

Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY
The Premier University in Zamboanga del Norte

JRMSU

FREEDOM OF INFORMATION MANUAL

Approved Per Board Resolution No. 48-2017

Pursuant to Executive Order No. 02, series of 2016
Operationalizing in the Executive Branch the People's
Constitutional Right to Information and the State Policies
To Full Public Disclosure and Transparency in the Public Service
and Providing Guidelines Therefor

PHILOSOPHY

Jose Rizal Memorial State University adheres to the principle of dynamism and cultural diversity in building a just and humane society.

VISION

A dynamic and diverse internationally recognized university.

MISSION

Jose Rizal Memorial State University pledges itself to deliver effective and efficient services along instruction, research, extension and production.

It commits to provide advanced professional, technical and technopreneurial training with the aim of producing highly competent, innovative and self-renewed individuals.

GOALS

Jose Rizal Memorial State University focuses on developing graduates who are exemplars of Rizal's ideals that can:

E – xhibit relevant and responsive competencies across disciplines towards

X – enial delivery of services

C – ommunicate ideas proficiently in both written and spoken form

E – engage in lifelong learning

L – ead effectively and efficiently amidst socio- cultural diversity

L – ive up to the challenges of the global community

E – mbody professional, social and ethical responsibilities

N – uture a harmonious environment

C- onserve and promote Filipino cultural heritage and

E – valuate their contribution to the local and global communities.

TABLE OF CONTENTS

Philosophy

Vision

Mission

Goals

Table of Contents

Section 1. Overview

1.1 Purpose of the Manual

1.2 Structure of the Manual

1.3 Coverage of the Manual

Section 2. Contact Information

2.1 Focal Person/ Office

2.2 Receiving and Releasing Officer

Section 3. Definition of Terms

Section 4. Protection of Privacy

Section 5. Standard Procedures

Section 6. Standard Forms

Section 7. Appeal

Section 8. Schedule of Fees

Section 9. Administrative Liability

Annexes

A. Executive Order No. 2

B. Standard FOI Request Form

Section 1. Overview

1.1 Purpose of the Manual: The purpose of this FOI Manual is to provide the process to guide and assist Jose Rizal Memorial State University in dealing with requests for information received under Executive Order (E.O.) No. 2 on Freedom of Information (FOI). (Annex A).

1.2 Structure of the Manual. This Manual shall set out the procedures and rules to be followed by the JRMSU when a request for access to information is received. The University President is responsible for all actions carried out under this Manual and may delegate this responsibility to the next-in-rank down to the level of the Campus Administrators. The University President shall have overall responsibility for the final decision on FOI requests, (i.e. to decide whether to release all the records, partially release the records or deny access).

1.3 Coverage of the Manual. The Manual shall cover all requests for information directed to the Jose Rizal Memorial State University System covering the five (5) campuses to wit: Dapitan, Dipolog, Katipunan, Tampilisan, Siocon Campuses and Sibuco External Studies Unit.

Section 2. Contact Information

2.1 Focal Person/Office. The official contact for purposes of this Freedom of Information shall be the University President of Jose Rizal Memorial State University, Gov. Guading Adaza St., Sta. Cruz, Dapitan City, with Telephone No. (065) 908-8294 in the Main Campus. For the campus level, the focal person shall be the Campus Administrators to wit: Dr. Clarita Bidad of Dipolog Campus, Dipolog City; Dr. Carina Romarate of Katipunan Campus, Katipunan, Zamboanga del Norte; Dr. Josephine Subong of Tampilisan Campus, Tampilisan, Zamboanga del Norte; Dr. Chona Torre Franca of Siocon Campus, Siocon, Zamboanga del Norte and Prof. Sowaib E. Hamin of Sibuco External Studies Unit, Sibuco, Zamboanga del Norte.

