

- c) One (1) day to two (2) days for new business permit applications, and
- d) One (1) day for business permit renewals

Chapter VIII

Municipal Planning and Development Office (MPDO)

Internal Services

1. Municipal Development Council (MDC) Resolutions Endorsing Barangay Resolutions Requesting for Funding of Projects to the Sangguniang Bayan Office (SBO)

The Municipal Planning and Development Office (MPDO) through the Municipal Planning and Development Coordinator (MPDC) serve as the Secretariat of the Municipal Development Council and is responsible in the transcription of minutes of meeting and in the preparation of Municipal Development Council- Executive Committee Resolutions.

Office of Section	IVII DO	MEDO				
Classification	Complex	Complex				
Type of Transaction	n G2G – Government t	G2G – Government to Government				
Who may avail	Barangay LGU;National Agencies;Different Offices	- National Agencies;				
CHECKLIST O	F REQUIREMENTS	WHERE TO SECURE				
Barangay Resolutio	n/s	Barangay Hall of the concerned				
OLIENT OTED A OFNOV A OTION		FEES TO	PROCESSING	PERSON		
CLIENT STEP	AGENCY ACTION	BE PAID	TIME	RESPONSIBLE		
1.Sign in the	Give the Log Book	None	6 minutes	Public Assistance		
Client Log Book	to the client			Desk Officer		
in the Municipal				Municipal Lobby		
Lobby and						
Office Lobby				Administrative Aide IV		
				MPDO		
2. Give the	2.0 Receive the	None	10 minutes	Administrative Aide IV		
required	required documents			MPDO		

MPDO

Office or Section

				OF B
documents to frontline personnel for initial review and recording	and check for completeness 2.1 Duly record the document in the Log Book of incoming Communications			
	2.2 Check the Resolution/s submitted if it is incorporated in the Barangay Development Plan (BDP) or Annual Investment Program (AIP) of the Barangay concern.	None	4 hours	Administrative Assistant II; Statistician Aide; MPDO
	Note: Thursday – Cut-off date of receipt of requests (Barangay Resolutions) Monday – Executive			
3. Wait for the processing of the resolution and be back after 5 working days	3. Prepare Municipal Development Council (MDC) - Executive Committee Resolution/s to be signed during weekly regular meeting	None	5 days	Municipal Planning and Development Coordinator (MPDC) MPDO
4. Return to the Municipal Planning and Development Office for the release of the BLGU copy of	4. Release approved copy of the Municipal Development Council – Executive Committee	None	1 day	MPDC MPDO

the MDC- ExeCom resolution/s	(MDC-ExeCom) Resolution/s			
resolution/s	* Copy is forwarded to the SB for proper endorsement/action			
	TOTAL	None	6 days, 4 hours, 16 minutes	

External Services

1. Inquiry for the Issuance of Locational Clearance/Zoning Certification

All enterprise and private persons constructing a new building or applying for expansion/renovation are required to secure a Locational Clearance prior to the application for building permit. Query/ies on the needed requirements and processes to be undertaken will be briefly explained by the Zoning Officer to ensure that client be properly informed on what to secure before filing such application.

Office or Section	MPDO – Zoning Section		
Classification	Simple		
Type of Transaction	G2C – Government to Citizen; G2B – Government to Business; G2G – Government to Government		
Who may avail	All;Enterprise and private persons constructing a new building or applying for expansion/ renovation		
CHECKLIST OF RE	OUIREMENTS WHERE TO SECURE		

CHECKLIST OF RI	EQUIREMENTS	WHERE TO SECURE		
None				
CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
Sign in the Client Log Book in the Municipal Lobby and Office Lobby	Give the Log Book to the client	None	6 minutes	PACD Municipal Lobby Administrative Aide IV MPDO
2. Inquire on the requirements needed and processes for the application for	2.0 Interview client based on proposed project/s	None	30 minutes	Zoning Officer II MPDO

Locational	2.1 Discuss the			
Clearance	Locational			
	Clearance			
	Application			
	Form and			
	Checklist of			
	Documentary			
	Requirements			
	(2 copies			
	each)			
	2.2Answer			
	query(ies) if			
	there are any			
TOTA	\L	None	36 minutes	

2. Issuance of Geographic Information System (GIS) Map/s

The service provides technical assistance in presenting all types of geographical data needed by the client especially for research and planning purposes.

Office or Section		MPDO			
Classification Simple					
I VNA OT I PANSACTION			nment to Citizen; G2B – Government to Business nment to Government		
Who may avail All; Agencies; Researchers/					
CHECKLIST OF	REQUI	REMENTS		WHERE TO SI	ECURE
Written request			Head of the agency or personal letter of the availing service		
CLIENT STEP	AGENCY ACTION		FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Sign in the Client Log Book in the Municipal Lobby and Office Lobby		the Log to the client	None	6 minutes	Public Assistance Desk Officer Municipal Lobby Administrative Aide IV MPDO
2. Give the written request to the frontline personnel for proper recording	writte 2.1Dul docu	ceive the en request y record the iment in the Book of	None	10 minutes	Administrative Aide IV MPDO

3. Issuance of Locational Clearance (LC) for Building Construction

All enterprise and private persons constructing a new building or applying for expansion/renovation are required to secure a locational clearance prior to the application for building permit. This should be done before the start of construction to ensure that the building/business is allowed in the chosen location as per the Comprehensive Land Use Plan (CLUP) of the Municipality.

Office or Section	MPDO – Zoning Section				
Classification	Complex to Highly Te	echnical			
Type of Transaction	G2C – Government to Citizen; G2B – Government to Business G2G – Government to Government				
Who may avail	- All; - Enterprise and priva or applying for expa	ate persons constructing a new building insion/ renovation			
CHECKLIST OF R	REQUIREMENTS	WHERE TO SECURE			
Duly accomplished and notarized Application Form (2 copies Original)		Client/Office of the Municipal Planning and Development Coordinator			
Any of the following relative to RIGHT OVER LAND (2 copies – certified true machine copy)		Client/Bureau of Lands/Municipal Assessor's Office			
Transfer Certific	ate of Title;				
Tax Declaration	; and				
- Duly Accomplished and notarized Pro-forma Affidavit Form (2 copies original)					
3. In case the property is not registered in the name of the applicants submit any of the following:		Lawyer			

	OF OF BE
- Duly notarized Deed of sale	
- Duly notarized Deed of donation	
Duly notarized Affidavit of consentDuly notarized Contract of lease	
Building plan containing perspective/site	Licensed Architect or Licensed Civil Engineer
development and vicinity map duly signed	Licensed Architect of Licensed Civil Engineer
and sealed by Licensed Architect or	
Licensed Civil Engineer	
(1 Original and 1 certified true machine	
copy)	
Bill of materials or cost of estimates duly	Licensed Architect or Licensed Civil Engineer
signed and sealed by Licensed Architect or	
Licensed Civil Engineer	
(1 Original and 1 certified true Machine	
copy)	
Barangay Clearance/Barangay Resolution	Barangay Concerned
favorably endorsing the proposed project	
as a result of public consultation	
(1 Original and 1 certified true machine	
copy)	
MGB Ocular Geological Investigation	Department of Environment and Natural Resources –
Report (1 Original and 1 certified true	Mines and Geosciences Bureau
machine copy)	Department of Dublic Works and Highways / Dravinsial
Road-Right-of-Way – if applicable	Department of Public Works and Highways/ Provincial
(1 Original and 1 certified true machine copy)	Engineering Office
Environmental Compliance Certificate	Department of Environment and Natural Resources –
(ECC)/Certificate of Non-Compliance	Environmental Management Bureau
(CNC) – if applicable	Environmental Management Bareau
(1 Original and 1 certified true machine	
copy)	
Affidavit of adjoining land owners – if	Client/Lawyer
applicable (1 Original and 1 certified true	
machine copy)	
Approved Lot Survey Plan based on the	Department of Environment and Natural Resources –
Title (1 Original and 1 certified true	Land Management Services
machine copy)	
Feasibility Study – if applicable (1 Original	Client
and 1 certified true machine copy)	
Representative (if applicable)	
Special Power of Attorney	Citizen or Client being represented/Lawyer
(1 Original and 1 certified true machine	
copy)	

Government Issued Identification Card of the person being represented (2 copies - certified true machine copy and show original copy for verification)	BIR, DFA, PSA, SSS, GSIS, Pag-ibig, Post-Office
Government Issued Identification Card of the Representative ((2 copies - certified true machine copy and show original copy for verification)	BIR, DFA, PSA, SSS, GSIS, Pag-ibig, Post-Office

Note: Additional documents may be required after inspection and evaluation. All documents submitted should not be more than 3 months old.

