

3. APPLICATION FOR CERTIFICATE OF INSPECTION AND VERIFICATION FOR LAND USE CONVERSION

Schedule of Availability of Service:

Monday-Friday
8:00 a.m. - 5:00 p.m. without noon break

Who may avail of the Service:

1. Landowner or his authorized representative

What are the requirements:

1. Any identification that sufficiently identifies the applicant(such as community/residence certificates, voter's ID, driver's license, etc.)
2. Proof of ownership/legal possession of subject land (TCTs, OCTs, Tax Decs.)
3. Notarized SPA or written consent of the land owner(s)
4. Any supporting document that may be required by the PCDM/RM.

Duration: 3-4 days

How to avail of the service:

Step	End-user/Client	Service Provider	Duration of Activity (Under Normal Circumstances)	Person in Charge	Fees	Form
1	Submit letter request with the required supporting documents.	Receive and review the completeness of the documents submitted Issue order of payment	1 hour 5 minutes	PCA-Agriculturist/ CPRO PCA-Agriculturist/ CPRO	<p>Devoted to coconuts: (Fees are per Land title basis)</p> <p>Less than 5 has. Insp. Fee - PhP 10,000.00 Filing Fee - PhP 1,000.00</p> <p>More than 5 has. Insp. Fee - PhP 15,000.00 Filing Fee - PhP 2,000.00</p> <p>Not devoted to coconuts:</p> <p>Less than 5 has. Insp. Fee - PhP 1,000.00 Filing Fee - PhP 1,000.00</p> <p>More than 5 has. Insp. Fee - PhP 2,000.00 Filing Fee - PhP 1,000.00</p>	
2	Pay the corresponding fees	Process payment and issue O.R. Conduct verification, field and ocular	5 minutes 1 1/2 days	Accountable Officer/ Cashier PCA-Agriculturist/		

		inspection/investigations as to the veracity of the documents submitted.		CPRO		
		Submit Certificate of Inspection and Verification (CIV) containing the result of inspection and verification to the PCDM	1/2 day	PCA-Agriculturist/ CPRO		PCA/FOB Form 01-98 (LUC # 3 items 2 [b])
		Sign the CIV and indorse the CIV with supporting documents and recommend for the approval and signature of the RM.	5 days	Division Chief I		
		Review and evaluate the CIV with supporting documents and recommends for the approval and signature of the RM.	1 hour	CPRO/RTS/RM		
		Return the approved CIV to the concerned PCDM for issuance to the applicant	2 days	Regional Manager/ Admin. Officer/ Division Chief 1		Certificate of Inspection & Verification
3	Receive the approved CIV		30 minutes			

End of Transaction