


BATAAN PENINSULA STATE UNIVERSITY

OFFICE OF THE UNIVERSITY PRESIDENT

BPSU Main Campus, Capitol Compound,
City of Balanga 2100 Bataan
PHILIPPINES

Telefax: (+6347) 237 2350

(+6347) 237 5830

Website: www.bpsu.edu.ph

E-mail: president@bpsu.edu.ph


Management
System
ISO 9001:2015

www.tuv.com
ID 9108644336

PRES.2021.COC21_ARTA.mcr

CERTIFICATE OF COMPLIANCE

Pursuant to Republic Act No. 11032: An Act Promoting Ease of Doing Business and Efficient Delivery of Government Services, amending for the purpose Republic Act No. 9485, otherwise known as the Anti-Red Tape Act of 2007, and for Other Purposes

I, **GREGORIO J. RODIS**, Filipino, of legal age, **University President** of the **Bataan Peninsula State University**, the person responsible and accountable in ensuring compliance with Section 6 of the Ease of Doing Business and Efficient Government Service Delivery Act of 2018, hereby declare and certify the following facts:

- 1) The **BATAAN PENINSULA STATE UNIVERSITY** including its **six [6] satellite campuses** has established its service standards known as the Citizen's Charter that enumerates the following:
 - a. Vision and mission of the agency;
 - b. Government services offered;
 - i. Comprehensive and uniform checklist of requirements for each type of application or request;
 - ii. Step-by-step procedure to obtain a particular service;
 - iii. Person responsible for each step;
 - iv. Maximum time needed to conclude the process;
 - v. Document/s to be presented by the applicant or requesting party, if necessary;
 - vi. Amount of fees, if necessary; and
 - c. Procedure for filing complaints.
- 2) The Citizen's Charter is posted as an information billboard through interactive information kiosks, electronic billboards, posters, tarpaulins standees, or any other readable materials that could be easily understood by the public.
- 3) The Citizen's Charter is posted at the main entrance of the office or at the most conspicuous place of all the said service offices.
- 4) The Citizen's Charter is written either in English, Filipino, and/or in the local dialect and published as an information material.
- 5) The Citizen's Charter is uploaded on the agency's website through a tab or link specifically for the Citizen's Charter, located at the most visible space or area of the website, or as a link under the Transparency Seal.
- 6) There is an established Client Satisfaction Measurement per service in the respective offices.

This certification is being issued to attest to the accuracy of all the foregoing based on available records and information that can be verified.

IN WITNESS WHEREOF, I have hereunto set my hand this 3RD of DECEMBER, 2021 in BALANGA, Bataan, Philippines.

GREGORIO J. RODIS, Ph.D.
University President
BATAAN PENINSULA STATE UNIVERSITY

SUBSCRIBED AND SWORN to before me this _____ of _____, 2021 in _____, Bataan, Philippines, with affiant exhibiting to me his **PASSPORT** issued on 12 December 2019 at DFA Pampanga.


Doc. No.
Page No.
Book No.
Series of

433
88
CLXIX
2014

Our Vision

A leading university in the Philippines recognized for its proactive contribution to Sustainable Development through equitable and inclusive programs and services by 2030

Our Mission

To develop competitive graduates and empowered community members by providing relevant, innovative and transformative knowledge, research, extension and production programs and services through progressive enhancement of its human resource capabilities and institutional mechanisms