CLIENT STEP	AGENCY ACTION	Α	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
Sign-in the client logbook in the Municipal	Give the logbook to the client	1.	None	6 minutes	PACD Municipal Lobby Administrative Aide IV
Lobby and Office lobby					MPDO
2.Submit duly accomplished application form with complete documents/ requirements	2. Receive the submitted complete documents and record in the logbook. Review the submitted documents based on the checklist of requirements		None	1 hour	Zoning Officer MPDO
3.Recieve Order of Payment	3. Prepare and Issue Order of Payment to client	3.	None	30 minutes	Zoning Officer MPDO
4.Pay the required Fees at the MTO	4. Receive payment and issue Official Receipt (OR)	4.	Varies (computed based on the table below)	30 minutes	Revenue Collection Clerks MTO

CIPALITY OF
S C C C C C C C C C C C C C C C C C C C
3
OLINCE OF BENGS

				CE OF BEE
5. Provide copy of Official Receipt at the MPDO	 5.0 Negotiate for availability of inspection team 5.1 Issue control number and date of inspection 5.2 Evaluate the submitted documents while waiting for the date of inspection 	None	30 minutes	Zoning Officer MPDO
6.Wait for the inspection team for site inspection	inspection. 6.0 Conduct Ocular Inspection with client 6.1 Conduct exit conference 6.2 Prepare inspection report; If:	None	1 Day	Zoning Officer MPDO
*with violation - repeat steps 3-5	*With Violation: Issue Notice of Violation and Order of Payment for penalty	Varies (computed based on the table below)	1 hr. & 30 minutes	Local Zoning Board of Appeals
*complete lacking documents/ rectify discrepancy of documents	*With discrepancy/ Deficiency of documents Issue Notice of Discrepancy/ Deficiency of Documents			
*Wait for another inspection of the LZBA members and for their decision	*For Non- Conforming Use: Endorse to Local Zoning Board of		30 minutes	

				CE OF BE
	Appeals (LZBA) for appropriate action LZBA will conduct another site inspection and will deliberate for the approval/ denial of LC (through Resolution). LZBA will forward decision to the MPDO. 6.3 Issue date of release		15 days	
7. Wait for the decision duly signed by the LCE	7.Prepare LC 7.1Forward to LCE for notification	None	30 minutes 2 days	Zoning Officer MPDO
8.Claim LC	8.Release approved LC	None	5 minutes	Zoning Officer MPDO
•	Total	Varies	Complex – 3 days, 4 hrs. & 54 minutes Highly Technical- 18 days, 4 hrs. & 24 minutes	

TYPE OF FEE	AMOUNT
Zoning/ Locational Clearance:	
Single residential structure attached or deta	ched
 PHP 100,000.00 and below 	- PHP 288.00
 Over PHP 100,000.00 to 	- PHP 576.00
PHP 200,000.00	
 Over PHP 200,000.00 	- PHP 720.00 + 1/10 of 1%
	in excess of PHP 200,000.00
Apartments/Townhouses	

	CE OF BE
 PHP 500,000.00 and below Over PHP 500,000.00 to PHP 2,000,000.00 	- PHP 1,440.00 - PHP 2,160.00
o Over PHP 2,000,000.00	- PHP 3,600.00 + (1/10 of 1% of cost in excess of PHP 2,000,000.00 regardless of the number of doors)
Dormitories	•
 PHP 2,000,000.00 and below Over PHP 2,000,000.00 	- PHP 3,600.00 - PHP 3,600.00 + (1/10 of 1% of cost in excess of PHP 2,000,000.00 regardless of the number of doors)
Institutional project cost of which is: o Below PHP 2,000,000.00 o Over PHP 2,000,000.00	- PHP 2,880.00 - PHP 2,880.00 + (1/10 of 1% of cost in excess of PHP 2,000,000.00

Commercial, Industrial and Agro Industrial Project Cost of which is:

Below PHP 100,000.00
 Over PHP 100,000.00
 PHP 1,440.00
 PHP 2,160.00

PHP 500,000.00

o Over PHP 500,000.00 - - PHP 2,880.00

PHP 1Million

Over PHP 1Million – - PHP 4,320.00

PHP 2,000,000.00

Over PHP 2,000,000.00
 - PHP 7,200.00 + (1/10 of 1% of cost

in excess of PHP 2,000,000.00)

PENALTIES Conforming Non-conforming **Project Type** Minimum Medium Maximum Minimum Medium Maximum 1,000.00-2.501.00-4,001.00-2,501.00-4,001.00-4,001.00-Industrial 5,000.00 4,000.00 4,000.00 7,000.00 7,000.00 5,500.00 750.00-2,001.00-3,501.00-2,001.00-4,001.00-4,001.00-Agro-industrial 2,000.00 3,500.00 5,000.00 4,000.00 7,000.00 7,000.00 700.00-3,001.00-6,001.00-1,501.00-3,001.00-1,501.00-Agriculture 1,500.00 3,000.00 4,500.00 3,000.00 6,000.00 9,000.00 - do -Commercial - do -- do -- do -- do -- do -2,401.00-5,001.00-600.00-1,201.00-2,401.00-1,201.00-Institutional 5,000.00 7,000.00 1,200.00 2,400.00 3,500.00 2,400.00 500.00-1,001.00-1,501.00-1,001.00-2,001.00-3,001.00-Residential 2/ 1,000.00 2,000.00 7,000.00 3,000.00 4,000.00 1,500.00 Minimum Medium Maximum

Violations of the terms and conditions of clearance and all other non-compliance with the requirements for Locational Clearance	500.00- 2,000.00	2,001.00- 3,500.00	3,501.00- 5,000.00	
1/ As per approved Sangguniang Panlalawigan (SP or HLURB-Comprehensive Land Use Plan and Zoning Ordinance).				
2/ Exclude single-detached family dwelling units.				

4. Issuance of Locational Clearance (LC) for Cell site

A Locational Clearance is required prior to the establishment of a Cell Site in accordance with the approved Comprehensive Land Use Plan and Zoning Ordinance. The Locational Clearance can be secured at the Office of the Municipal Planning and Development Coordinator.