2.2 Receiving and Releasing Officer. The Executive Secretary to the University President or the designated Secretary to the Campus Administrator shall serve as both the receiving and releasing officer of all requests for information from the University pursuant to the Freedom of Information Manual. Its function includes the following:

- a. Receive all requests for information and conduct initial evaluation of the request;
- b. Advise the requesting party on whether the request will be forwarded to the Administrator for further evaluation, or, if the information is already in the JRMSU website, advise the requestor accordingly;
- c. Forward the request to the appropriate personnel/office that has custody of the records;
- d. Monitor and expedite all FOI requests and appeals;
- e. Provide assistance to the FOI decision maker/s;
- f. Provide assistance and support to the public and staff with regard to FOI; and
- g. Compile statistical information as required on requests of FOI nature.

Section 3. Definition of Terms

(a) **Information.** Shall mean any records, documents, papers, reports, letters, contracts, minutes, and transcripts of official meetings, maps, books, photographs, data, research materials, films, sound and video recording, magnetic or other tapes, electronic data, computer stored data, any other like or similar data or materials recorded, stored or archived in whatever format, whether offline or online, which are made, received, or kept in or under the control and custody of any government office pursuant to law, executive order, and rules and regulations or in connection with the performance or transaction of official business by any government office.

(b) **Information for Disclosure.** Information promoting the awareness and understanding of policies, programs, activities, rules or revisions affecting the public, government agencies, and the community and economy. It also includes information encouraging familiarity with the general operations, thrusts and programs of the government. In line with the concept of proactive disclosure and open data, these types of information can already be posted to government websites, such as data.gov.ph, without need for written requests from the public.

(c) **Freedom of Information (FOI).** The Executive Branch recognizes the right of the people to information on matters of public concern, and adopts and implements a policy of full public disclosure of all its transactions involving public interest, subject to the procedures and limitations provided in Executive Order No. 2. This right is indispensable to the exercise of the right of the people and their organizations to effective and reasonable participation at all levels of social, political and economic decision-making.

(d) **FOI Contact.** The name, address and phone number at each government office where you can make a FOI request

(e) **FOI Request.** A written request submitted to a government office personally or by email asking for records on any topic. A FOI request can generally be made by any Filipino to any government office.

(f) **FOI Receiving Office.** The primary contact at each agency where the requesting party can call and ask questions about the FOI process or the pending FOI request.

(g) **Frequently Requested Information.** Info released in response to a FOI request that the agency determines have become or are likely to become the subject of subsequent requests for substantially the same records.

(h) **Full Denial.** When a government office cannot release any records in response to a FOI request, because the requested information is exempt from disclosure in its entirety or, no records responsive to the request could be located.

(i) **Full Grant.** When a government office is able to disclose all records in full in response to a FOI request.

(j) **Multi-Track Processing.** A system that divides incoming FOI requests according to their complexity so that simple requests requiring relatively minimal review are placed in one processing track and more complex requests are placed in one or more other tracks. Requests granted expedited processing are placed in yet another track. Requests in each track are processed on a first in/first out basis.

(k) **Partial Grant/Partial Denial.** When a government office is able to disclose portions of the records in response to a FOI request, but must deny other portions of the request.

(l) **Pending Request or Pending Appeal.** An FOI request or administrative appeal for which a government office has not yet taken final action in all respects. It captures anything that is open at a given time including requests that are well within the statutory response time.

(m) **Perfect Request.** A FOI request, which reasonably describes the records, sought and is made in accordance with the government office's regulations.

(n) **Proactive Disclosure.** Information made publicly available by government agencies without waiting for specific FOU request. Government agencies now post on their websites a vast amount of material concerning their functions and mission.

(o) **Processed Request or Processed Appeal.** The number of request or appeals where the agency has completed its work and sent a final response to the requester.

(p) **Received Request or Received Appeal.** An FOI request or administrative appeal that an agency has received within a fiscal year.

(q) **Referral.** When a government office locates a record that originated with, or is of otherwise primary interest to another agency, it will forward that record to the other agency to process the record and to provide the final determination directly to the requester. This process is called a "referral."

(r) **Simple Request.** A FOI request that an agency anticipates will involve a small volume of material or which will be able to be processed relatively quickly.

(s) **Official Record/s.** Shall refer to information produced or received by a public officer or employee, or by a government office in an official capacity or pursuant to a public function or duty.

