


Republic of the Philippines
PROVINCE OF ISABELA
City of Ilagan
-o0o-

OFFICE OF THE PROVINCIAL SOCIAL WELFARE AND DEVELOPMENT

ACCOMPLISHMENT REPORT

April to June 2018

INTRODUCTION

Pursuant to RA 7160, Section 17, the provision of Basic Social Welfare Services is vital in uplifting the living conditions and improving the quality of life of the poorest sector of the population to enable them to become self-reliant and contribute to national development. Hence the state is committed to the care, protection, and rehabilitation of that segment of the country's population (individual, family and community) that has the least in life in terms of physical, mental, and social well-being as well as social welfare assistance and social work intervention, to restore normal functioning and participation in community development.

The office or the Provincial Social Welfare and Development continue to perform its mandate to uplift the well-being of the disadvantaged by providing the target clientele with the appropriate intervention of the different programs and services. Imbued with integrity and honesty and inspired by its vision and mission.

VISION

Empowered individuals, families, and communities with improved quality of life and performing their expected roles, and able to mobilize resources to meet their basic needs.

MISSION

Provide a balanced approach to welfare and development whereby the needs and interest of the population are addressed not only at the outbreak of crisis but more importantly at the stage which leads to such crisis.

GOAL

To provide every Isabeleño access to world-class social services and social protection by the year 2030.

ACCOMPLISHMENT REPORT
(April to June 2018)

I. CHILDREN AND YOUTH PROGRAM

1.1 Day Care Service

- ✓ Continuous monitoring of the day care service implementation though the Early Childhood Care and Development Center-Based Programs Standard Tool (ECCD-CBPST) with the aim to improve more the quality of service for growth and development of children.

DAY CARE SERVICE PROGRAM
Province of Isabela
As of SY 2017-2018

City/Municipality	Number of Barangays	Number of Day Care Centers	Number of Day Workers	Total Children Serve (2017-2018)
ALICIA	34	38	38	1,334
ANGADANAN	59	49	25	763
AURORA	33	26	50	1,088
BENITO SOLIVEN	29	32	34	785
BURGOS	14	13	13	273
CABAGAN	26	33	34	1,162
CABATUAN	22	26	26	694
CAUAYAN CITY	65	74	82	2,691
CITY OF ILAGAN	91	120	121	4,050
CORDON	26	42	37	959
DELFIN ALBANO	29	23	24	743
DINAPIGUE	6	8	9	245
DIVILACAN	12	7	7	232
ECHAGUE	64	63	64	2,537
GAMU	16	18	18	598
JONES	42	44	44	1,087
LUNA	19	18	17	487
MACONACON	10	10	10	664
MALLIG	18	18	18	574
NAGUILIAN	25	26	26	949
PALANAN	17	33	33	682
QUEZON	15	20	20	747
QUIRINO	21	22	22	565
RAMON	19	30	24	1,198
REINA MERCEDES	20	22	21	650
ROXAS	26	33	35	1,086
SAN AGUSTIN	23	25	25	533
SAN GUILLERMO	26	30	29	615
SAN ISIDRO	13	13	13	430
SAN MANUEL	19	19	20	590
SAN MARIANO	36	57	53	1,966
SAN MATEO	33	37	33	886
SAN PABLO	17	26	25	736
SANTA MARIA	20	24	27	888
SANTO TOMAS	27	24	25	622
TUMAUINI	46	36	38	1,822
TOTAL	1,018	1,139	1,140	35,931

Accreditation Accomplishment

April - June 2018

Municipality	No. of CDCs Assessed	No. of CDWs Assessed
Cordon	30	38
Ilagan	21	24
San Guillermo	17	17

- ✓ Monthly conduct of mobile meeting of the Isabela Federation of Child Development Workers (IFCDWs) through its federation officers to continue equip their skills and knowledge on early childhood education.

Date of Meeting	Venue
April 4, 2018	ELC Capitol Compound, City of Ilagan, Isabela
May 3, 2018	CSWDO Cauayan City, Isabela
June 8, 2018	Sta. Victoria Park, City of Ilagan, Isabela


- ✓ The Early Learning Center (ELC) which has been awarded as the Best ELC in the country for three(3) consecutive years is oftentimes visited since then by LGUs in and outside the province to witness best practice

- Tabuk, Kalinga - March 2018
- Maconacon - April 2018
- Santiago City - May 2018
- Quirino Province - June 2018


- ✓ Continuous provision of “Hot Meals” to children especially in tribal communities with high prevalence of malnutrition in four (4) coastal areas and complimentary feeding to several municipalities of the province.