Office or Section	MPDO – Zoning Section			
Classification	Highly Technical			
Type of Transaction	G2C – Government to Citi	zen		
Who may avail	Any person/legal entity who wish to apply for a Locational Clearance for the purpose of establishing a Cell Site in the Municipality of Itogon.			
CHECKLIST OF R	REQUIREMENTS	WHERE TO SECURE		
Duly accomplished and nota (2 copies - Original)	arized Application Form	Client/Office of the Municipal Planning and Development Coordinator		
Any of the following relative to RIGHT OVER LAND (2 copies – Certified true machine copy) 1. Transfer Certificate of Title; 2. Tax Declaration; and - Duly Accomplished and notarized Pro-Forma Affidavit Form (2 copies-original);		Bureau of Lands/Municipal Assessor's Office Lawyer		

3. In case the property is not registered in the	
name of the applicants submit any of the following:	
- Duly notarized Deed of sale	
- Duly notarized Deed of Sale - Duly notarized Deed of donation	
- Duly notarized Deed of donation - Duly notarized Affidavit of consent	
- Duly notarized Amazwit of Consent - Duly notarized Contract of lease	
Duly approved survey Plan of the lot/s as described	Licensed Geodetic
in the Certificate of Title of lot/s subject of application	Engineer/Department of Environment
(10riginal and 1 certified true Machine copy)	and Natural Resources – Land
(Tonginal and Teertined true Machine copy)	
Subdivision plan duly signed and scaled by Licensed	Management Services (DENR-LMS) Licensed Civil Engineer or Licensed
Subdivision plan duly signed and sealed by Licensed	Architect
Civil Engineer or Licensed Architect	Architect
(1 Original and 1 certified true Machine copy) Duly signed and sealed by Licensed Civil Engineer or	Licensed Civil Engineer or Licensed
Licensed Architect building plan containing	Architect
	Architect
perspective/site development and vicinity map	
(1 Original and 1 certified true Machine copy) Bill of materials duly signed and sealed by Licensed	Licensed Civil Engineer or Architect
Civil Engineer or Licensed Architect	Licensed Civil Engineer of Architect
(1 Original and 1 certified true Machine copy)	
Barangay Council Resolution favorably endorsing the	Barangay Concerned
base station and recommending for the approval of	Barangay Concerned
the proposed project as a result of a conducted	
Public Hearing	
(1 Original and 1 certified true Machine copy)	
Certified true machine copy of National	Client/ National Telecommunications
Telecommunications Provisional Authority (PA). In	Commission
the absence of the foregoing Certificate of Public	
convenience and Necessity (CPCN) or Certificate of	
Registration to provide Telecommunication Services	
which may operate the wireless communication.	
(2 copies)	
MGB Ocular Geological Investigation Report	DENR –
(1 Original and 1 certified true Machine copy)	Mines and Geosciences Bureau
Road-Right-of-Way – if applicable	Department of Public Works and
(1 Original and 1 certified true Machine copy)	Highways/Provincial Engineering Office
Conversion Order from the Department of Agrarian	Department of Agrarian Reform
Reform (DAR) if the project is location within	
agricultural area/zone	
(1 Original and 1 certified true Machine copy)	
Radiation evaluation report from the Radiation Health	Department of Health
Service of the Department of Health	

(1 Original and 1 certified true Machine copy)	
	lient
(1 Original and 1 certified true Machine copy)	
A. Subdivisions:	
Approval of the governing body/board of the	
duly constituted Homeowners Association	
(HOA) if base station is located within a	
residential zone with established HOA and	
including all members whose properties are	
adjoining the proposed site of the base station	
In the absence of an established HOA,	
consent/affidavit of non-objection from majority	
of actual occupants and owners of properties	
within a radial distance equivalent to the height	
of the proposed base station measured from	
its base, including all those whose properties	
is adjoining the proposed base site of the base	
station	
B. Buildings	
If base station shall be constructed of an	
unoccupied building, consent from the	
owner/developer	
If base station shall be constructed of an	
occupied building, the following shall be	
obtained:	
a. consent/affidavit of non-objection from	
owner/developer unless he has divested	
himself from all interest in the building	
and turned over ownership of common	
areas to the condominium or building	
association.	
b. Approval of the governing board/body of	
the duly constituted condominium,	
association including all tenants	
occupying the top most floor directly	
below the base station and in addition	
the consent of the owner and majority of	
tenants of the adjoining building	
Representative (if applicable)	
•	itizen or Client being represented/
	awyer
	IR, DFA, PSA, SSS, GSIS, Pag-ibig,
being represented (Photocopy and show original Pos	ost-Office
copy for verification)	

Government Issued Identification Card of the Representative (Photocopy and show original copy for verification)

BIR, DFA, PSA, SSS, GSIS, Pag-ibig, Post-Office

Note: Additional documents may be required after evaluation and inspection. All documents submitted should not be more than 3 months old.

CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
Sign-in the client logbook in the Municipal Lobby and Office lobby	1. Give the logbook to the client.	None	6 minutes	PACD Municipal Lobby Administrative Aide IV MPDO
2. Submit duly accomplished application form with complete documents/ requirements	2. Receive the submitted complete documents and record in the logbook. Review the submitted documents based on the checklist of requirements	None	1 hour	Zoning Officer MPDO
3.Recieve Order of Payment (OP)	3.Prepare and Issue OP to client	None	30 minutes	Zoning Officer MPDO
4.Pay the required fees at the MTO	4.Recieve payment and issue OR	Varies (Computed based on the table below)	30 minutes	Revenue Collection Clerk MTO
5.Provide copy of Official Receipt at the MPDO	5.0 Negotiate for the availability of inspection team5.1 Issue control number and date of inspection5.2 Evaluate the	None	30 minutes	Zoning Officer MPDO
	submitted			

				CE OF BE
6. Wait for the	documents while waiting for the date of inspection 6.0 Conduct		1 Day	Zoning Officer
inspection team for site inspection	Ocular Inspection with client		,	MPDO
	6.1 Conduct exit conference		1 hr. & 30 minutes	Zoning Officer/ LZBA
	6.2 Prepare inspection report		30 minutes	
*With Violation: Repeat steps 3-5	*With Violation: Issue Notice of Violation and issue order of payment	Varies (Computed based on the table below)	15 days	
*Complete lacking documents/ rectify discrepancy of documents	*With Discrepancy/ Deficiency of Documents Issue Notice of Discrepancy/ Deficiency of Documents			
*Wait for another inspection of the LZBA members and for their decision	*For Non- conforming Use: Endorse to LZBA for appropriate action			

				CE OF BE
	LZBA will conduct another site inspection and will deliberate for the approval/ denial of LC through Resolution. Forward copy of decision to the MPDO 6.3 Issue date of release			5
7. Wait for the decision duly signed by the LCE	7.0 Prepare LC 7.1 Forward to LCE for notification		30 minutes 2 days	Zoning Officer MPDO
8.Claim Locational Clearance	8. Release approved LC		5 minutes	Zoning Officer MPDO
Tota	al	Varies	Complex – 3 days, 4 hrs. & 54 minutes; Highly Technical- 18 days, 4 hrs. & 24 minutes	

TYPE OF FEE	AMOUNT			
Special Uses/Special Projects				
(Gasoline station, cell sites, slaughter house	, treatment plant etc)			
o Below PHP 2,000,000.00 - PHP 7,200.00				
 Over PHP 2,000,000.00 	00,000.00 - PHP 7,200.00 + (1/10 of 1% of cost			
in excess of PHP 2,000,000.00)				
PENA	LTIES			
Chariel Project/a	1,000.00- 3,501.00- 6,501.00-			
Special Project/s	3,500.00 6,500.00 10,000.00			

Violations of the terms and conditions of clearance	Minimum	Medium	Maximum		
and all other non-compliance with the requirements	500.00-	2,001.00-	3,501.00-		
for Locational	2,000.00	3,500.00	5,000.00		
Clearance			·		
1/ As per approved Sangguniang Panlalawigan					
(SP or HLURB-Comprehensive Land Use Plan and Zoning Ordinance).					

