

MASA MASID
(Mamamayang Ayaw sa Anomalya,
Mamamayang Ayaw sa Iligal na Droga):
YEAR-END REPORT

Plata, Robert V. Jr

Duran, Irene J.

Gabiran, Kathlene C.

Madduma, Nicer C.

Introduction

On September 2, 2016, the Department of the Interior and Local Government issued Memorandum Circular No. 2016-116 to all Provincial Governors, ARMM Regional Governor, City/ Municipal Mayors, Punong Barangays, DILG ARMM Regional Secretary, DILG Regional Directors, and Field Officers, and others concerned, on the subject of ‘Implementation of MASA MASID (Mamamayang Ayaw sa Anomalya, Mamamayang Ayaw sa Iligal na Droga) Program’.

The MASA MASID Program is a community-based initiative to engage volunteers in the fight against criminality, corruption, and illegal drugs. It adopts a multi-sectoral and mass-based approach to ensure an effective war against illegal drug-related crimes. Its goal is to achieve safe and drug-free community by (1) conducting information and education campaigns against corruption, criminality and illegal drugs in communities, (2) establishing reporting mechanisms, (3) formulating community-based rehabilitation/ intervention programs for victims, and (4) promoting the spirit of volunteerism to encourage people to become agents of positive change.

The MASA MASID Program intends to engage the community in its advocacy by employing the strategy of unifying and mobilizing Barangay UBAS Action Teams (UBAS BATs) with Civil Society and NGO members of Barangay Anti-Drug Abuse Councils (BADAC) and Barangay Peace and Order Councils (BPOC) to diminish crime, foster peace, order and security, serving as the “umbrella organization” of all the barangay-based institutions concerned in advocating peace and order and public safety in the community level.

On October 9, 2017, a Provincial Orientation was held in Santiago City to discuss the Revised Guidelines of the MASA MASID Program. The Program was first intended for criminality, corruption and illegal drugs; during the Provincial Orientation, extremism and other threats to peace and security were included. Hence, the final working definition of the program:

The MASA MASID Program promotes community involvement to contribute in addressing problems on **corruption, illegal drugs, criminality, violent extremism and other threats to peace and security** down to its sources.

In the MASA MASID Program, to address the long standing battle against criminality, corruption, and illegal drugs, the faith-based organizations and community volunteers will be engaged through the Ugnayan ng Barangay at Simbahan (UBAS). It will bank on the participation of the common people to spark the spirit of volunteerism in the community.

As a strategy, MASA MASID shall mobilize and converge the UBAS Barangay Action Teams (BATs) with the member CSOs and NGOs of Barangay-Based Institutions, particularly the Barangay Anti-Drug Abuse Council (BADAC) and Barangay Peace and Order Council

(BPOC) to advocate crime prevention, peace and order, security, and in enhancing transparency and accountability in the barangay. It will serve as an ‘umbrella organization’ of all barangay-based institution concerned in advocating peace and order and public safety in the community.

For its initial implementation, MASA MASID is designed to enhance the conduct of advocacy and education campaigns and information gathering to reduce the supply and demand of illegal drugs, and community-based rehabilitation program to address the need for interventions of the surrendering drug personalities in the country.

In the MASA MASID Program, the Expanded UBAS City/Municipal Technical Workshop Group (TWG) will serve as the social facilitator. The Team will be responsible in convening, organizing, training, and mobilizing the MASA MASID Team at the barangay level. The Expanded UBAS TWG shall steer the implementation of the program. The Technical Working Group is chaired by the DILG City/Municipal Local Government Operation Officer with members coming from representative of the church or faith-based organization, Liga ng mga Barangay City/Municipal Federation, local PNP and from City/Municipality Anti-Drug Abuse Council (ADAC). The main implementation arm of the MASA MASID Program is the MASA MASID Team (MMT) at the barangay level.

Objectives

1. Conducting information and education campaigns against corruption, criminality and illegal drugs in communities;
2. Establishing reporting mechanisms;
3. Formulating community-based rehabilitation/ intervention programs for victims, and
4. Promoting the spirit of volunteerism to encourage people to become agents of positive change.

Purpose

The purpose of the MASA MASID Program is to promote synergy between the state and the private sector to contribute in ridding the country of corruption, illegal drugs, criminality, and violent extremism and other threats to peace and security.

The program is also designed to heighten community involvement by mobilizing the support of local stakeholders, volunteers, civil organization, faith-based organization and the private sector in the fight against illegal drugs and criminality. Specially, it aims to:

1. Intensify the advocacy and education campaigns in the community level;
2. Mobilize the community on gathering information by installing a report mechanism on illegal drugs activities in the locality;

3. Mobilize support and encourage sharing of available local resources to hasten the implementation of community-based rehabilitation program; and
4. Create an enabling environment to encourage collaboration among the community partners to effectively implement the Community Based Rehabilitation Program.

