


2021 DENR Client Satisfaction Survey


Republic of the Philippines
DEPARTMENT OF ENVIRONMENT
AND NATURAL RESOURCES

Control No 012620221023

External Internal

All information provided will be treated strictly as confidential.

I hereby consent DENR to collect, process, transmit and store the data provided herein subject to the rules and regulations set by Republic Act No. 10173, otherwise known as the Data Privacy Act of 2012. (Pinahihintulutan ko ang DENR na kolektahin, iproseso, ipadala at itago ang mga impormasyon na nakasaad sa papel na ito alinsunod sa Batas Republika Blg. 10173 o ang Data Privacy Act of 2012.)

I refuse to participate in the client satisfaction survey

JOHN JURICHO A. ROMAS
Name and Signature (Pangalan at Lagda)

Client Profile

Completely fill-out the following information (Kumpletuhin ang mga sumusunod na impormasyon)

Date of Application (Petsa ng aplikasyon): JANUARY 26 2022

Date of Release of Product/ Services (Petsa ng pagkakaloob ng produkto o serbisyo): JANUARY 26, 2022

Name (Pangalan): JOHN JURICHO A. ROMAS

Age (Edad): 201

Sex (Kasarian): Male Female

Address: Home Business BUREAU AVENUE LUBA CITY

Contact Number (Telepono): 0906670981

E-mail address: ecap028@gmail.com

Type of Client (Uri ng kliyente):

- Citizen/ Individual / Representative (private individual as transacting public)
- Business/ Company (representative of business/company firm)
- Organization/ PO (Organisasyon o PO) (representative of an organization/People's)
- Government (Ahensya ng Gobyerno) (representative of other government agencies (including government-owned and controlled corporations))

Name of Business, Organization, Company or Gov. Agency (Pangalan ng Negosyo, Organisasyon, Kumpanya o Ahensya):

IT AVENUE GENERAL MERCHANDISE

Please specify the service being evaluated/assessed. (Tukuyin ang serbisyo na sinusuri)

BIDDING DOCUMENTS

Client Satisfaction Survey

As part of our evaluation of our services, we would like you to completely and honestly answer our Client Satisfaction Survey

Please indicate how strongly you agree or disagree with all the following statements by shading the corresponding circle from 'strongly disagree' to 'strongly agree'.

Strongly Disagree (Lubhang Hindi Sumasang-ayon)	Disagree (Hindi Sumasang-ayon)	Neither agree nor disagree (Hindi Tiyak)	Agree (Sumasang-ayon)	Strongly Agree (Lubhang Sumasang-ayon)
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

Responsiveness

1. Our staff showed willingness to provide service/product. (Ang aming kawani ay nagpakita ng kagustuhang tumulong sa pagbigay ng serbisyo/produkto.)

2. Our staff promptly received and processed your requested service/product. (Ang aming kawani ay naging maagap sa pagtugon sa iyong hiniling na serbisyo / produkto.)

continued on back page...

Please indicate how strongly you agree or disagree with all the following statements by shading the corresponding circle from 'strongly disagree' to 'strongly agree'.

Strongly Disagree (Lubhang Hindi Sumasang-ayon)	Disagree (Hindi Sumasang-ayon)	Neither agree nor disagree (Hindi Tiyak)	Agree (Sumasang-ayon)	Strongly Agree (Lubhang Sumasang-ayon)

	Strongly Disagree (Lubhang Hindi Sumasang-ayon)	Disagree (Hindi Sumasang-ayon)	Neither agree nor disagree (Hindi Tiyak)	Agree (Sumasang-ayon)	Strongly Agree (Lubhang Sumasang-ayon)
Reliability (Quality)					
1. Service received is consistent. (Ang kalidad ng serbisyong natanggap ay hindi pabago-bago.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2. Service received is timely. (Ang serbisyong natanggap ay ipinagkaloob sa tamang oras.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
3. Service/ product received is of good quality. (Mahusay ang kalidad ng serbisyo/ produktong natanggap.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Access and Facilities					
1. Ample amenities in DENR are available to ensure comfortable transactions. (May sapat na pasilidad ang DENR upang masigurado ang kumportableng pakikipagtransaksyon.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2. Clear signages/ signs are posted in DENR to provide assistance or guidance. (May mga malinaw na palatandaan/karatula na nakapaskil sa DENR upang magbigay ng gabay.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Communication					
1. Our staff provided clear responses to any of your inquiries regarding DENR services/products. (Ang aming kawani ay nakapagbigay ng malinaw na tugon sa iyong mga katanungan tungkol sa serbisyo/produkto ng DENR.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2. Our staff communicated in an understandable manner. (Ang aming kawani ay may kakayahang makipag-usap sa malinaw na paraan.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
3. Our office is open to receive feedback (comments, suggestions or complaints). (Ang aming opisina ay bukas sa anumang puna (komento, mungkahi o reklamo).)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Costs (Answer only if applicable)					
1. Cost/charges incurred on availing service or product are reasonable. (Ang gastos sa pagkuha ng serbisyo o produkto ay makatwiran.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Integrity					
1. Our staff showed honesty in dealing with clients. (Ang aming kawani ay nagpakita ng katapatan sa pakikitungo sa mga kliyente.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2. Our staff showed fairness in dealing with clients. (Ang aming kawani ay nagpakita ng patas na pagtrato sa mga kliyente.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Assurance					
1. Our staff is competent in rendering service/ product. (Ang aming kawani ay lubos ang kaalaman sa paghahatid ng serbisyo/produkto.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Outcome					
1. Service/product received meets your expectations and needs. (Ang natanggap na serbisyo o produkto ay naaayon sa inyong inaasahan at pangangailangan.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

Please provide any suggestions, comments or concerns regarding the service received.

(Maaaring magbigay ng mungkahi, komento o puna sa serbisyong natanggap)