(t) **Open Data.** Refers to the publicly available data structured in a way that enables the data to be fully discoverable and usable by end users.

(u) **Public Records.** Shall include information required by laws, executive orders, rules, or regulations to be entered, kept, and made publicly available by a government office.

(v) **Public Service Contractor.** Shall be defined as a private entity that has dealing, contract, or a transaction or whatever form or kind with the government or a government agency or office that utilizes public funds.

(w) **Personal Information.** Shall refer to any information, whether recorded in a material form or not, from which the identity of an individual is apparent or can be reasonably and directly ascertained by the entity holding the information, or when put together with other information would directly or certainly identify a individual.

(x) **Sensitive Personal Information.** As defined in the Data Privacy Act of 2012, shall refer to personal information: (1) About an individual race, ethnic origin, marital status, age, color, and religious philosophical or political affiliations; (2) About an individual health, education, genetic or sexual life of a person, or to any proceedings for any offense committed or alleged to have committed by such person, the disposal of such proceedings or the sentence of any court in such proceedings; (3) Issued by government agencies peculiar to an individual which includes, but not limited to, social security numbers, previous or current health records, licenses or its denials, suspension or revocation, and tax returns; and (4) Specifically established by an executive order or an act of Congress to be kept classified.

Section 4. Protection of Privacy

While providing for access to information, JRMSU shall afford full protection to a person's right to privacy, pursuant to the Data Privacy Act of 2012, to wit:

- a. JRMSU shall ensure that personal information, particularly sensitive personal information, in its custody or under its control is disclosed only as permitted by existing laws;
- b. JRMSU shall protect personal information in its custody or under its control making reasonable security arrangements against unauthorized access, leaks or premature disclosure;
- c. Any employee or official who has access, whether authorized or unauthorized, to personal information in the custody of the university, shall not disclose that information except as authorized by existing laws.

Requests and releases of information pertaining to personnel records shall be made pursuant to CSC Memorandum Circular No. 56, s, 1990.

Section 5. Standard Procedure

In accordance with Section 9 of Executive Order No. 2, s. 2016, the following procedures shall be observed:

(a) Any person who requests access to information shall submit a written request to the Office of the University President. The request shall state the name and contact information of the requesting party, provide valid proof of his identification or authorization, reasonably describe the information requested and the reason for, or purpose of, the request for information. *Provided*, that no request shall be denied or refused acceptance unless the reason for the request is contrary to law, existing rules and regulations, or it is one of the exceptions.

(b) The receiving officer shall provide reasonable assistance to enable the requesting party/parties, particularly those with special needs, to comply with the request requirements.

(c) The request shall be stamped by the receiving office, indicating the date and time of receipt, and the name, rank, title or position of the receiving public officer or employee with the corresponding signature, and a copy thereof furnished to the requesting party.

(d) The accomplished FOI Form 1 shall be forwarded by the Receiving Officer to the University President for proper action/ approval. The latter shall in turn indorse the same using FOI Form 2 to the office concern for proper action. The requested information shall be forwarded by the concerned office to the Office of the University President which in turn shall be forwarded to the releasing officer for release to the requesting party. The releasing officer shall see to it that before the document is received by the requesting party, the latter has paid the required fees, with the OR Number being indicated in FOI Form 1.

(e) The Office of the University President shall respond to a request fully compliant with the requirements as soon as possible but not exceeding fifteen (15) days from the receipt thereof. The response refers to the decision of the office to grant or deny access to the information requested.

(f) The period to respond may be extended whenever the information requested requires extensive search of the government office's records facilities, examination of voluminous records, the occurrence of fortuitous events or other analogous cases. The Office shall notify the person making the request of such extension, setting forth the reasons for the extension. In no case shall the extension go beyond twenty (20) working days counted from the end of the original period, unless exceptional circumstances warrant a longer period.

(g) Once a decision is made to grant the request, the person making such request shall be notified of such decision and directed to pay the required fees pursuant to Sec. 8 hereof.

(h) In case the request for information is denied, wholly or partially, the University President shall, as soon as practicable and within 15 working days from the receipt of the request, notify the requesting party of the denial in writing. The notice shall clearly set forth the ground/s for denial and the circumstances on which the denial is based.