5. Issuance of Preliminary Approval of Subdivision Development Plan/Locational Clearance for PD 957 & BP 220 Residential, Subdivisions, Farmlot, Industrial, Memorial Parks & Cemetery Projects

An enterprise/private person developing any kind of above mentioned project is required to apply for a Preliminary Approval/Locational Clearance (PALC) of Subdivision Development Plan for the review of documents and processing of approval. If all requirements are satisfactory, application will be endorsed to the LCE for endorsement to the Sangguniang Bayan for the approval of the said subdivision development plan.

Office or Section	MPDO – Zoning Section			
Classification	Highly Technical			
Type of Transportion	G2C – Government to Citizen; G2B – Government to Business;			
Type of Transaction	G2G – Government to Government			
	- All;			
Who may avail	-Any person/legal entity with lot/property within the municipality and have			
	the intention to undertake any of the above-mentioned projects			
CHECKLIST OF REQUIREMENTS WHERE TO SECURE				
Duly accomplished and notarized Application		Client/Office of the Municipal Planning and		
Form (2 copies - Original	, , , , , , , , , , , , , , , , , , , ,			

	SE OF B
Two (2) sets of Site Development Plan (schematic plan) at a scale ranging from 1:200 to 1:1,200 showing the proposed lay-out of streets, lots, parks and playgrounds and other features duly signed and sealed by licensed Architect or Licensed Civil Engineer	Licensed Architect or Licensed Civil Engineer
Two (2) sets of the following documents duly	Licensed Geodetic Engineer
signed and sealed by geodetic engineer:	
- Vicinity Map	
- Topographic plan	
Duly approved survey plan of the lot/s as	Licensed Geodetic Engineer/Department of
described in the Certificate of Title of lot/s	Environment and Natural Resources – Land
subject for application (1 original and 1 certified	Management Services (DENR-LMS)
true Machine copy)	
Any of the following relative to RIGHT OVER	
LAND (2 copies - certified true machine copy) 1. Transfer Certificate of Title;	Bureau of Lands/Municipal Assessor's Office
2. Tax Declaration; and duly accomplished	·
and notarize pro-forma affidavit form;	
3. In case the property is not registered in	Client/Lawyer
the name of the applicants submit any of	
the following:	
- Duly notarized Deed of sale	
- Duly notarized Deed of donation	
- Duly notarized Affidavit of consent	
- Duly notarized Contract of lease	D O
Barangay Resolution favorably endorsing the	Barangay Concern
proposed project as a result of a conducted	
Public Hearing (1 Original and 1 certified true Machine copy)	
MGB Ocular Geological Investigation Report	Department of Environment and Natural
(1 Original and 1 certified true Machine copy)	Resources – Mines and Geosciences Bureau
Road-Right-of-Way – if applicable	Department of Public Works and Highways/
(1 Original and 1 certified true Machine copy)	Provincial Engineering Office
(* 2 · · · · · · · · · · · · · · · · · ·	
Environmental Compliance Certificate	Department of Environment and Natural
(ECC)/Certificate of Non-Compliance –	Resources – Environmental Management Bureau
if applicable	
(1 Original and 1 certified true Machine copy)	
Affidavit of adjoining land owners – if	Client/Lawyer
applicable (1 Original and 1 certified true	
machine copy)	

Feasibility Study – if applicable (1 Original and	Client
1 certified true machine copy)	
Representative (if applicable)	
Special Power of Attorney	Citizen or Client being represented
(1 Original and 1 certified true Machine copy)	
Government Issued Identification Card of the	BIR, DFA, PSA, SSS, GSIS, Pag-ibig,
person being represented	Post-Office
(Photocopy and show original for verification)	
Government Issued Identification Card of the	BIR, DFA, PSA, SSS, GSIS, Pag-ibig,
Representative (Photocopy and show original	Post-Office
for verification)	

Note: additional requirements may be required after inspection and evaluation of documents. All documents should not be more than 3 months old upon filing.

CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
Sign-in the client logbook in the Municipal Lobby and Office lobby	1.Give the logbook to client	None	6 minutes	PACD Municipal Lobby Administrative Aide IV MPDO
2. Submit duly accomplished application form with complete documents/ requirements	2. Receive the submitted complete documents and record in the logbook. Review the submitted documents based on the checklist of requirements	None	1 hour	Zoning Officer MPDO
3. Receive Order of Payment	3. Prepare and issue OP to the client (to include inspection fee)		30 minutes	Zoning Officer MPDO
4. Pay the required fees at the Municipal Treasury Office	Recieve payment and issue Official Receipt	Varies (computed based on the table below)	30 minutes	Revenue Collection Clerk MTO
5. Provide copy of Official Receipt at the MPDO	5.0 Negotiate for the availability of Inspection team		30 minutes	Zoning Officer MPDO

				CE OF BELL
	5.1 Issue control number and date of inspection			
	5.2 Evaluate the submitted documents while waiting for the date of inspection			
6. Wait for the inspection team for site inspection	6.0 Conduct Ocular Inspection with client		1 day	Zoning Officer MPDO
	6.1 conduct Exit conference			
	6.2 Prepare Inspection Report		1 hr. & 30 minutes	
*With violation Repeat steps 3-5	*With Violation: Issue Notice of Violation and order of payment	Varies (computed based on the table below)	30 minutes	Zoning Officer/ LZBA
*Complete lacking documents/ rectify discrepancy of documents	* With Discrepancy/ Deficiency of documents Issue Notice of Discrepancy/ Deficiency of documents	belowy	15 days	
*Wait for another inspection the LZBA members and their decision	*For Non-conforming Use: Endorse to Local Zoning Board of Appeals (LZBA) for appropriate action			
	LZBA will conduct another site inspection and will deliberate for the			

Total		Varies	Complex – 3 days, 4 hrs. & 54 minutes; Highly Technical- 18 days, 4 hrs. & 24 minutes	
8.Claim PALC	8.Release approved PALC	None	5 minutes	Zoning Officer MPDO
decision duly signed by the LCE	7.1Forward to LCE for notification		2 days	MPDO
7. Wait for the	7.Prepare PALC	None	30 minutes	Zoning Officer
	6.3 Issue date of release			
	Forward decision to the MPDO			
	approval/ denial of PALC (through Resolution)			

TYPE OF FEE	AMOUNT
Subdivision and Condominium Projects (under PD 957)
Approval of Subdivision Plan (including Town	n Houses)
 Preliminary Approval & Locational 	Clearance (PALC)/
Preliminary Subdivision Development Plan (F	PSDP)
Processing Fee	- PHP 360.00 / ha. or a fraction thereof
Inspection fee*	- PHP 1,500.00 / ha. regardless of density
Subdivision and Condominium Projects (under BP 220)
Subdivision Projects	
Preliminary Approval and Locational Clearan	nce
Processing Fee	
 Socialized Housing 	- PHP 90.00 / ha.
 Economic Housing 	- PHP 216.00 / ha.
Inspection fee	
 Socialized Housing 	- PHP 1,500.00 / ha.
 Economic Housing 	- PHP 1,500.00 / ha.
Industrial/ Commercial Subdivision	

