

Control No: _____

ANTI-RED TAPE AUTHORITY
CLIENT SATISFACTION
MEASUREMENT FORM
PSA Approval No.: ARTA-2242-3
Expires on 31 July 2023

(Insert agency logo here) (Insert agency name here)

HELP US SERVE YOU BETTER!

This Client Satisfaction Measurement (CSM) tracks the customer experience of government offices. Your feedback on your recently concluded transaction will help this office provide a better service. Personal information shared will be kept confidential and you always have the option to not answer this form.

Client type: Citizen Business Government (Employee or another agency)

Date: _____ Sex: Male Female Age: _____

Region of residence: _____ Service Aailed: _____

INSTRUCTIONS: Checkmark (✓) your answer to the Citizen’s Charter (CC) questions. The Citizen’s Charter is an official document that reflects the services of a government agency/office including its requirements, fees, and processing times among others.

CC1 Which of the following best describes your awareness of a CC?

- 1. I know what a CC is and I saw this office’s CC.
- 2. I know what a CC is but I did NOT see this office’s CC.
- 3. I learned of the CC only when I saw this office’s CC.
- 4. I do not know what a CC is and I did not see one in this office. (Answer ‘N/A’ on CC2 and CC3)

CC2 If aware of CC (answered 1-3 in CC1), would you say that the CC of this office was ... ?

- 1. Easy to see
- 2. Somewhat easy to see
- 3. Difficult to see
- 4. Not visible at all
- 5. N/A

CC3 If aware of CC (answered codes 1-3 in CC1), how much did the CC help you in your transaction?

- 1. Helped very much
- 2. Somewhat helped
- 3. Did not help
- 4. N/A

INSTRUCTIONS:

For SQD 0-8, please put a **checkmark (✓)** on the column that best corresponds to your answer.

	 Strongly Disagree	 Disagree	 Neither Agree nor Disagree	 Agree	 Strongly Agree	N/A Not Applicable
SQD0. I am satisfied with the service that I availed.						
SQD1. I spent a reasonable amount of time for my transaction.						
SQD2. The office followed the transaction’s requirements and steps based on the information provided.						
SQD3. The steps (including payment) I needed to do for my transaction were easy and simple.						
SQD4. I easily found information about my transaction from the office or its website.						
SQD5. I paid a reasonable amount of fees for my transaction.						
SQD6. I feel the office was fair to everyone, or “ <i>walang palakasan</i> ”, during my transaction.						
SQD7. I was treated courteously by the staff, and (if asked for help) the staff was helpful.						
SQD8. I got what I needed from the government office, or (if denied) denial of request was sufficiently explained to me.						

Suggestions on how we can further improve our services (optional):

Email address (optional): _____

THANK YOU!

HELP US SERVE YOU BETTER!

This short Client Satisfaction Measurement (CSM) survey aims to track the customer experience of government offices. Your answers will enable this office to provide a better service.

Age: _____ Sex: _____ Region: _____

Agency visited: _____

Service availed: _____

Customer type (Citizen, Business, or Government?): _____

INSTRUCTIONS: Checkmark (✓) your answer to the Citizen’s Charter (CC) questions.

CC1 Do you know about the Citizen’s Charter (document of an agency’s services and reqs.)?

- 1. Yes, aware before my transaction with this office
- 2. Yes, but aware only when I saw the CC of this office
- 3. No, not aware of the CC (Skip questions CC2 and CC3)

CC2 If **Yes** to the previous question, did you see this office’s Citizen’s Charter?

- 1. Yes, the CC was easy to find
- 2. Yes, but the CC was hard to find
- 3. No, I did not see this office’s CC (Skip question CC3)

CC3 If **Yes** to the previous question, did you use the Citizen’s Charter as a guide for the service/s you availed?

- 1. Yes, I was able to use the CC
- 2. No, I was not able to use the CC because _____

INSTRUCTIONS: For SQD 1-8, please encircle the number that corresponds to your answer:

Strongly Disagree (SD)	Disagree (D)	Neither Agree nor Disagree (NAD)	Agree (A)	Strongly Agree (SA)
1	2	3	4	5

	 Strongly Disagree	 Disagree	 Neither Agree nor Disagree	 Agree	 Strongly Agree
SQD1. I spent an acceptable amount of time to complete my transaction (<i>Responsiveness</i>)	1	2	3	4	5
SQD2. The office accurately informed and followed the transaction’s requirements and steps (<i>Reliability</i>)	1	2	3	4	5
SQD3. My online transaction (including steps and payment) was simple and convenient (<i>Access and Facilities</i>)	1	2	3	4	5
SQD4. I easily found information about my transaction from the office or its website (<i>Communication</i>)	1	2	3	4	5
SQD5. I paid an acceptable amount of fees for my transaction (<i>Costs</i>)	1	2	3	4	5
SQD6. I am confident my online transaction was secure (<i>Integrity</i>)	1	2	3	4	5
SQD7. The office's online support was available, or (if asked questions) online support was quick to respond (<i>Assurance</i>)	1	2	3	4	5
SQD8. I got what I needed from the government office (<i>Outcome</i>)	1	2	3	4	5

Remarks (optional):