Section 6. Standard Forms

(a) **FOI Form 1 – Request for Information.** In accordance with Section 5 (Standard Procedure hereof, and for purposes of this Manual, the University shall adopt FOI Form 1 as shown below:

Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY
The Premier University in Zamboanga del Norte

FOI Form 1

Date: _____

REQUEST FOR INFORMATION

Name of Requesting Party _____

Address _____

Contact Number _____

Proof of identification/ authorization presented _____

Information being requested _____

Reason for/ Purpose of the Request for Information _____

Action Taken: _____ Granted
_____ Denied (Reason for denial of request) _____

Fee: Php _____ O.R. No. _____

Date: _____

Receiving / Releasing Officer

(b) **FOI Form 2 – Endorsement.** As provided in the Standard Procedure of this Manual, the following form shall be used and accomplished.

Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY
The Premier University in Zamboanga del Norte

FOI Form 2

1st Endorsement

_____, 20____

Respectfully forwarded to the Office of the University President the herewith attached Request for information for approval.

The requested information may be provided by the following office/ unit department in the University:

- a. _____
- b. _____
- c. _____

Receiving / Releasing Officer

Section 7. Appeal

(a) Denial of any request for access to information may be appealed to the person or office next higher in authority. Provided, however, that the written appeal must be filed by the same person making the request within 15 calendar days from the notice of denial or from the lapse of the relevant period to respond to the request.

(b) The appeal shall be decided by the person or office next higher in authority within 30 working days from the filing of said written appeal. Failure of such person or office to decide within the aforesaid period shall be deemed a denial of the appeal.

Section 8. Schedule of Fees

In extending service to the requesting party, the University shall charge an amount of Fifty Pesos (Php 50.00) as fee per subject of information to reimburse necessary costs, including actual costs of reproduction and copying of the information requested, subject to existing rules and regulations.

Section 9. Administrative Liability

8.1 Non-compliance with FOI. Failure to comply with the provisions of this Manual shall be a ground for the following administrative penalties:

- a. 1st Offense - Reprimand;
- b. 2nd Offense - Suspension of one (1) to thirty (30) days; and
- c. 3rd Offense - Dismissal from the service.

8.2 Procedure. The Revised Rules on Administrative Cases in the Civil Service shall be applicable in the disposition of cases under this Manual.

8.3 Provisions for More Stringent Laws, Rules and Regulations. Nothing in this Manual shall be construed to derogate from any law, any rules, or regulation prescribed by anybody or agency, which provides for more stringent penalties.

Annex A

MALACAÑAN PALACE MANILA

BY THE PRESIDENT OF THE PHILIPPINES

EXECUTIVE ORDER NO. 02

OPERATIONALIZING IN THE EXECUTIVE BRANCH THE PEOPLE'S CONSTITUTIONAL RIGHT TO INFORMATION AND THE STATE POLICIES TO FULL PUBLIC DISCLOSURE AND TRANSPARENCY IN THE PUBLIC SERVICE AND PROVIDING GUIDELINES THEREFOR

WHEREAS, pursuant to Article 28, Article II of the 1987 Constitution, the State adopts and implements a policy of full public disclosure of all its transactions involving public interest, subject to reasonable conditions prescribed by law;

WHEREAS, Section 7, Article III of the Constitution guarantees the right of the people to information on matters of public concern;

WHEREAS, the incorporation of this right in the Constitution is a recognition of the fundamental role of free and open exchange of information in a democracy, meant to enhance transparency and accountability in government official acts, transactions, or decisions;

WHEREAS, the Executive Branch recognizes the urgent need to operationalize these Constitutional provisions;

WHEREAS, the President, under Section 17, Article VII of the Constitution, has control over all executive departments, bureaus and offices, and the duty to ensure that the laws be faithfully executed;

WHEREAS, the Data Privacy Act of 2012 (R.A. 10173), including its implementing Rules and Regulations, strengthens the fundamental human right of privacy, and of communication while ensuring the free flow of information to promote innovation and growth