	OF U
Preliminary Approval and Locational Clearance	
Processing Fee	- PHP 432.00 / ha
Inspection fee	- PHP 1,500.00 / ha.
Farm Lot Subdivision	
Preliminary Approval and Locational Clearance	
Processing Fee	- PHP 288.00 / ha.
Inspection fee	- PHP 1,500.00 / ha
Memorial Park / Cemetery project/ Columbarium	
Preliminary Approval and Locational Clearance	
 Memorial Park 	- PHP 720.00 / ha.
· Cemeteries	- PHP 288.00 / ha.
· Columbarium	- PHP 3,600.00 / ha
Inspection Fee	
 Memorial Projects 	- PHP 1,500.00 / ha.
· Cemeteries	- PHP 1,500.00 / ha.
· Columbarium	- PHP 1,500.00 / ha

PENALTIES						
Project Type	Conforming		Non-conforming			
Project Type	Minimum	Medium	Maximum	Minimum	Medium	Maximum
Industrial	1,000.00-	2,501.00-	4,001.00-	2,501.00-	4,001.00-	4,001.00-
Industrial	5,000.00	4,000.00	5,500.00	4,000.00	7,000.00	7,000.00
Agro-industrial	750.00-	2,001.00-	3,501.00-	2,001.00-	4,001.00-	4,001.00-
Agro-muusmai	2,000.00	3,500.00	5,000.00	4,000.00	7,000.00	7,000.00
A arioultura	700.00-	1,501.00-	3,001.00-	1,501.00-	3,001.00-	6,001.00-
Agriculture	1,500.00	3,000.00	4,500.00	3,000.00	6,000.00	9,000.00
Commercial	- do -	- do -	- do -	- do -	- do -	- do -
Institutional	600.00-	1,201.00-	2,401.00-	1,201.00-	2,401.00-	5,001.00-
msututional	1,200.00	2,400.00	3,500.00	2,400.00	5,000.00	7,000.00
Posidontial 2/	500.00-	1,001.00-	1,501.00-	1,001.00-	2,001.00-	3,001.00-
Residential 2/	1,000.00	1,500.00	2,000.00	7,000.00	3,000.00	4,000.00
Special		1,000.00-	3,501.00-	6,501.00-		
Project		3,500.00	6,500.00	10,000.00		
Violations of the	terms and	conditions o	f clearance	Minimum	Medium	Maximum
and all other non-compliance with the requirements		500.00-	2,001.00-	3,501.00-		
for locational			locational	2 000 00	3 500 00	5 000 00

			,		
clearance					
1/ As per approved Sangguniang Panlalawigan					
(SP or HLURB-Comprehensive Land Use Plan and Zoning Ordinance).					
2/ Exclude single-detached family dwelling units.					

6. Issuance of Subdivision Development Permit for PD 957 & BP 220 Residential Subdivisions, Farm Iot, Industrial, Memorial Park & Cemetery Project

All enterprise/private person developing any kind of above mentioned project is required to apply for an Approval of Subdivision Development Permit addressed to the Sangguniang Bayan but submitted to the Municipal Planning and Development Office for review of documents and processing of approval. If all requirements are satisfactory, application will be endorsed to the LCE for endorsement to the Sangguniang Bayan for approval of the said subdivision development plan

approval of the said subdivision development plan.				
Office or Section	MPDO – Zoning Section			
Classification	Highly Technical	Highly Technical		
Type of	G2C – Government to Citizen; G2B – Government to Business;			
Transaction	G2G – Government to Government			
Who may avail	 All; Enterprise and private persons constructing a new building or applying for expansion/ renovation 			
CHECKLIST OF REQUIREMENTS WHERE TO SECURE				
Duly accomplished and notarized application form (2 copies original)				

	OF OF B
Approved Preliminary Approval/Locational	Client/Office of the Municipal
Clearance (PALC)	Planning and Development Coordinator
(1 Original and 1 certified true machine copy) Two (2) copies of Certified true machine copy	Municipal Assessor's Office
Transfer Certificate of Title/Special Power of	Wullicipal Assessor's Office
Attorney/Deed of Sale/Joint Venture Agreement	
with tax declaration	
Zoning Certification	Municipal Planning & Development
(1 Original and 1 certified true machine copy)	Office
DAR conversion Clearance	Department of Agrarian Reform
(1 original and certified true Machine copy)	
Barangay Resolution endorsing the proposed	Barangay Concern
project as a result of public consultation	
(1 original and 1 certified true machine copy)	
Environmental Compliance Certificate	Department of Environment and
(1 original and 1 certified true machine copy)	Natural Resources – EMB
Vicinity map	Licensed Civil Engineer/Architect
(1 original and 1 certified true machine copy)	
Lot Survey Plan with technical description (as	Department of Environment and
describe in the TCT)	Natural Resources –
(1 original and certified true machine copy)	Land Management Services/ License Geodetic Engineer
Topographic Map duly signed and sealed by	Licensed Geodetic Engineer or
licensed Geodetic Engineer or Civil Engineer	Civil Engineer
Subdivision Plan scale ranging from 1:200 to	Licensed Civil Engineer/Architect
1:1,000 or any scale not exceeding 1: 2,000 duly	
signed and sealed by any licensed and registered	
architect, civil engineer or geodetic engineer	
showing all proposals including the following	
(1 Original and 1 certified true Machine copy):	
- Project area	
- Project boundary	
- Lots (minimum area/frontage) – single, duplex,	
row house	
- Roads/alleys/footpaths	
- Density	
- Play area	
- Community facilities	
- Creek/river easement	
Total open spaceLot/block numbers	
- LOT/DIOCK HUITIDEIS	

OF OF DE
Licensed Architect, Civil Engineer or Geodetic Engineer showing the following
Licensed Electrical Engineer
Licensed Liectrical Engineer
Licensed Sanitary Engineer
Licensed Sarmary Engineer
Licensed Civil Engineer

	OF OF BELL
- Communal	
 Waterworks Distribution System 	
- Household connections	
- Water Pipe lines	
- Gate valves	
- End plug	
- Sizes of pipes	
- Water tank capacity	
- Fire hydrants (250 mts. max spacing)	
- Miscellaneous details for water system	
Road Layout/Site Grading Plan (Cut/fill/Elevation)	Licensed Civil Engineer
duly signed and sealed by Licensed Civil Engineer	Ü
showing the following:	
- Road/alley number	
- Elevation/station	
- Topography elevation (specify)	
- Site grade elevation (specify)	
- Road final grade elevation/20 mts. max spacing	
(specify)	
- Road profile plan (15% max. grade)	
- Miscellaneous details	
- Cross-section of roads/alleys	
- Curbs/gutter details	
- Intersection details	
At least two (2) copies certified true machine copy	Client
of project description to include the following:	Onorit
- Project profile	
, ,	
- Audited financial statement for the last	
3 preceding years	
 Income tax return for the last 3 preceding 	
years	
 Certificate of Registration with SEC 	
 Articles of incorporation or partnership 	
 Corporation by-laws and all implementing 	
amendments	
 For new corporation (3 years and below) 	
- Statement of capitalization and sources of income	
and cash flow to support work plan	
Plans, specifications, bill of materials and cost	Licensed Civil Engineer
	Licensed Civil Engineer
estimates duly signed and sealed by the	
appropriate licensed professionals	
(1 Original and 1 certified true Machine copy)	_
Application for permit to drill from National Water	National Water Resources Board
Resources Board (NWRB) – if applicable	
(1 Original and 1 certified true machine copy)	

