OR) Instruct client for pre-
marriage counseling and
schedule the release of
marriage license

3 mins
(After 10
days of
posting
period)

LCRO STAFF None None

4 Claim marriage license Sign and release marriage
license

5mins. LCRO STAFF &
Municipal Civil

Registrar

None None

End of Transaction 23mins.

 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday
 * No NOON Break*

WHERE A MARRIAGE license is required, each of the contracting parties shall file separate sworn application for such license with the proper local civil

registrar of the place where either or both of the contracting parties reside.

The local civil registrar concerned shall enter all applications for marriage license filed with him in a registry book strictly in the order in which the same are

received.

When the license is issued, the same shall be valid in any part of the Philippines for a period of one hundred twenty (120) days from the date of issue, and shall

be deemed automatically cancelled at the expiration of said period if the contracting parties have not made use of it.

REQUIREMENTS:

 Certified True/Xerox copy of birth certificate of applicants

 Pre-Marriage Counseling Certificate

 Parental consent if applicant is 18 yrs. old but below 21 yrs. old

 Parent Advice if applicant is 21 yrs. old but below 25 yrs. old

 At least one of the contracting parties must be a resident of the place where the local civil registry office is located

 If previously married, death certificate of the deceased spouse; judicial decree of absolute divorce; judicial decree of annulment or declaration of nullity of
marriage

 Legal capacity to contract marriage if one of the contracting parties is a foreigner.

E.Issuance of Transcription Form from the Civil Registry Book of Birth, Marriage and Death

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge

Fees Forms

1

2

3

4

Submit filled out request form

Pay due amount

Present Official Receipt (OR)

Claim document

Accept filled out request
form, search and
prepare the document

Accept payment and issue
official receipt(O.R)

Sign the document

Sign and release the
document

10 mins.

5 mins.

5 mins.

2 min.

LCRO staff

Revenue
Collection Clerk

LCRO staff &
Municipal Civil
Registrar

LCRO staff

None

P 80.00

None

None

Form 1A,1B,1C -
Birth Form
2A,2B,2C -Marriage
Form 3A,3B,3C -
Death

None

None

None

 End of transaction 22mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

OFFICE ON HEALTH SERVICES

Rural Health Unit renders service on

 General medicines

 Pediatrics

A. General Consultation

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

Provide Information

Submit himself for consultation
and examination

Follow orders

Register and take vital sign

Take Medical History and
do Physical examination of
patient

Provide Laboratory
Request if necessary
-Give Prescription

5mins.

10mins.

5mins.

Municipal Health
Office Staff

Municipal Health
Officer(MHO)

MHO

None

None

None

Individual
Treatment Record

None

Request Form
Prescription Form

End of Transaction 20 mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

THE MUNICIPAL HEALTH Office issues a Sanitary Permit to operate in all business establishments after the actual inspection.
Health cards are being used to operators and employees after physical examination and after attending the Food Handlers Class to all food
handlers.

REQUIREMENT (S):

 Health Certificate Fee -

B. Sanitary permit

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

Submit Accomplished form from
Business Permit Licensing
Office(BPLO)
And requirements needed.

Wait for the officer –in-charge
while preparing sanitary permit

Claim Sanitary Permit and
proceed to BPLO

Accept and assessment of
requirements as of
completeness
Note: Inspection of
Establishments scheduled

Record, prepare and sign
the accomplished sanitary
permit

Release signed Sanitary
Permit

5mins.

10mins.

5mins.

Rural Sanitation
Inspector(RSI)

Municipal Health
Officer and RSI

RSI

None

None

None

None

Sanitary Permit
form

None

End of Transaction 20mins.

 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

Firms and government agencies may require Health Certificates from certain persons. This is especially true for those who are applying
for a driver's license with the Land Transportation Office (LTO) and people seeking employment.
 REQUIREMENT(S):

For Applicants for a Driver's License: For Employment and Other Purposes:
Results of Drug Test Results of Blood Test (CBC)
Medical Certificate Results of Chest X-ray
Driver’s License- Results of Urinalysis
Certificate of Employment & other Purposes Results of Drug Test

A. Health Card/ Health Certificate

End of Transaction 22mins

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

* No NOON Break*

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

5

Submit Laboratory Results

Logging in of information and
laboratory results while waiting
for Health Card

Pay due amount

Present O.R. to the officer-in-
charge

Claim Health Card

Accept and Verify of
laboratory result

Prepare the Health Card

Accept payment and Issue
Official Receipt (O.R.)

Accept O.R. and sign the
prepared Health Card

Release Health Card

5mins.

5mins.

5mins.

5mins.

2mins.

RSI

RSI

Revenue
Collection Clerk

MHO and RSI

RSI

None

None

50.00php.

None

None

None

Health Card ID
,Record Book

None

None

None

B. Dental Services

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

5

Provide Information

Submit himself for consultation
and examination

Pay due amount

Present O.R. to the officer-in-
charge

Follow orders

Register and take vital signs

Take medical and dental
history and do dental
examination

Accept payment and Issue
Official Receipt (O.R.)