NOW, THEREFORE, I, RODRIGO ROA DUTERTE, President of the Philippines, by virtue of the powers vested in me by the Constitution and existing laws, do hereby order:

Section 1. Definition. For the purpose of this Executive Order, the following terms shall mean:

(a) "Information" shall mean any records, documents, papers, reports, letters, contracts, minutes and transcripts of official meetings, maps, books, photographs, data, research materials, films, sound and video recording, magnetic or other tapes, electronic data, computer stored data, any other like or similar data or materials recorded, stored or archived in whatever format, whether offline or online, which are made, received, or kept in or under the control and custody of any government office pursuant to law, executive order, and rules and regulations or in connection with the performance or transaction of official business by any government office.

(b) "Official record/records" shall refer to information produced or received by a public officer or employee, or by a government office in an official capacity or pursuant to a public function or duty.

(c) "Public record/records" shall include information required by laws, executive orders, rules, or regulations to be entered, kept and made publicly available by a government office.

Section 2. Coverage. This order shall cover all government offices under the Executive Branch, including but not limited to the national government and all its offices, departments, bureaus, offices, and instrumentalities, including government-owned or -controlled corporations, and state universities and colleges. Local government units (LGUs) are encouraged to observe and be guided by this Order.

Section 3. Access to Information. Every Filipino shall have access to information, official records, public records and to documents and papers pertaining to official acts, transactions or decisions, as well as to government research data used as basis for policy development.

Section 4. Exception. Access to information shall be denied when the information falls under any of the exceptions enshrined in the Constitution, existing law or jurisprudence.

The Department of Justice and the Office of the Solicitor General are hereby directed to prepare an inventory of such exceptions and submit the same to the Office of the President within thirty (30) calendar days from the date of effectivity of this Order.

The Office of the President shall thereafter, immediately circularize the inventory of exceptions for the guidance of all government offices and instrumentalities covered by this Order and the general public.

Said inventory of exceptions shall periodically be updated to properly reflect any change in existing law and jurisprudence and the Department of Justice and the Office of the Solicitor General are directed to update the inventory of exceptions as the need to do so arises, for circularization as hereinabove stated.

Section 5. Availability of SALN. Subject to the provisions contained in Sections 3 and 4 of this Order, all public officials are reminded of their obligation to file and make available for scrutiny their Statements of Assets, Liabilities and Net Worth (SALN) in accordance with existing laws, rules and regulations, and the spirit and letter of this Order.

Section 6. Application and Interpretation. There shall be a legal presumption in favor of access to information, public records and official records. No request for information shall be denied unless it clearly falls under any of the exceptions listed in the inventory or updated inventory of exceptions circularized by the Office of the President provided in the preceding section.

The determination of the applicability of any of the exceptions to the request shall be the responsibility of the Head of the Office, which is in custody or control of the information, public record or official record, or the responsible central or field officer duly designated by him in writing.

In making such determination, the Head of the Office or his designated officer shall exercise reasonable diligence to ensure that no exception shall be used or availed of to deny any request for information or access to public records, or official records if the denial is intended primarily and purposely to cover up a crime, wrongdoing, graft or corruption.

Section 7. Protection of Privacy. While providing access to information, public records, and official records, responsible officials shall afford full protection to the right to privacy of the individual as follows:

(a) Each government office per Section 2 hereof shall ensure that personal information in its custody or under its control is disclosed or released only if it is material or relevant to the subject matter of the request and its disclosure is permissible under this order or existing law, rules or regulations;

(b) Each government office must protect personal information in its custody or control by making reasonable security arrangements against leaks or premature disclosure of personal information, which unduly exposes the individual, whose personal information is requested, to vilification, harassment or any other wrongful acts.

(c) Any employee, official or director of a government office per Section 2 hereof who has access, authorized or unauthorized, to personal information in the custody of the office, must not disclose that information except when authorized under this order or *pursuant to* existing laws, rules or regulation.