Traffic impact assessment for projects 30 hectares	Land Transportation Office/client
and above	·
(1 Original and 1 certified true machine copy)	
List of names of duly licensed professionals:	Client
(1 Original and 1 certified true machine copy)	
- Surname	
- First name	
- Middle Name	
 Maiden Name, in case of married women 	
professional	
 Professional license number, date of issue 	
and expiration of its validity	
 Professional tax receipt and date of issue 	
Permit to cut trees (if applicable)	Department of Environment and
(1 Original and 1 certified true machine copy)	Natural Resources
Affidavit of adjoining land owners – if applicable	Client/Lawyer
(1 Original and 1 certified true machine copy)	
Representative (if applicable)	
Special Power of Attorney	Citizen or Client being represented
(1 Original and 1 certified true Machine copy)	
Government Issued Identification Card of the	BIR, DFA, PSA, SSS, GSIS, Pag-
person being represented	ibig, Post-Office
(Photocopy and show original for verification)	
Government Issued Identification Card of the	BIR, DFA, PSA, SSS, GSIS, Pag-
Representative (Photocopy and show original for	ibig, Post-Office
verification)	often in a setion and a setion of

Note: Additional requirements may be required after inspection and evaluation of documents. All documents should not be more than 3 months old upon filing

documents. All documents should not be more than 5 months old apoin himg						
CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE		
1.Sign-in the client logbook in the Municipal Lobby and	1.Give the logbook to client	None	6 minutes	PACD Municipal Lobby Administrative Aide IV		
Office Lobby				MPDO		
2.Submit duly accomplished application form with complete documents/	2.Receive the submitted complete documents and record in the logbook.	None	1 hour	Zoning Officer MPDO		
complete	and record in					

				OF OF BU
3. Receive Order	submitted documents based on the checklist of requirements. 3.Prepare and		30 minutes	Zoning Officer
of Payment	issue Order of Payment to client		30 minutes	MPDO
4. Pay the required fees at the Treasury Office	4.Recieve payment and issue Official Receipt	Varies (computed based on the table below)	30 minutes	Revenue Collection Clerk MTO
5. Provide copy of Official Receipt at the MPDO	 5.0 Negotiate for the availability of Inspection team 5.1 Issue control number and date of inspection 	None	30 minutes	Zoning Officer MPDO
	5.2 Evaluate the submitted documents while waiting for the date of inspection.			
6.Wait for the inspection team for site inspection *with violation	6.0 Conduct Ocular Inspection with client 6.1 Conduct Exit conference 6.2 Prepare inspection report	None	1 Day	Zoning Officer MPDO
Repeat steps 3-5	*with violation			

	Issue notice of violation and order of payment for		
*Complete	penalty		
lacking			
documents/	*with		
rectify	discrepancy/		
discrepancy of	deficiency of		
documents	documents		
	Issue Notice of		
	Discrepancy/		
	Deficiency of		
	documents		
	6.3 Submit	1 hour	
	inspection		
	report,		
	application		
	and		
	documents		
	to the Office		
	of the Mayor		
	then the		
	Office of the		
	Mayor will		
	endorse the		
	documents		
	to the Office		
	of the		
	Sangguniang		
	Bayan.		
	0.471 0.00	15 days	
	6.4The Office of		
	the		
	Sangguniang		
	Bayan will		
	conduct		
	another		
	inspection		
	and will		
	deliberate on		
	the Approval/		
	Denial of		
	Development		

	Permit through Resolution and will furnish a copy thereof to the MPDO			
7.Wait for the decision	release 7. Prepare Development Permit		1 day	Zoning Officer MPDO
	7.1Forward to LCE for notification		2 days	
8.Claim Development Permit	8.Release approved Development Permit		5 minutes	Zoning Officer MPDO
То	tal	Varies	19 days, 3 hrs. & 51 minutes	

TYPE OF FEE	AMOUNT				
Subdivision and Condominium Projects (under BP 220)					
Subdivision Projects					
 Final Approval and Development Permit 					
Processing Fee					
 Socialized Housing 	- PHP 600.00 / ha.				
· Economic Housing	- PHP 1,440.00 / ha.				
Inspection fee					
 Socialized Housing 	- PHP 1,500.00 / ha.				
· Economic Housing	- PHP 1,500.00 / ha.				
(Project already inspected for PALC application					
may not be charged inspection fee)					
 Alteration of Plan (affected areas only) 	- Same as Final Approval &				
* Application for CR/LS with DP Issued by	Development Permit				
LGUs shall be charged inspection fee					

						F OF BE	
Industrial/ Comme	rcial Subdiv	ision					
 Final Approval and Development Permit 							
=	Processing Fee			- PHP 720.00 / ha.			
	ection fee			- PHP 1,500			
•	Projects already inspected for PALC application			,			
	may not be charged inspection fee)						
	n of Plan (a		s only)	-Same as	Final Ap	proval &	
O Alteratio	ii Oi i iaii (a	necieu area	3 Offiy)	Developmen		opiovai &	
Farm Lot Subdivis	ion			Developmen	it i Gilliit		
		Dovolonmon	t Dormit				
○ Final Ap	•	Developmen	it Pellilit	DLID 4 440	00 / ha		
	cessing Fee			- PHP 1,440			
-	ection fee	- DALO I		- PHP 1,500	.00 / na.		
(Projects already in			ication				
may not be charge							
o Alteratio	n of Plan (a	ffected area	s only)	- Same as Final Approval & Development Permit			
Memorial Park / Co	emetery pro	ject/ Columb	parium				
	proval and [
	Iemorial Par			- PHP 3.00	/ sa.m.		
	emeteries			- PHP 1.50 / sq.m			
_	olumbarium			- PHP 7.20 / sq.m.			
Ū	orannoan ann			- PHP 3.00 / floor			
				- PHP 23.05/ sq.m. of GFA			
				-1111 23.00	<i>5/</i> 5q.111. 01 C	ЛА	
■ Insp	ection Fee						
(Projects already in			ication				
may not be charge	•		ication				
	lemorial Pro			DUD 1 500	0.00 / ba		
	emeteries	jecis		- PHP 1,500			
				- PHP 1,500.00 / ha. - PHP 1,500.00 / ha.			
	olumbarium	<u> </u>		•		Fin al	
 Alteratio 	n Fee			-Same	as	Final	
DENIAL TIES				Approvai/De	evelopment	Permit	
PENALTIES		<u> </u>					
Project Type		Conforming			on-conformir	,	
- , , , , ,	Minimum	Medium	Maximum	Minimum	Medium	Maximum	
Industrial	1,000.00-	2,501.00-	4,001.00-	2,501.00-	4,001.00-	4,001.00-	
maddia	5,000.00	4,000.00	5,500.00	4,000.00	7,000.00	7,000.00	
A aro_industrial	750.00-	2,001.00-	3,501.00-	2,001.00-	4,001.00-	4,001.00-	
Agro-industrial	2,000.00	3,500.00	5,000.00	4,000.00	7,000.00	7,000.00	
A sustantiture	700.00-	1,501.00-	3,001.00-	1,501.00-	3,001.00-	6,001.00-	
Agriculture	1,500.00	3,000.00	4,500.00	3,000.00	6,000.00	9,000.00	
Commercial	- do -	- do -	- do -	- do -	- do -	- do -	
				1	1	1	

Institutional	600.00-	1,201.00-	2,401.00-	1,201.00-	2,401.00-	5,001.00-
	1,200.00	2,400.00	3,500.00	2,400.00	5,000.00	7,000.00
Residential 2/	500.00-	1,001.00-	1,501.00-	1,001.00-	2,001.00-	3,001.00-
Residential 2/	1,000.00	1,500.00	2,000.00	7,000.00	3,000.00	4,000.00
Special Project		1,000.00-	3,501.00-	6,501.00-		
Special Project		3,500.00	6,500.00	10,000.00		
Violations of the terms and conditions of clearance				Minimum	Medium	Maximum
and all other non-	compliance	with the re-	quirements	500.00-	2,001.00-	3,501.00-
for	locational				3,500.00	5,000.00
clearance						
1/ As per approved Sangguniang Panlalawigan						
(SP or HLURB-Comprehensive Land Use Plan and Zoning Ordinance).						
2/ Exclude single-detached family dwelling units.						

