[bookmark: _heading=h.gjdgxs]ANNEX 5

CITIZEN/CLIENT SATISFACTION SURVEY

I. Rationale

The AO25 IATF aims to continually achieve a government-wide improvement through seamless public service delivery. In achieving this, service quality standards in delivering frontline services, doing business with the government, industries, various sectors, and the citizens must be institutionalized across all government agencies.

Measuring and reporting the satisfaction level of citizens/clients that were served in FY 2022 is vital in ensuring that these standards are attained. For FY 2022 PBB, agencies should report the fulfillment of their services through a Citizen/Client Satisfaction Survey (CCSS) report. This shall generate verifiable data and tangible evidence to assist agencies to determine the effectiveness of implemented ease of transaction and process improvements through identified indicators or service dimensions that were identified by the agencies and the citizens/clients they serve.

II. Guide in conducting the Citizen/Client Satisfaction Survey

Agencies are encouraged to observe the following procedures in conducting the CCSS:

1. Data Gathering Methodology
The agency should select the data collection methodology/ies deemed as the most efficient and effective way of gathering citizen/client feedback.

2. Respondents Criteria
The set characteristic of the respondent/s must be clearly identified by the agencies to properly represent the citizens/clients served for each service, and to collect accurate data.

3. Survey Sampling Coverage
Agencies should ensure that the sampling coverage of the CCSS would best represent the total population of its citizens/clients served for each service. It is important to note that the sampling frame should be able to accurately capture all units in the target population to avoid under coverage and/or over coverage. The total sample respondents will be compared with the data on the total citizens/clients served provided by the agency for statistical comparability.

4. Sampling Procedure
A systematic random sampling is the preferred sampling procedure. Due to budget and time constraints, agencies may set a limit on the sample size of the CCSS.

5. Survey Instrument/Questionnaire
[bookmark: _GoBack]Agencies should develop survey instruments fit for each of its services. A lean and harmonized measurement tool for citizen/client satisfaction may be used. Government agencies can customize their tool for relevance and effectiveness and for measuring the satisfaction level and progress over time to sustain continuous organizational and service delivery improvement.

5.1 Service Quality Dimensions

The CCSS must capture the total citizen/client experience, expectations, and satisfaction in the delivered public service with the following service quality dimensions:
a. Responsiveness – the willingness to help, assist, and provide prompt service to citizens/clients.
b. Reliability (Quality) – the provision of what is needed and what was promised, following the policy and standards, with zero to a minimal error rate.
c. Access & Facilities – the convenience of location, ample amenities for comfortable transactions, use of clear signages and modes of technology.
d. Communication – the act of keeping citizens and clients informed in a language they can easily understand, as well as listening to their feedback.
e. Costs – the satisfaction with timeliness of the billing, billing process/es, preferred methods of payment, reasonable payment period, value for money, the acceptable range of costs, and qualitative information on the cost of each service.
f. Integrity – the assurance that there is honesty, justice, fairness, and trust in each service while dealing with the citizens/clients.
g. Assurance – the capability of frontline staff to perform their duties, product and service knowledge, understanding citizen/client needs, helpfulness, and good work relationships.
h. Outcome – the extent of achieving outcomes or realizing the intended benefits of government services.
5.2 Rating Scale

For a deeper understanding of citizen/client perception of agency services, the agencies may opt to include questions pertaining to the importance of attributes or agreements to statements. A 5-point Likert scale is recommended to be used depending on the question/s asked. Here are some sample scales:

Table 1:

	Very dissatisfied
	Dissatisfied
	Neither satisfied nor dissatisfied
	Satisfied
	Very satisfied

	1
	2
	3
	4
	5

Table 2:

	Strongly disagree
	Disagree
	Neither agree or disagree
	Agree
	Strongly agree

	1
	2
	3
	4
	5

Table 3:

	Not at all important
	Slightly important
	Moderately important
	Important
	Very
important

	1
	2
	3
	4
	5

 Table 4:

	Not at all effective
	Slightly effective
	Moderately effective
	Very
effective
	Extremely effective

	1
	2
	3
	4
	5

6. Data Analysis
The results of the survey shall be analyzed by service, and by applicable service quality dimensions. Agencies shall also report the overall agency rating in the service quality dimensions and the overall agency citizen/client satisfaction score.

	Service Quality Dimension
	Score by Frontline Service
	Score in All Services

	1. Responsiveness
	
	

	2. Reliability (Quality)
	
	

	3. Access & Facilities
	
	

	4. Communication
	
	

	5. Costs
	
	

	6. Integrity
	
	

	7. Assurance
	
	

	8. Outcome
	
	

	Overall Score
	
	

Other segments that may be included in the analysis are:
· [bookmark: _heading=h.30j0zll]By type of citizen/client served:
· General Public
· Government Employees
· Businesses/Organizations
· By area (depending on the area coverage):
· Total Luzon
· Total Visayas
· Total Mindanao
· By region/field office
· Respondent profile
· Gender
· Age/Age Group

Service improvement shall also be drawn from the results of the survey and an appropriate action plan should be identified. Furthermore, the results of the 2021 survey should be compared to the CCSS results of 2021 for continuity, as appropriate.

III. Reporting of the CCSS Results

Agencies must submit the CCSS report following this outline:

a. Description of the methodology of the CCSS used for each reported service
1. Respondents Criteria
2. Survey Sampling Coverage
3. Sampling Procedure
4. Survey Instrument/Questionnaire
b. Results of the CCSS for FY 2022
(include a sample of the feedback/survey form used)
c. Results of Agency Action Plan reported in FY 2021 PBB
d. Continuous Agency Improvement Plan for FY 2023

IV. Hotline #8888 and Contact Center ng Bayan (CCB) Resolution and Compliance Rates

For compliance to Section 4.4b, please refer to the following definitions as provided by the Office of the President (OP) and Civil Service Commission (CSC):

	PORTALS
	RESOLUTION RATE
	COMPLIANCE RATE

	Hotline #8888
(OP)
	The percentage of tickets acted upon or closed tickets by a government agency against the total number of endorsed tickets by the Hotline #8888 Citizen’s Complaint Center (CCC) without consideration of the 72-hour period to take action as prescribed in Executive Order (EO) No. 6, s. 2016[footnoteRef:1]. [1: Institutionalizing the 8888 Citizen’s Complaint Hotline and Establishing the 8888 Citizen’s Complaint Center]

	The percentage of tickets acted upon or closed tickets by a government agency within the 72-hour period to take action, as prescribed in EO No. 6, s. 2016.

	

Contact Center ng Bayan (CCB)
(CSC)

	Negative feedback on government services, processes, and procedures lodged through the CCB are considered resolved after the agency has responded to the referral and provided detailed action taken to correct the reported dissatisfaction and prevent its re-occurrence.

If the particular concern cannot be acted upon, the agency has to provide an explanation as to why it cannot be addressed. The negative feedback will be considered resolved upon receipt of the reply/explanation from the agency.
 If the complaint involves an administrative case, the CCB will still forward the negative feedback to the agency and will request an update on the status of the case. Upon receipt of the reply, the CCB will inform the customer of the feedback from the agency and will consider the ticket resolved.
	Percentage of negative feedback resolved by the agency within the prescribed timeline of 72 hours over the total number of negative feedback received within a particular period.

Page 1 of 2
Annex 5