Municipality	No. of Children Beneficiaries
1. Divilacan	18
2. Maconacon	22
3. Palanan	33
4. Dinapigue	24
5. Ilagan	38
6. San Pablo	21
7. San Mariano	30
8. Aurora	20
9. Cordon	21
10. Ramon	16
11. Quirino	15
12. Ramon	15
13. Sta. Maria	15
14. Gamu	15


1.2 Pag-Asa Youth Association (PYA)

- ✓ Conducted 2nd Quarter Meeting with the Isabela Provincial Youth Association Officers on April 16, 2018 at the Senior Citizens Center Capitol Compound. The meeting was purposely conducted to discuss the PGI’s commitment to address issues and concerns confronting the youth specifically the desire of the OSY group to undergo skills training at TESDA afterwhich shall request the Provincial Government to help them with a starting capital to pursue income generating project of which has been granted and start its implementation on the 3rd quarter of this year.


1.3 Local Council for the Protection of Children

- ✓ Conducted two (2) Consultation Meeting on April 17, 2018 and May 16, 2018 respectively with LCPC-TWG with assistance of personnel (Computer Programmer) from DSWD-FO2 relative to the conduct of Developing LCPC Data Base System in the province.
- ✓ Conducted Planning Workshop on the Protocols and Guidelines that Govern Project Ugnayan ng Batang Isabeleño at Nagbabantay na Gobyerno (UBING) among LCPC members held at Balai, Capitol Compound on May 19, 2018.


II. WOMEN PROGRAM

- ✓ Organized Women Group under IGLO-KaLipi Organizations were provided with skills training (2nd Batch) and Capital Assistance through the Gender and Development Fund for the Months of April and June 2018

III. ELDERLY PROGRAM

- ✓ Monthly meeting of Isabela Senior Citizen Organization which was attended by 71 OSCA Heads & FSCAP Presidents of the different municipalities/cities of Isabela held last April 04, 2018.
- ✓ Information Dissemination of Social Pension Program by Mr. Fernando Bainto, DSWD. Focal Officer of SP Program held at Provincial Senior Citizen Center, Capitol Compound, City of Ilagan, Isabela last May 9, 2018.
- ✓ The Isabela Senior Citizen Organization conducted an Educational Field Trip cum Information drive on Senior Citizens' Affairs on Laws in the three (3) coastal areas namely; Palanan, Divilacan and Maconacon on May 26-29, 2018. The said trip was attended by twenty-seven(27) SC participants.


IV. PERSONS WITH DISABILITY PROGRAM

Summary of Assistive Devices Provided

Assistive Device	Date			Total
	April	May	June	
Wheelchair	6	30	11	47
Walker			7	7
Crutches	2			2
Prosthesis			4	4

V. FORMER REBELS (FR)

- ✓ 2 FR’s were provided with Financial Assistance amounting to P25,000 each from the Provincial Government of Isabela to start their desired livelihood project

VI. INDIGENOUS PEOPLES (IPs)

- ✓ Provision of Monthly food assistance and other basic needs of Aeta families including school supplies and materials of school-age children


VII. FINANCIAL ASSISTANCE PROGRAM

- ✓ Provision of Financial Assistance under the Aid to individual in Crisis Situation (AICS) and National Assistance to Local Government Unit (NALGU) to deserving clients seeking for
 - 1) Medical Assistance
 - 2) Transportation Assistance
 - 3) Burial Assistance
 - 4) Educational Assistance
 - 5) Assistance to fire victims and;
 - 6) other qualified needs

Aid to Individual Crisis Situation (AICS)

District	Month	No. of Beneficiaries	Amount Extended
I	April	99	246,500
II	April	142	270,700
III	April	186	415,400

IV	April	84	231,600
TOTAL		781	1,811,200

District	Month	No. of Beneficiaries	Amount Extended
I	May	97	227,000
II	May	110	189,500
III	May	126	236,000
IV	May	56	105,000
TOTAL		389	757,500

District	Month	No. of Beneficiaries	Amount Extended
I	June	174	333,300
II	June	131	292,000
III	June	156	412,900
IV	June	82	192,500
TOTAL		543	1,230,700

NALGU

District	Month	No. of Beneficiaries	Amount Extended
I	April	27	107,500
II	April	2	8,000
III	April	2	15,000
IV	April	-	-
TOTAL		31	130,500

District	Month	No. of Beneficiaries	Amount Extended
I	May	15	49,000
II	May	-	-
III	May	5	19,000
IV	May	2	15,000
TOTAL		22	83,000

District	Month	No. of Beneficiaries	Amount Extended
I	June	134	72,500
II	June	1	4,000
III	June	-	-
IV	June	1	3,000
TOTAL		136	79,500

Prepared by:

CHARMIYA ROSALINA L. CRUZ
Social Welfare Officer IV

NOTED:

LUCILA M. AMBATALI

Provincial Social Welfare and Development Officer