7. Issuance of Locational Clearance for Poultry and Piggery

Every registered owner of parcel of land who wishes to establish a poultry or piggery project shall apply to the Municipal Planning and Development Office on the approval of Locational Clearance.

Office or Section	MPDO – Zoning Section	
Classification	Complex to Highly Technical	
Type of Transaction	G2C – Government to Citizen; G2B – Government to Business; G2G – Government to Government	
Who may avail	- All; - Enterprise and private persons who wish to establish poultry or piggery in the Municipality	
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE
Duly accomplished and notarized Application Form (2 copies - Original)		Client/Office of the Municipal Planning and Development Coordinator
Any of the following relative to RIGHT OVER LAND		Bureau of Lands/Municipal Assessor's Office

	CE OF BER
(2 copies – certified true machine copy)	
Transfer Certificate of Title; and	
- duly accomplished and notarized pro-forma	
affidavit form;	
2. Tax Declaration;	
3. In case the property is not registered in the name of the applicants submit any of the	
following:	
- Duly notarized Deed of sale	
- Duly notarized Deed of Sale - Duly notarized Deed of donation	
- Duly notarized Deed of donation - Duly notarized Affidavit of consent	
- Duly notarized Anidavit of Consent - Duly notarized Contract of lease	
Barangay Council Resolution favorably endorsing	Barangay Concerned
the proposed project as a result of a conducted	Barangay Concerned
Public hearing	
(1 Original and 1 certified true Machine copy)	
Vicinity Map	Licensed Geodetic Engineer
(1 Original and 1 certified true Machine copy)	
Drawn to the scale of 1:10,000 showing the exact	
location of proposed site/s and all existing	
adjacent land uses/ establishments within 500-	
meter radius from proposed site and access road	
leading to it duly signed by a licensed geodetic	
engineer	
C'ty Day day and Div	Liver 10: 15 cives
Site Development Plan	Licensed Civil Engineer
(1 Original and 1 certified true Machine copy)	
Drawn to the scale of 1:200 indicating lot	
property boundaries, circulation road network,	
buildable area/building site, parking and future	
expansion,	
if any, signed and sealed by a duly licensed civil engineer.	
MGB Ocular Geological Investigation Report	Department of Environment and Natural
(1 Original and 1 certified true Machine copy)	Resources – Mines and Geosciences Bureau
Road-Right-of-Way – if applicable	Department of Public Works and Highways/
(1 Original and 1 certified true Machine copy)	Provincial Engineering Office
Environmental Compliance Certificate	Department of Environment and Natural
(ECC)/Certificate of Non-Compliance –	Resources – Environmental Management
whichever is if applicable	Bureau
(1 Original and 1 certified true Machine copy)	
Site Clearance from the Local Health Officer or	Municipal Health Office/Municipal Veterinarian
Municipal Veterinarian concerned on the	
•	

suitability of the location pursuant to Chapter IX of PD 856's IRR on Nuisance and Offensive	
Trade and Occupation	
(1 Original and 1 certified true Machine copy)	
Affidavit of adjoining land owners – if applicable	Client/Lawyer
(1 Original and 1 certified true machine copy)	
Approved Lot Survey Plan based on the Title (1	Department of Environment and Natural
Original and 1 certified true machine copy)	Resources – Land Management Services
Feasibility Study – if applicable (1 Original and 1	Client
certified true machine copy)	
Representative (if applicable)	
Special Power of Attorney (if applicable)	Citizen or Client being represented/Lawyer
(1 Original and 1 certified true Machine copy)	Chiles of Chem Semigrepresented Lamyer
Government Issued Identification Card of the	BIR, DFA, PSA, SSS, GSIS, Pag-ibig, Post-
person being represented	Office
(Photocopy and show original for verification)	O.IIIGO
Government Issued Identification Card of the	BIR, DFA, PSA, SSS, GSIS, Pag-ibig, Post-
Representative (Photocopy and show original for verification)	Office
voimoutori)	

Note: Additional requirements may be required after inspection and evaluation of documents. All documents should not be more than 3 months old upon filing

CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
Sign-in the client logbook in the Municipal Lobby and Office lobby	1.Give the logbook to client	None	6 minutes	PACD Municipal Lobby Administrative Aide IV MPDO
2. Submit duly accomplished application form with complete documents/ requirements	2. Receive the submitted complete documents and record in the logbook. Review the submitted documents based on the checklist	None	1 hour	Zoning Officer MPDO

3.Recieve Order	3 Propers and		30 minutes	Zoning Officer
of Payment	3. Prepare and issue OP to the		30 minutes	MPDO
or Fayinent	client (to include			WIFBO
	inspection fee)			
4.Pay the	4. Receive	Varies	30 minutes	Revenue Collection
required fees at	payment and	(computed	50 minutes	Clerk
the Municipal	issue Official	based on		MTO
Treasury Office	Receipt	the table		Wii O
Trododry Omoo	ποσοιρι	below)		
5.Provide copy of	5.0 Negotiate for	None	30 minutes	Zoning Officer
Official Receipt	the availability of			MPDO
at the MPDO	Inspection team			
	'			
	5.1. Issue control			
	number and date			
	of inspection			
	5.2 Evaluate the			
	submitted			
	documents while			
	waiting for the			
	date of			
C Mait familia	inspection.		4 Days	7
6. Wait for the	6.0 Conduct Ocular		1 Day	Zoning Officer
inspection team for site	Inspection with			MPDO
	client			
inspection	6.1Conduct exit			
	conference			Zoning Officer/ LZBA
	Contended			Zoning Onicel/ LZBA
	6.1Prepare			
	inspection report			
*with violation	*With Violation:			
Repeat steps 3-5	Issue Notice of			
	Violation and order			
	of payment for			
	penalty			
	43.474.1			
*Complete	*With			
lacking	discrepancy/			
documents/	deficiency of			
rectify	documents			

				OF DE
*Wait for another inspection conducted by the LZBA and for their decision	Issue Notice of Discrepancy/ Deficiency of Documents *For Non- Conforming Use: Endorse to LZBA for appropriate action. LZBA will conduct another inspection and will deliberate for the approval/denial of Locational Clearance through Resolution and forward to the MPDO a copy of the decision. 6.3 Issue date of Release		30 minutes 15 days	
7.Wait for the decision duly signed by the LCE	7.0Prepare the decision 7.1Forward to LCE for notification	None	30 minutes 2 days	Zoning Officer MPDO
8.Claim LC	8.Release decision	None	5 minutes	Zoning Officer MPDO
To	otal	Varies	Complex – 3 days, 4 hrs. & 54 minutes; Highly Technical- 18 days, 4 hrs. & 24 minutes	

SCHEDULE OF FEES, FINES AND PENALTIES

TYPE OF FEE			AMOUNT			
Comm	nercial, Industr	ial and Agro	Industrial Pi	roject Cost of	which is:	
0	Below PHP 10	00,000.00		- PHP 1,440	.00	
0	Over PHP 100	0,000.00 –		- PHP 2,160	.00	
PHP 500,000	.00			- PHP 2,880	.00	
0	Over PHP 500),000.00 – Pł	∃P	- PHP 4,320	.00	
	1Million			- PHP 7,200	.00 + (1/10	of 1% of cost in
0	Over PHP 1M	illion – PHP		excess of Ph	HP 2,000,00	0.00)
	2,000,000.00					
0	Over PHP 2,0	00,000.00				
		F	PENALTIES			
Droiget Type		Conforming		Non-conforming		ning
Project Type	Minimum	Medium	Maximum	Minimum	Medium	Maximum
A arioudtura	700.00-	1,501.00-	3,001.00-	1,501.00-	3,001.00-	6,001.00-
Agriculture	1,500.00	3,000.00	4,500.00	3,000.00	6,000.00	9,000.00
Violations of t	he terms and	conditions of	f clearance	Minimum	Medium	Maximum
and all other r	non-compliand	e with the re	quirements	500.00-	2,001.00-	3,501.00-
for		locational			3,500.00	5,000.00
clearance	arance					
1/ As per app	roved Sanggu	niang Panlala	awigan			
(SP or HLURI	3-Comprehens	sive Land Us	e Plan and 2	Zoning Ordin	ance).	