Implementation strategies

A. Advocacy

- to heighten the level of awareness on corruption, illegal drugs, criminality, and violent extremism and other threats to peace and security.
- to encourage community participation and partnership building

B. Reporting System

- established in various modes to gather and assess information for referral to appropriate agency/ies.

C. Volunteerism

- anyone could be a MASA MASID Volunteer. They could visit either visit the nearest DILG city/ municipal field office and fill out the MASA MASID registration form or they could visit the nearest barangay hall and approach the Punong Barangay or Barangay Official who is a member of the MASA MASID Team.

Vision

The MASA MASID Isabela envisions Isabela as a community free from corruption, illegal drugs, criminality, violent extremism and other threats to peace and security, through heightened engagement and involvement of Isabelino as volunteers of the program, ultimately yielding to an excellently progressive and prosperous Philippines.

Mission

The MASA MASID Isabela's mission is to heighten community engagement and involvement in the program by providing enlightenment concerning Isabelino's roles as responsible citizens; and mobilizing them as volunteers toward a community free from corruption, illegal drugs, criminality, violent extremism and other threats to peace and security.

MASA MASID Roll-out

On January 20, 2017, the first MASA MASID Program roll-out took place, held in Amphitheatre, Provincial Capitol Alibagu, City of Ilagan. A total of 27 municipalities and cities were able to attend, namely: Alicia, Angadanan, Aurora, Burgos, Cabatuan, Cauayan City, Dinapigue, Echague, Ilagan City, Jones, Luna, Mallig, Naguillian, Palanan, Quezon, Quirino,

Ramon, Reina Mercedes, Roxas, San Agustin, San Guillermo, San Isidro, San Manuel, San Mateo, San Pablo, Santa Maria, and Santiago City.

MASA MASID ROLL OUT LIST OF MUNICIPALITIES AND CITIES
Alicia
Angadanan
Aurora
Burgos
Cabatuan
Cauayan City
Dinapigue
Echague
Iligan City
Jones
Luna
Mallig
Naguillan
Palanan
Quezon
Quirino
Ramon
Reina Mercedes
Roxas
San Agustin
San Guillermo
San Isidro
San Manuel
San Mateo
San Pablo
Santa Maria
Santiago City

On Executive Orders

On January 20, 2017, Governor Faustino G. Dy III issued eight (8) Executive Orders supporting the initiative, namely:

1. Create provincial MASA MASID Task Force to ensure LGU compliance with DILG Memorandum Circular 2016-116 and provide funding therefore.
2. Direct all local chief executives in the Province of Isabela to organize their respective Expanded *Ugnayang Barangay at Simbahan* (expanded UBAS) Technical Working Group and ensure the creation of MASA MASID teams at the barangay level.
3. Direct all the 1,018 barangay Local Government Units in Isabela to organize or strengthen their respective Barangay Anti-Drug Abuse Councils (BADAC) and Baranagay Peace and Order Councils (BPOC), and further direct the provincial president of the *Liga ng mga Barangay* to ensure the complete organization of the same not later than Februrary 28, 2017.

4. Direct the Department of Education schools division office to incorporate within the DEPED curriculum one hour of discussion on drug abuse every week, using the information and education campaign materials published by the provincial information office.
5. Direct the provincial information officer to lead in the MASA MASID Program information dissemination activities, including the conduct of summits and trainings and the production of Information and Education Campaigns (IEC) materials for immediate distribution to all barangays, Barangay Anti-Drug Abuse Councils (BADAC), and Barangay Peace and Order Councils (BPOC).
6. Create the MASA MASID social media team to enhance the implementation of the MASA MASID Program against criminality, corruption and illegal drugs.
7. Establish the provincial MASA MASID hotline under the provincial MASA MASID Task Force as a 24/7 response and advisory mechanism to address the public's queries and concerns on the MASA MASID Program.
8. Direct the Isabela Volunteers against Crime (IVAC) to focus its anti-criminality activities on corruption and anti-illegal drugs, in support of the MASA MASID Program of the national government.

Executive Order No. 1

Right after the issuance of the eight (8) executive orders, the MASA MASID Task Force was created on February 2017, followed by the establishment of the MASA MASID Office, located at Ground Floor Queen Isabela Park Alibagu, City of Ilagan. The MASA MASID Office is in-charge of implementing rules and regulations and in answering queries regarding the program. It serves as the prime body where concerned citizens of Isabela can report problems of corruption, illegal drugs, criminality, violent extremism and other threats to peace and security. It is also responsible for securing records filed and complained by our concerned citizens to be taken into further action by different authorities like DILG (Department of the Interior and Local Government), PDEA (Philippine Drug Enforcement Agency), PNP (Philippine National Police), Anti-Drug Councils, Peace and Order Councils, and the like.