Accept O.R.

Provide laboratory result if
necessary(radiograph)/tooth
extraction
Give prescription

5mins.

10mins.

5mins.

2mins.

10mins.

Dentist

Dentist

Revenue
Collection Clerk

Dentist

Dentist

None

None

50.00php.

None

None

None

Individual Patient
Treatment Record

None

None

None

Request Form

Prescription Form

 End of Transaction 32mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

MUNICIPAL TREASURER'S OFFICE

A. Community Tax Certificate

STEP CLIENT/APPLICANT SERVICE PROVIDER

DURATION
OF

PERSON IN
CHARGE

FEES FORMS

ACTIVITIES

1 Submit filled-out request Encode info and 3 mins
Revenue

Collection
See info

below***
Request Slip

 slip compute the amount

Clerk I (RCC I)

2 Pay amount due and Accept payment 5 mins RCC I

BIR Form 0016

 affix signature and and issue CTC

 thumb mark

 End of Transaction 8 mins

*** CTC (Corporation)

A. Basic Community Tax (P500.00)

B. Additional Community Tax (not to exceed P10,000.00)

 1. Assessed value or Real Property Owned in the Philippines (P2.00 for every P5,000.00)

 2. Gross receipts, including dividends/earnings derived from business in the Philippines

 during the preceding year (P2.00 for every P5,000.00)

CTC (Individual)

A. Basic Community Tax (P5.00) Voluntary or Exempted (P1.00)

B. Additional Community Tax (not to exceed P5,000.00)

 1. Gross receipts or earnings derived from business during the preceding year (P1.00 for every P1,000.00)

 2. Salaries or gross receipts or earnings derived from exercise of profession or pursuit of any occupation

 (P1.00 for every P1,000.00)

 3. Income from real property (P1.00 for every P1,000.00)

B. Real Property Tax

STEP CLIENT/APPLICANT SERVICE PROVIDER

DURATION
OF PERSON IN CHARGE FEES FORMS

ACTIVITIES

1 Secure New Tax Declaration Encode and print 3 mins Assessor's Personnel

Owner's copy

 from Assessor New Tax Declaration

of Tax Dec

2 Secure Tax Order of Payment Print TOP 2 mins Revenue Collection

Tax Order

 (TOP)

Clerk I (RCC I)

of Payment

Revenue Collection

Clerk II (RCC II)

3 Pay amount of tax due Accepts payment 5 mins RCC I Depends on Accountable Form

 based on TOP and issues official

RCC II the Assessed No. 56

 receipt

 Value of the

 property

 End of Transaction 10 mins

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

C. Business Permit

STEP CLIENT/APPLICANT SERVICE PROVIDER

DURATION
OF

PERSON IN
CHARGE

FEES FORMS

ACTIVITIES

1 Secure Tax Order of Payment Print TOP 3 mins BPLO staff

TOP

 (TOP) from Business Permits

 and Licensing Office (BPLO)

2 Present TOP to the Accepts TOP and 5 mins
Administrative

Aide I
Depends on Accountable

 collecting officer and payment and issues

Revenue
Collection

the gross sales Form No. 51

 pay the amount due official receipt

Clerk I (RCC I) (old business)

 and capital

 (new business)

 End of Transaction 8 mins

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

D. Clearances (Police Clearance)

STEP CLIENT/APPLICANT SERVICE PROVIDER
DURATION OF

PERSON IN CHARGE FEES FORMS
ACTIVITIES

1 Secure Community Tax
Issue CTC

 5 mins Revenue Collection
See info below** BIR Form 0016

 2 Pay the amount due

Accept payment
and issue Official
Receipt. And advise
client to proceed to
the Iba Police
Station for the
document. 3mins.

Revenue Collection
Clerk I (RCC I)

See information
below*****

Accountable Form
No. 51

 and secures official receipt

 End of Transaction 8 mins

** CTC (Individual)

A. Basic Community Tax (P5.00) Voluntary or Exempted (P1.00)

B. Additional Community Tax (not to exceed P5,000.00)

 1. Gross receipts or earnings derived from business during the preceding year (P1.00 for every P1,000.00)

 2. Salaries or gross receipts or earnings derived from exercise of profession or pursuit of any occupation

 (P1.00 for every P1,000.00)

 3. Income from real property (P1.00 for every P1,000.00)

*** 1. For local employment/scholarship/study grant (P10.00)

2. For change of name (P200.00)

3. For application of Filipino Citizenship (P2,000.00)

4. For passport/visa application/overseas employment (P100.00)

5. For firearms permit application (P500.00)

6. For PLEb Clearance (P100.00)

Clearances (Mayor's Clearance)

STEP CLIENT/APPLICANT SERVICE PROVIDER
DURATION OF

PERSON IN CHARGE FEES FORMS
ACTIVITIES

1 Secures Community Tax Issues CTC 5 mins Revenue Collection See info below** BIR Form 0016

 Certificate (CTC)

Clerk I (RCC I)

 2
 Pays the amount due and
secure official receipt

3 mins.