8. Issuance of Land Use Zoning Certification

Land Use Zoning Certificate is requested by a taxpayer and/or any individual for the, to know land use of the lot they own, whether residential, commercial, industrial or institutional. This is being issued for the purpose of ensuring compliance to the Comprehensive Land Use Plan and Zoning Ordinance of the Municipality. The Zoning Certification can be secured at the Municipal Planning and Development Office.

Office or Section	MPDO				
Classification	Simple				
Type of Transportion	G2C – Governm	G2C – Government to Citizen; G2B – Government to Business;			
Type of Transaction	G2G – Governm	G2G – Government to Government			
Who may avail	Residents of this	Residents of this Municipality			
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE			
CHECKEIST OF KE	QUINEMENTS	WHERE TO SECORE			
Duly accomplished and		Client/Office of the Municipal Planning and			

			· ·	CE OF BELL
Any of the following relations OVER LAND (2 copies – certified true) 1. Transfer Certifica 2. Tax Declaration; affidavit form (2 conditions) affidavit form	machine copy) te of Title; and shed pro-forma opies – original); property is not e name of the nit any of the eed of sale eed of donation fidavit of consent	Bureau of Lands	s/Municipal Asses	sor's Office
Vicinity map indicating c	learly and	Licensed Geode	etic Engineer	
specifically the exact location of the proposed site and the existing land uses and/or landmarks within a radius of at least 500 meters duly signed by a licensed geodetic engineer (1 original and 1 certified true machine copy) Lot plan duly signed by a Geodetic Engineer		Licensed Geode	etic Engineer	
(1 Original and 1 certifie	d true machine			
copy) Barangay Clearance (1	original and 1	Barangay Conc	erned	
certified true machine co	ppy)	0 /		
CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Sign-in the client	1.Give the	None	6 minutes	PACD
logbook in the Municipal Lobby and Office Lobby	logbook to the client			Municipal Lobby Administrative Aide IV MPDO
2. Submit notarized	2. Receive	None	10 minutes	
application form and submit	notarized application			
complete	form.			
requirements			00	
	1		30 minutes	

	2.1 Review submitted requirements			
Receive Order of Payment	3. Prepare and Issue Order of Payment to client	Zoning Certification- PhP720.00/ha	30 minutes	Zoning Officer MPDO
Pay the required Fees at the Municipal Treasury Office	4. Receive payment and issue Official Receipt		30 minutes	Revenue Collection Clerks MTO
5. Provide copy of Official Receipt at the MPDO	5. Negotiate for the schedule of inspection team and issue control number and date of inspection		30 minutes	Zoning Officer MPDO
6. Wait for the inspection team	6. Conduct ocular inspection with the client 6.1 prepare inspection report and date of release		1 day	
7. Wait for the Zoning Certification	7. Prepare Zoning Certification		30 minutes	
8. Claim Zoning Certification	8. Release the Zoning Certification	None	10 minutes	
Total		Varies	1 day, 2 hrs. & 56 minutes	

9. Provision of Technical Information

This service involves the provision of technical information such as the Ecological Profile, Development Plans, Investment Plans, Accomplishment Reports and other vital documents to researchers/clients who need it for specific/legal purpose.

Office or Section	MPDO
Classification	Simple
Type of Transaction	G2C – Government to Citizen; G2B – Government to Business; G2G – Government to Government
Who may avail	- All; - Different Agencies; - Researchers/ Students

CHECKLIST OF	REQUIREMENTS		WHERE TO S	SECURE
Written request		Requesting	agency, school	
CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
Sign-in the client logbook in the Municipal Lobby and Office frontline	1.Give the logbook to the client	None	6 minutes	Public Assistance Desk Officer Municipal Lobby Administrative Aide IV MPDO
2. Give the written request to the frontline personnel for proper recording	2.0 Receive the written request 2.1 Duly record the document in the Log Book of Incoming Communications 2.2 Refer the client to the Project Development Officer III for brief background interview	None	10 minutes	Administrative Aide IV MPDO
3. Proceed to the desk of the PDO III for brief interview	3. Interview the client relevant to the data being sought and issue control number and date/time of release	None	30 minutes	Project Development Officer III MPDO
4. Wait for the generation of the necessary data needed	Prepare the necessary data needed	None	1 hour	Planning Officer I Administrative Assistant II; Statistician Aide MPDO

5. Receive Technical data	5. Release the data needed/requested	None	2 minutes	Planning Officer I; Administrative Assistant II; Statistician Aide MPDO
тс	DTAL	None	1 hour, 48 minutes	

10. Request for Technical Assistance on the preparation of Program of Work (POW)

The service is extended to all Barangay LGUs needing the expertise of technical personnel in the preparation of program of work of their barangay funded projects.

Office or Section	MPDO
Classification	Highly Technical (Maximum of 10 projects)
Type of Transaction	G2G – Government to Government
Who may avail - Barangay LGUs;	
WIIO IIIay avaii	- National Agencies

CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Written request of the Punong Barangays for the preparation of Program of Work of funded projects		Barangay Concerned		
CLIENT STEP	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1.Sign in the Client Log Book in the Municipal Lobby and Office Lobby	Give the Log Book to the client	None	6 minutes	Public Assistance Desk Officer Municipal Lobby Administrative Aide IV MPDO
2. Submit written request to the frontline personnel for receipt and duly recording and wait for the scheduled preinspection and subsequently its preparation of Program of Work	2.0 Receive the written request 2.1 Duly record the document in the Log Book of Incoming Communications 2.2 Give the document to the MPDC for proper information and appropriate action	None	30 minutes	Administrative Aide IV MPDO
	2.3 Schedule pre-site inspection and prepare necessary documents of field works and issue control number and date of inspection. *Thursday – cut-off for request for pre-inspection	None	1 hour	Planning Assistant; Draftsman II; Draftsman I MPDO

				CE OF BE
	2.4 Proceed to the project site for inspection. *limitation due to geographic location-Two (2) to 3 projects could be inspected as long as location is adjacent to each other issue date of release	None	1 day	
	2.5 Prepare the Individual Program of Work (POW), Detailed Estimate and Plan 2.6 Check the POW and recommend for approval to the MPDC 2.7 Review and Approve the POW	None	10 days	Project Development Officer III MPDO MPDC MPDO
3. Return to the MPDO for the receipt of the POW and to be noted by the Punong Barangay where the project is located	3. Give the POW for signing of the Punong Barangay concerned then get office copy	None	5 minutes	Planning Assistant; Draftsman II; Draftsman I MPDO
TOTAL		None	11 days, 1 hour, 41 minutes	

Chapter IX