Section 8. People's Freedom to Information (FOI) Manual. For the effective implementation of this Order, every government office is directed to prepare within one hundred twenty (120) calendar days from the effectivity of this Order, its own People's FOI Manual, which shall include among others the following provisions:

(a) The location and contact information of the head, regional, provincial, and field offices, and other established places where the public can obtain information or submit requests;

- (b) The person or office responsible for receiving requests for information;
- (c) The procedure for the filing and processing of the request as specified in the succeeding section 9 of this Order.
- (d) The standard forms for the submission of requests and for the proper acknowledgment of requests;
- (e) The process for the disposition of requests;
- (f) The procedure for the administrative appeal of any denial for access to information; and
- (g) The schedule of applicable fees.

Section 9. Procedure. The following procedure shall govern the filing and processing of request for access to information:

- (a) Any person who requests access to information shall submit a written request to the government office concerned. The request shall state the name and contact information of the requesting party, provide valid proof of his identification or authorization, reasonably describe the information requested, and the reason for, or purpose of, the request for information: *Provided*, that no request shall be denied or refused acceptance unless the reason for the request is contrary to law, existing rules and regulations or it is one of the exceptions contained in the inventory or updated inventory of exception as hereinabove provided.
- (b) The public official receiving the request shall provide reasonable assistance, free of charge, to enable, to enable all requesting parties and particularly those with special needs, to comply with the request requirements under this Section.
- (c) The request shall be stamped by the government office, indicating the date and time of receipt and the name, rank, title and position of the receiving public officer or employee with the corresponding signature, and a copy thereof furnished to the requesting party. Each government office shall establish a system to trace the status of all requests for information received by it.
- (d) The government office shall respond to a request fully compliant with requirements of sub-section (a) hereof as soon as practicable but not exceeding fifteen (15) working days from the receipt thereof. The response mentioned above refers to the decision of the agency or office concerned to grant or deny access to the information requested.
- (e) The period to respond may be extended whenever the information requested requires extensive search of the government office's records facilities, examination of voluminous records, the occurrence of fortuitous cases or other analogous cases. The government office shall notify the person making the request of the extension, setting forth the reasons for such extension. In no case shall the extension go beyond twenty (20) working days unless exceptional circumstances warrant a longer period.
- (f) Once a decision is made to grant the request, the person making the

request shall be notified of such decision and directed to pay any applicable fees.

Section 10. Fees. Government offices shall not charge any fee for accepting requests for access to information. They may, however, charge a reasonable fee to reimburse necessary costs, including actual costs of reproduction and copying of the information required, subject to existing rules and regulations. In no case shall the applicable fees be so onerous as to defeat the purpose of this Order.

Section 11. Identical or Substantially Similar Requests. The government office shall not be required to act upon an unreasonable subsequent identical or substantially similar request from the same requesting party whose request from the same requesting party whose request has already been previously granted or denied by the same government office.

Section 12. Notice of Denial. If the government office decides to deny the request, in whole or in part, it shall as soon as practicable, in any case within fifteen (15) working days from the receipt of the request, notify the requesting party the denial in writing. The notice shall clearly set forth the ground or grounds for denial and the circumstances on which the denial is based. Failure to notify the requesting party of the action taken on the request within the period herein stipulated shall be deemed a denial of the request for access to information.

Section 13. Remedies in Cases of Denial of Request for Access to Information.

(a) Denial of any request for access to information may be appealed to the person or office next higher in the authority, following the procedure mentioned in Section 9 of this Order: Provided, that the written appeal must be filed by the same person making the request within fifteen (15) working days from the notice of denial or from the lapse of the relevant period to respond to the request.

(b) The appeal be decided by the person or office next higher in authority within thirty (30) working days from the filing of said written appeal. Failure of such person or office to decide within the afore-stated period shall be deemed a denial of the appeal.

(c) Upon exhaustion of administrative appeal remedies, the requesting part may file the appropriate case in the proper courts in accordance with the Rules of Court.

Section 14. Keeping of Records. Subject to existing laws, rules, and regulations, government offices shall create and/or maintain accurate and reasonably complete records of important information in appropriate formats, and implement a records management system that facilitates easy identification, retrieval and communication of information to the public.

Section 15. Administrative Liability. Failure to comply with the provisions of this Order may be a ground for administrative and disciplinary sanctions against any erring public officer or employee as provided under existing laws or regulations.