Administrative Aide I
Revenue collection

Clerk I (RCC I)

Accountable form
No. 51

Accept payment & issue
Official Receipt. And
advise client to proceed
to the Office of the
Mayor for the releasing
of the document

See info
below***

 End of Transaction 8 mins

** CTC (Individual)

A. Basic Community Tax (P5.00) Voluntary or Exempted (P1.00)

B. Additional Community Tax (not to exceed P5,000.00)

 1. Gross receipts or earnings derived from business during the preceding year (P1.00 for every P1,000.00)

 2. Salaries or gross receipts or earnings derived from exercise of profession or pursuit of any occupation

 (P1.00 for every P1,000.00)

 3. Income from real property (P1.00 for every P1,000.00)

*** 1. For firearms (P500.00)

2. For Local Employment (P10.00)

3. For Overseas Employment (P50.00)

4. For authentication (P20.00)

5. For PECC (P40.00)

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

 Office: Municipal Assessor

A. CERTIFIED TRUE COPY OF TAX DECLARATION

Step Client/Applicant Service Provider Duration of
Activities

Person In
Charge

Fees Forms

1 Fill up request form then
submit to available
Assessor staff

Staff checks for existence of
requested tax declaration. If tax
declaration exists, requested
Tax Declaration will be
processed and client will be
informed to pay fees.

5 mins Assessor's
Staff

None Request Form

2 Go to Treasury Office Pay fees for certified of Tax
Declaration.

 Municipal
Treasurer's
Staff

20.00php None

3 Present O.R. to available
Assessor Staff

Print certified copy of Tax
Declaration.

1min Assessor's
Staff

None None

 Municipal Assessor examines
the documents then signs it.

5mins Municipal
Assessor

None None

 Records personnel will index
the document.

1min Assessor's
Staff

None None

4 Claim certified copy of Tax
Declaration

Issue certified copy of Tax
Declaration.

1min Assessor's
Staff

None None

*********************End of Transaction 13mins**************************

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.
Monday to Friday

* No NOON Break*

Issuance of CERTIFICATE OF NO IMPROVEMENT

Step Client/Applicant Service Provider Duration of
Activities

Person In
Charge

Fees Forms

1 Fill up request form then
submit to available Assessor
staff

Staff checks if the applicant
has no tax declaration of
building and improvement or
if 3 years elapse has since the
last time it was inspected.
Afterwards, the client will be
advised to pay fee.

10mins Assessor's Staff None Request
Form

2 Go to Treasury Office Pay fees for certificate of no
improvement.

 Municipal
Treasurer's Staff

20.00php None

3 Present O.R. to available
Assessor Staff

Print certificate of no
improvement.

1min Assessor's Staff None None

 Municipal Assessor examines
the documents then signs it.

5mins Municipal
Assessor

None None

 Records personnel will index
the document.

1min Assessor's Staff None None

4 Claim certificate of no
improvement.

Issue certificate of no
improvement

1min Assessor's Staff None None

******End of Transaction 18mins******

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.
 Monday to Friday

 * No NOON Break*

B. ISSUANCE OF TAX DECLARATION

Step
Client/Applicant Service Provider Duration of

Activities
Person In

Charge
Fees Forms

1 Fill up request form then
submit to available Assessor
staff including required
documents (Title, Survey etc.)

Staff checks the record for
existing tax declaration.

5 mins Assessor's Staff None Request
Form

 Evaluate the submitted
documents for correctness
and completeness.

5 mins Assessor's Staff None None

2 Municipal assessor schedules
Ocular Inspection.

1min Municipal
Assessor

None None

 Submits copies to Prov'l
Assessor for signing.

Every Monday Assessor's Staff None None

3 Claim certificate of no
improvement.

(After the Provincial Assessor
return the Municipal Assessor
File)Issue certificate of no
improvement

1min Assessor's Staff None None

*********************End of Transaction 12 mins (excluding Provincial Level) **************************

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

Engineering Office

A BUILDING Permit is required prior to construction, erection, alteration, major repair, or renovation or conversion of any
building/structure owned by government or private entities.

The permit becomes null and void if work does not commence within 1 year from the date of such permit, or if the building or work is suspended
or abandoned at any time after it has been commenced for period of 120 days.

REQUIREMENTS:

1. 5 copies of lot plan with certification of a geodetic engineer that the proposed building will not encroach on adjoining properties.
2. 5 copies of site development plan indicating the sketch setback/yard distances at the front, sides and back with perspective.
3. 5 sets building plans (architectural, structural, sanitary/plumbing, electrical, mechanical).
4. 5 copies of bill of materials and cost estimates
5. 5 copies specifications
6. 5 copies title of property (transfer certificate of title)
7. 5 copies dead of sale/lease contract/contract to sell if the TCT is not in the name of the owner/applicant.
8. 5 copies of latest tax declaration and certificate of real property tax payment.
9. 1 piece construction logbook.
10. 5 copies structural design computations with seismic analysis which conform to the latest NSCP for 2 storeys’ and above or 1 storey with
attic/mezzanine/roof/deck/penthouse.
11. 5 copies previous plan or permit in case of addition, alteration and renovation.
12. 5 copies certification regarding structural stability of existing foundation in case of addition.
13. 5 copies plate load test analysis for 3-storey or 2-storey with attic/mezzanine/roof deck/penthouse.

2 copies clearances from other government agencies exercising regulatory functions such as:
Housing and Land Use Regulatory Board – for zoning and use of all types of building/structure
Bureau of Fire Protection – for all type of building/structure
Environment and Natural Resources Office/Department of Environment and Natural Resources – for all commercial and industrial buildings
Department of Labor and Employment – for industrial buildings
Department of Health – for health hazard related building/structures
Air Transportation – for building/structures exceeding 45.0 meters in height
Philippine Tourism Authority – for tourist oriented project
Department of Education Culture and Sports – for educational buildings
Energy Regulatory Board – for gas stations

Office: Engineering Office
1. Securing Building Permit

Step Client/Applicant Service Provider Duration of
Activities

Person In
Charge

Fees Forms

1 Submit duly accomplished
form

Accept form and check the
completeness of the data

10 min Civil
Engineer-I

None NBC-Form B-01

2 Wait while the document
is being prepared

Prepare the computed
payments for building
permit fees and advise to
proceed to the Municipal
Treasurers Office

30 min.
Note: *For commercial

building permit, the

duration of the activity is

30 minutes.

*For residential

buildings, the duration

of the activity will take

15 minutes.

Building
Official

None

 3 Pay due amount Accept payment and issue
Official Receipt

5 min. Revenue
Collection

Clerk

* Computation of Fees

of the following fees
issuance /securing of
permits and occupancy
are based on the plans
submitted by the
applicant to the office of
the Building Official

 4 Present Official Receipt to
the building official

Accept O.R. and sign the
building form

10 min. Building
Official

None

5 Claim documents Issue documents to the
client

5 mins Building
Official

None

 End of Transaction 60mins.
 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

 ELECTRICAL PERMIT

This document is required before putting up new or additional, or alteration of electrical in installations involving at 20 outlets or a capacity of 4 kw. For new

buildings, this forms part of the requirements for a Building Permit application.

Requirements:

1. Electrical Permit Application Form signed by a professional Electrical Engineer.

2. Electrical Plans

3. Electrical Specifications

4. Bill of Materials and Cost Estimates

* No NOON Break*

2. Electrical Permit

Step Client/Applicant Service Provider Duration of
Activities

Person In
Charge

Fees Forms

1 Submit duly
accomplished form

Accept form and check the
completeness of the data

10 min Civil Engineer-
I

None NBC Form 77-001-
E

2 Prepare the computed
payments for electrical
permit fees and advise to
proceed to the Municipal
Treasurers Office

10 min. Building
Official

None

3 Pay due amount Accept payment and issue
Official Receipt

5 min. Revenue
Collection

Clerk

* Computation of Fees of the
following fees issuance

/securing of permits and
occupancy are based on the

plans submitted by the
applicant to the office of the

Building Official

4 Present Official Receipt
to the building official

Accept O.R. and sign the
form

10 min. Building
Official

None

5 Claim documents Issue document to the
clients

5 mins. Building
Official

 None

 End of Transaction 40mins.
 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

AN OCCUPANCY Permit is required before any building or structure is used or occupied. It is usually secured after the completion of a structure.

It is also required if there is any change in the existing use or occupancy classification of a building, structure or any portion thereof.

Requirements:

1. Certificate of Completion - from the Building Official
2. Certificate of Completion – Mechanical, Electrical and Sanitary/Plumbing Permits
3. Logbook of building construction and Building Inspection Sheet duly accomplished by the contractor (if undertaken by contract) and signed and seated by
the architect or civil engineer.
4. Certificate of Final Electrical Inspection
5. Final Fire Safety Inspection Report by the Bureau of Fire Protection.