Section 16. Implementing Details. All government offices in the Executive Branch are directed to formulate their respective implementing details taking into consideration their mandates and the nature of information in their custody or control, within one hundred twenty (120) days from the effectivity of this Order.

Section 17. Separability Clause. If any section or part of this Order is held unconstitutional or invalid, the other sections or provisions not otherwise affected shall remain in full force or effect.

Section 18. Repealing Clause. All orders, rules and regulations, issuances or any part thereof inconsistent with the provisions of this Executive Order are hereby repealed, amended or modified accordingly: *Provided*, that the provisions of Memorandum Circular No. 78 (s. 1964), as amended, shall not be deemed repealed pending further review.

Section 19. Effectivity. This Order shall take effect immediately upon publication in a newspaper of general circulation.

DONE, in the City of Manila, this 23rd day of July in the year of our Lord two thousand and sixteen.

(Sgd.) **RODRIGO ROA DUTERTE**
President of the Philippines

By the President:

(Sgd.) **SALVADOR C. MEDIALDEA**
Executive Secretary

STANDARD FOI REQUEST FORM

FOI Form 1 – Request for Information

Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY
The Premier University in Zamboanga del Norte

FOI Form 1 Date: _____

REQUEST FOR INFORMATION

Name of Requesting Party _____
Address _____
Contact Number _____

Proof of identification/ authorization presented _____
Information being requested _____

Reason for/ Purpose of the Request for Information _____

Action Taken: _____ Granted
 _____ Denied (Reason for denial of request) _____

Fee: Php _____ O.R. No. _____ Date: _____

Receiving / Releasing Officer

FOI Form 2 – Endorsement

Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY
The Premier University in Zamboanga del Norte

FOI Form 2

1st Endorsement
_____, 20____

Respectfully forwarded to the Office of the University President the herewith attached Request for information for approval.

The requested information may be provided by the following office/ unit department in the University:

a. _____
b. _____
c. _____

Receiving / Releasing Officer

Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY
The Premier University in Zamboanga del Norte
Dapitan City, Zamboanga del Norte, Philippines

EXCERPT FROM THE MINUTES OF THE THIRD QUARTER REGULAR MEETING FOR YEAR 2017 OF THE BOARD OF REGENTS OF JOSE RIZAL MEMORIAL STATE UNIVERSITY (JRMSU) HELD AT THE DOHERA HOTEL, A.C. CORTEZ AVE., MANDAUE CITY, CEBU ON OCTOBER 19, 2017

Upon motion duly seconded and unanimously carried, the Board adopted:

RESOLUTION NO. 48-2017

RESOLVE, AS IT IS HEREBY RESOLVED, to approve the JRMSU Freedom of Information Manual.

RESOLVE FURTHER, AS IT IS HEREBY FURTHER RESOLVED, to attach a copy of the abovementioned manual to this resolution.

HON. PERFECTO A. ALIBIN, Ed. D.
Commissioner, Commission on Higher Education
Chairperson

HON. EDGAR S. BALBUENA, Ed. D.
University President
Vice-Chairperson

HON. FRANCIS JOSEPH G. ESCUDERO
Chair, Senate Committee on Education, Arts and Culture
Member
Represented by:

HON. RICKY B. ILETO

HON. ANN K. HOFER
Chair, House Committee on Higher and Technical Education
Member
Represented by:

HON. JOSEPH NOLAN H. JACINTO

HON. TERESITA SOCORRO C. RAMOS
Regional Director, NEDA-LX
Member

HON. MARTIN A. WEE
Regional Director- DOST-LX
Member

HON. JOSE HELEN Q. REDILLAS
Private Sector Representative
Member

HON. ESPERIDION M. SAKITA
Faculty Representative
Member

HON. FERNAN A. CAMACHO
Student Representative
Member

HON. EARL KIRK L. ADRIATICO
Alumni Representative
Member

HON. LINDON T. SEE DIET (Absent)
Private Sector Representative
Member

I hereby certify to the veracity of the foregoing.

CHALEE E. CAMAZO
Board Secretary V