3.Occupancy Permit

Step Client/Applicant Service Provider Duration of
Activities

Person In
Charge

Fees Forms

1 Submit requirements Accept, review and evaluate
the submitted forms and
documents

30 min Building
Official

None Occupancy Permit
forms -77-013-B

2 Inspect the building 2 hrs. Building
Official

None None

3 Wait while the
document is being
processed

Prepare inspection report
and issue order of payments

40 min. Building
Official

None

4 Pay due amount Accept O.R. and sign the
form

5 mins. Revenue
Collection

Clerk

* Computation of Fees of the
following fees issuance

/securing of permits and
occupancy are based on the

plans submitted by the
applicant to the office of the

Building Official

5 Present Official Receipt Accept O.R. and sign the
occupancy permit form

5 min. Building
Official

None

6 Claim documents Issue document to the
clients

5 mins. Building
Official

 End of Transaction 3 hrs & 25mins.
 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

Monday to Friday

* No NOON Break

Office: Municipal Planning & Development Office
A.. Locational Clearance

Step Client/Applicant Service Provider Duration
of

Activities

Person In
Charge

Fees Forms

1 Submit duly accomplished form
Locational Clearance Application
Form with attached required
supporting documents

Accept, check and verify
submitted documents. Assess
fee and issue Order of Payment.
Advise client to proceed to
Treasury Office to pay the fee.
Log transaction in the Record
Book.

6 mins. MPDO Staff Refer to
Schedule of

Fees @
Revenue Code

of Iba.

Locational
Clearance
Application
Form

2 Pay the required fee Accept payment and issue
Official Receipt

1 min. Revenue
Collection

Clerk

Computed as
per Scheduled

fees

Order of
Payment
Form

3 Present Official Receipt with
corresponding Xerox Copy to
MPDO staff

Record O.R. No. in the log book
and prepare Locational
Clearance document

2 min MPDO
Staff/MPDC

None None

4 Claim Locational Clearance
document after affixing signature
in the Logbook

Issue duly signed Locational
Clearance document upon
client’s compliance with
document release protocol.

1 min. MPDO Staff None None

 End of Transaction 60mins. 10 mins.
 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

B. Zoning Compliance Certificate

Step Client/Applicant Service Provider Duration
of

Activities

Person In
Charge

Fees Forms

1 Submit duly accomplished form
Locational Clearance Application Form
with attached required supporting
documents

Accept, check and verify
submitted documents. Assess fee
and issue Order of Payment.
Advise client to proceed to
Treasury Office to pay the fee.Log
transaction in the Record Book.

6 mins. MPDO Staff Refer to
Schedule of

Fees @
Revenue

Code of Iba.

Locational
Clearance
Application
Form

2 Pay the required fee Accept payment and issue Official
Receipt

1 min. Revenue
Collection

Clerk

Computed as
per

Scheduled
fees

Order of
Payment
Form

3 Present Official Receipt with
corresponding Xerox Copy to MPDO
staff

Record O.R. No. in the log book
and prepare Locational Clearance
document

2 min MPDO
Staff/MPDC

None None

4 Claim Locational Clearance document
after affixing signature in the Logbook

Issue duly signed Locational
Clearance document upon client’s
compliance with document
release protocol.

1 min. MPDO Staff None None

 End of Transaction 10 mins.

 SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

 * No NOON Break*

 MUNICIPAL SOCIAL WELFARE AND DEVELOPMENT OFFICE

A. MUNICIPAL CERTIFICATE OF INDIGENCE

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

 Present documents like
Barangay certificate of indigence,
medical certificate, laboratory
request or doctor’s prescription

Return to the MSWDO for the
issuance of the municipal
certificate of indigence

Claim the Municipal Certificate of
Indigence and sign on the
logbook as proof of receipt

Accept & check documents
presented & refer to the
Mayor’s office for approval
of the request assistance.

Prepare and record on the
logbook

Issue duly signed
Certificate of Indigence

5mins.

5mins.

2 mins.

Administrative
Aide I or MSWD
Staff

Administrative
Aide I or MSWD
Staff

Administrative
Aide I /MSWDO

None

None

None

None

None

None

End of transaction 12 mins

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.

 Monday to Friday

* No NOON Break*

B. SOCIAL CASE STUDY REPORT

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

 Submit documents like Barangay
certificate of indigence, medical
certificate, laboratory request or
doctor’s prescription

Return to the MSWDO for the
preparation of the social case
study

Wait while the document is
being prepared

Claim document after affixing
signature in the logbook

Accept & check documents
presented & refer to the
Mayor’s office for approval
of the request assistance.

Receive the documents and
conduct intake interview
about the client

Prepare the document and
have it review and approve
by the MSWDO
Submit to the Office of the
Mayor for approval

Issue duly signed document

5mins.

10mins.

15mins.

2 mins.

Administrative
Aide I or MSWD
Staff

Administrative
Aide I or MSWD
Staff

Administrative
Aide I /MSWDO

Administrative
Aide I

None

None

None

None

None

Intake Form

None

Social Case Study
Report

 End of transaction 27 mins

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M.
 Monday to Friday

 * No NOON Break*

C. ASSISTANCE TO INDIVIDUALS IN CRISIS SITUATIONS(for Medical needs)

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

5

 Submit documents like Barangay
certificate of indigence, medical
certificate, laboratory request or
doctor’s prescription

Return to the MSWDO upon
approval of request study

Wait while the document is being
prepared

Wait while the voucher is being
processed

Claim the financial assistance in
check form after affixing
signature in the logbook

Accept & check documents
presented & refer to the
Mayor’s office for approval
of the request assistance.

Accept the documents and
conduct intake interview
about the client

Prepare the document and
have it review and approve by
the MSWDO
Submit to the Office of the
Mayor for approval. Advise
client to wait for two (2) days
for the release of the financial
assistance

Prepare and process the
voucher for the financial
assistance

Issue duly signed check

5mins.

10mins.

15mins.

2 days

10 mins.

Administrative
Aide I or MSWD
Staff

Administrative
Aide I or MSWD
Staff

Administrative
Aide I /MSWDO

Staff of
Accounting
Office, Treasury
and Budget
Office
MSWDO and
Treasurer’s Staff

None

None

None

None

None

None

Intake Form

Social Case Study
Report

Certificate of
Eligibility

Voucher & other
supporting
documents

None

End of transaction 2 days and 40 min.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M
Monday to Friday

* No NOON Break*

ISSUANCE OF BUSINESS LICENSE & MAYOR’S PERMIT

ABOUT THE SERVICE:

Pursuant to Ordinance No. 98-01 otherwise known as the Revised Revenue Code of Municipality of Iba, Zambales, ALL BUSINESS ESTABLISHMENT are

required to secure a Business License and Mayor's Permit, and pay business taxes and other regulatory fees before the start of operations. Permits and

licenses must be renewed on or before 20
th

 Day January, every year, otherwise penalties and surcharges will be imposed after this period.

REQUIREMENT(S):

· Business License Application/Assessment Form · Barangay Clearance · Sanitary Permit · Zoning Clearance

· Fire and Safety Clearance · Provincial Environmental Compliance Certificate (PECC), if applicable · Tax Order Payment (TOP)

» Additional Requirements for New Applications:

· Securities and Exchange Commission(SEC) Articles of Incorporation Registration (for corporations)

· Department of Trade and Industry Business Name Registration (for sole proprietorships)

· Cooperative Development Authority Registration (for cooperatives)

» Additional Requirements for Renewals:

· Social Security System (SSS) Clearance

· Bureau of Internal Revenue (BIR) Certificate of Tax Payment

» Requirements for Business Retirement

· Letter of cessation/retirement of business

· Certification from Barangay that the business is closed / retired

BUSINESS PERMIT AND LICENSING OFFICE
ISSUANCE OF BUSINESS LICENSE & MAYOR’S PERMIT

*Business tax: based on the declared capital investment (for new) declared gross sales (for renewal).

Mayor’s Permit fee: based on business activity/no. of worker /employee.
Garbage fee: based on business activity/area of establishment.
Sanitary Permit fee: P/300.00 per establishment & additional fee based on business activity
Zoning Clearance fee: P/180.00 per establishment.
Medical Health fee: P/50.00 per worker/employee.
Occupational Permit fee: based on the kind of work of the client.

End of transaction 30 mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M
Monday to Friday

 * No NOON Break*

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

 Submit fully accomplished
application form and
requirements

Pay due amount

Submit official receipt and other
documents

Claim the document

Accept and check the
completeness of the
submitted requirements.
Evaluate, assess fees on the
tax order payment

Accept payment and issue
official receipt

Prepare the document for
validation and submit to
the Municipal Mayor for
signature

Record on the logbook and
release duly signed
document

10mins.

5 min.

10 mins.

5 mins.

Administrative
Aide I

Revenue
Collection Clerk

Administrative
Aide I,BPLO
Chief,Municipal
Mayor

Administrative
Aide I

Based on the
declared gross
sales/receipts
and capital
investments

*Tax Order
Payment

None

None

Application form

None

None

None

OFFICE OF THE MAYOR

ISSUANCE OF MAYOR’S CLEARANCE

 End of transaction 20 mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M
Monday to Friday

 * No NOON Break*

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

5

 Submit requirements(Barangay
Clearance and Police Clearance)

Pay due amount

Present Official Receipt

Wait while the employee
prepares the document

Claim the document

Accept and check the
completeness of the
submitted requirements.
Advise client to pay the
clearances to the
Treasurer’s Office

Accept payment

Accept O.R. and prepare
the document

Submit the document to
the Municipal Mayor for
signature

Record on the logbook and
release duly signed
document

None

5 min.

5 min.

5 mins.

5 mins.

Administrative
Aide I /

Revenue
Collection Clerk I

Administrative
Aide I

Administrative
Aide I/Local Chief
Executive

Administrative
Aide I

None

P 10.00

None

None

None

None

None

None

None

None

VICE MAYOR’S OFFICE / OFFICE OF THE SANGGUNIANG BAYAN

GABAY NG MAMAMAYAN PARA SA SERBISYO NG SANGGUNIANG BAYAN SA

PAGKAKALOOB NG PRANGKISA NG TRICYCLE

MGA DOKUMENTO NA KINAKAILANGAN SA PAGPROSESO NG TRICYCLE FRANCHISE.

A. SA BAGONG TRICYCLE FRANCHISE B. PARA SA RENEWAL C. CHANGE MOTOR

1.Voter’s ID / Certificate of Residency ng Applikante 1. Old/Existing Franchise 1.Certification from

automotive technician

2.Rehistro ng Tricycle o Certification / 2. Valid Registration of Tricycle that the unit is no longer

roadworthy

Katunayan ng Pagmamay-ari OR/CR or police report that the unit

was damage/

3. 2x2 picture 3. Voter’s ID destroyed in an accident

4. Professional Drivers License 4. Recommendation from

5. Police Clearance authorized officials of TODA

6. Application Form & Recommendation from authorized

officials of TODA

ISSUANCE OF TRICYCLE FRANCHISE
STEP CLIENT/APPLICANT SERVICE PROVIDER Duration of

Activities
Person In Charge Fees Forms

1.

2.

3.

 4.

 5.

 6.

 7.

Get application form

Submit application form and
requirements

Present sidecar for inspection
and compliance of standard size
(NEW)

Attend orientation on Tricycle
Code, while the franchise is
being processed

Pay the amount due to the
Treasurer

Present Payment Receipt

Present change classification of
OR/CR and claim the Body
Number Sticker and Municipal
Plate

Provide application form

Accept /Review the
requirements

Inspect side car as to size
and condition

Assess and screen
applicants qualifications

Issue order of payment

Process and Release the
Franchise and advise client to
proceed to LTO Office to get the
change classification of OR/CR
to “For Hire”

Release the municipal
plate and body number
sticker

1 minute

3 minutes

 3 minutes

10 minutes –
renewal
2 days – new

2 minutes

2 minutes

2 minutes

Franchising Clerk /
staff

Staff / SB
Secretary
Staff
Franchising Clerk /
Vice Mayor,
MTFRB

SB Staff/

Treasurer’s Office

Franchising Staff

Franchising Staff

None

None

None

None

1,640.00 –
new
290.00 –
renew
200.00 –
change
motor

None

None

Recommendation
Form /
Application Form

End of Transaction 48hrs and 23 minutes
SERVICE AVAILABILITY: 8:00 A.M. TO 5:00 P.M./ MONDAY TO FRIDAY/*NO NOON BREAK*

 Municipal Agriculture Office

A. DISTRIBUTION OF VARIOUS PLANTING MATERIALS(Seeds/Seedling)

Step

Client / Applicant

Service Provider

Duration

of

Activities

Person in

 Change

Fees

Forms

1

 2

3

Provide information and
request

Fill up Client Satisfaction
Form

Verify inclusion of
farmers
in the masterlist

Accept and issue certified
seeds (if available)

Accept and file the client
satisfaction form

5 mins

10 mins

3 mins

Agricultural
Technician/Agricultural
Extension Worker
assigned in the area

AT/AEW
Assigned in
the area

MAO staff

None

None

None

None

None

None

End of Transaction :18 minutes

SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

 OFFICE ON AGRICULTURAL SERVICES

B. Provision of Fishery Registration Number

Step

Client / Applicant

Service Provider

Duration

of

Activities

Person

in

Change

Fees

Forms

1

2

3

4

Submit requirements

Submit himself for picture taking

Get registration number

Fill up Client Satisfaction Form

Accept and conduct
interview

Take picture and
encode required data
online.

Issue registration number

Accept and file the client
satisfaction form

5 mins.

10 mins.

5 mins.

3 mins

MAO staff

Administrative

Aide I

Administrative

Aide I

Administrative

Aide I

MAO Staff

None

 None

None

None

None

 None

 None

None

End of Transaction : 23 mins.
SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

OFFICE ON AGRICULTURAL SERVICES

C. PROVISION OF TECHNICAL ASSISTANCE ON FISHERY AND FISHING MATERIALS AND EQUIPMENT

Requirements: Fishery Registration Number if registered or Registration to FISHR

Step

Client / Applicant

Service Provider

Duration

of

Activities

Person

in

Change

Fees

Forms

1.

2.

3

Submit requirements and letter
of request.

Claim the materials/equipments

Fill up Client Satisfaction Form

Accept and check the
completeness of data.

Provide the needed request
(if available)
(If the request is not available,
Issue Letter of Indorsement to
BFAR)

Accept and file the client
satisfaction form

5 mins.

10 mins.

3 mins

MAO Staff

MAO staff

MAO Staff

None

None

none

None

 None

None

End of Transaction : 18 mins.

SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

OFFICE ON AGRICULTURAL SERVICES

D. DELIVERY OF TECHNICAL ASSISTANCE ON CROP PRODUCTION and PROTECTION (Insecticides/Fertilizers)

Step

Client / Applicant

Service Provider

Duration

of

Activities

Person in

Change

Fees

Forms

1

2

 3

4

Provide information

Claim assistance/support

Fill up Client Satisfaction Form

Interview client and
schedule the inspection.

Conduct field inspection and
provide information and

damage report.

Provide assistance (if

available)

Assist client in filling up the

CSF

5 mins

1-2 hrs.

10 mins

3mins.

MAO Staff

AEW/AT
assigned in
the area

AEW/AT
assigned in
the area
MAO Staff

None

None

None

None

None

None

None

None

End of Transaction : 2 hours and 18 mins.

SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

OFFICE ON AGRICULTURAL SERVICES

E. PROVISION OF ANIMAL HEALTH CARE SERVICES(Anti Rabbies and Deworming)

Step

Client / Applicant

Service Provider

Duration

of

Activities

Person in

Change

Fees

Forms

1

2

 3

4

Provide letter of request

Claim assistance

Fill up Client Satisfaction Form

Interview client and log

complaints .

Conduct field visitation/

ocular inspection

Provide
assistance/recommend
treatment

Assist client in filling up the
CSF

5 mins.

1-2 hrs.

10min.

10 mins.

MAO
Staff/Livestock
Inspector

Livestock
Inspector

Livestock
Inspector

MAO Staff

None

None

 None

None

None

 None

 None

 None

End of Transaction : 2 hours and 25mins.

SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

OFFICE ON AGRICULTURAL SERVICES

F. ISSUE CERTIFICATION AND OTHER PERTINENT DOCUMENTS FROM AGRICULTURE OFFICE
Requirements: Barangay Clearance signed by Punong Barangay (Cutting of Trees)

Step

Client / Applicant

Service Provider

Duration
of
Activities

Person in
Change

Fees

Forms

1

2

3

 4

Provide information and submit
requirements

Pay due amount

 Present official receipt and
claim document

Fill up Client Satisfaction Form

Accept and check the
completeness of the
requirements.

Accept payment and issue
official receipt

Accept O. R. and issue
document

Assist client in filling up the
CSF

5 mins.

5 mins.

10 mins.

3 min.

MAO Staff

Revenue
Collection
Clerk I
MAO staff

MAO Staff

None

100.00

None

None

None

None

None

None

End of Transaction : 23 mins.
SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

OFFICE ON AGRICULTURAL SERVICES

G. ISSUE SLAUGHTER PERMITS
Requirements: Certificate of Ownership for Large Animals, Barangay Clearance
 Proof of Purchase

Step

Client / Applicant

Service Provider

Duration
of
Activities

Person in
Change

Fees

Forms

1

2

3

4

Submit requirements

Pay due amount

Claim the slaughtered animal

Accept And check the
completeness of the
requirements and advise
client to return at 1:00 a. m.
to 6:00 a.m.

Conduct ante-mortem of
animals

Accept payment and issue
official receipt

Release the slaughtered
animal

5 min

30min.

5 mins

5 mins.

Meat
Inspector II

Butcher

Meat
Inspector II

Meat
Inspector II

None

None

Pig- P 45.00
Large Animals-
(Cow,Carabao-
P90.00)

None

None

None

None

None

End of Transaction : 45 mins.

SERVICE AVAILABILITY : 8:00 A.M. TO 5:00 PM

Monday to Friday

NO NOON BREAK

OFFICE OF THE MAYOR

Requirements: Barangay Clearance, Cedula, Police Clearance

ISSUANCE OF MAYOR’S CLEARANCE

 End of transaction 20 mins.

SERVICE AVAILABILITY: 8:00A.M. to 5:00 P.M
Monday to Friday

 * No NOON Break*

Step Client/Applicant Service Provider Duration
of

Activities

Person In Charge Fees Forms

1

2

3

4

 Submit necessary requirements

Pay due amount

Present Official Receipt

Claim the document

Accept and check the
completeness of the
submitted requirements.

Advise client to pay the
clearances to the
Treasurer’s Office

Accept payment and issue
O.R.

Accept O.R. and prepare
the document

Submit the document to
the Municipal Mayor for
signature

Record on the logbook and
release duly signed
document

None

5 min.

5 min.

5 mins.

5 mins.

Administrative
Aide I

Revenue
Collection Clerk I

Administrative
Aide I

Administrative
Aide I/Local Chief
Executive

Administrative
Aide I

None

P 10.00

None

None

None

None

None

None

None

None

FEEDBACK MECHANISMS

For compliance or suggestions to improve our services delivery, the following

mechanisms are available:

 Written complaints/suggestions can be dropped at our Comments & Suggestion Box

located near at our Public Assistance and Complaints Desk at the lobby of Iba

Municipal Hall. You can use our Feedback Form available at the Public Assistance

Desk.

 You can also e mail us at ibaz2013@gmail.com.ph

 Call us at 092123273877/ 047 8111260/ 09182638499

Rest assured that all complaints/suggestions will be acted upon accordingly.

mailto:ibaz2013@gmail.com.ph