On June 6, 2017, seventeen (17) pastors from the Isabela Christian Ministerial Fellowship (ICMF) came to visit the MASA MASID Office. They wanted to become volunteers in the community-based rehabilitation programs by giving the drug surrenderees a Moral and Spiritual Upliftment; to assist them in recovering from their past lifestyle. The Action Officer advised them that they go each to their own barangays and coordinate with the MASA MASID Teams respectively.

Name	Address
Leresita B. Dela Cruz	Cabaruan, Quirino, Isabela
Chariza C. Tadeo	Sta. Lucia, Quirino, Isabela
Danilo A. Mangadap	Santiago City
Jerahmee Padios	Tumauini, Isabela
Edgar Padios	Tumauini, Isabela
Reynaldo C. Apricio	Tumauini, Isabela
Edgar D. Binbindon	Gamu, Isabela
William Jonathan M. Fernandez	Zone 3, San Mariano, Isabela
Ranilo M. Alvaro	City of Ilagan, Isabela
Gilbert S. Dela Fuente	Tumauini, Isabela
Romel R. Camiso	Quirino, Isabela
Victor N. Serquiña	City of Ilagan, Isabela
Elmer J. Domingo	Cauayan City, Isabela
Francisco B. Tuppal	Cauayan City, Isabela
Luis F. Ortega	San Mariano, Isabela
Alexander Salvador	Alicia, Isabela
Rey Ingaran	Cabagan, Isabela

By December 2017, all municipalities have submitted their organized MASA MASID Teams except Mallig and San Agustin. Naguillian submitted their MASA MASID Teams for each barangay but the names of the members were missing. The same goes for Brgy. Dianao in Cauayan City and two barangays in San Mateo wherein no names were included. Incomplete submissions but with complete names were: Aurora, Echague, Palanan, Santo Tomas, Tumauni.

CITY/ MUNICIPALITY	MASA MASID TEAMS
Alicia	34/34
Angadanan	59/59
Aurora	32/33
Benito Soliven	29/29
Burgos	14/14

Cabagan	26/26
Cabatuan	22/22
Cauayan City	50/65 (Brgy. Dianao – No names)
Cordon	26/26
Delfin Albano	29/29
Dinapigue	6/6
Divilacan	12/12
Echague	63/64
Gamu	16/16
City of Ilagan	91/91
Jones	42/42
Luna	19/19
Maconacon	10/10
Mallig	0/18
Naguillian	25/25 (No names)
Palanan	13/17
Quezon	15/15
Quirino	21/21
Ramon	19/19
Reina Mercedes	20/20
Roxas	26/26
San Agustin	0/23
San Guillermo	26/26
San Isidro	13/13
San Manuel	19/19
San Mariano	36/36
San Mateo	31/33 (2 Barangays with no names)
San Pablo	17/17
Santa Maria	20/20
Santo Tomas	17/27
Tumauini	13/46

Legend:

- Complete Submission
- Incomplete Submission
- No submission

Executive Order No. 2

There are twenty-eight (28) municipalities who have successfully organized their Expanded UBAS (*Ugnayan ng mga Barangay at Simbahan*), particularly: Angadanan, Aurora, Benito Soliven, Burgos, Cabagan, Cabatuan, Delfin Albano, Dinapigue, Divilacan, Echague, Gamu, Jones, Luna, Mallig, Naguillian, Palanan, Quezon, Quirino, Ramon, Reina Mercedes, Roxas, San Guillermo, San Isidro, San Manuel, San Mariano, San Mateo, San Pablo, Santa

Maria. No submission for the cities/ municipalities of: Alicia, Cauayan City, Cordon, City of Ilagan, Maconacon, San Agustin, Santo Tomas, Tumauni.

LIST OF EXPANDED UBAS	
Alicia	✖
Angadanan	✔
Aurora	✔
Benito Soliven	✔
Burgos	✔
Cabagan	✔
Cabatuan	✔
Cauayan City	✖
Cordon	✖
Delfin Albano	✔
Dinapigue	✔
Divilacan	✔
Echague	✔
Gamu	✔
City of Ilagan	✖
Jones	✔
Luna	✔
Maconacon	✖
Mallig	✔
Naguillian	✔
Palanan	✔
Quezon	✔
Quirino	✔
Ramon	✔
Reina Mercedes	✔
Roxas	✔
San Agustin	✖
San Guillermo	✔
San Isidro	✔
San Manuel	✔
San Mariano	✔
San Mateo	✔
San Pablo	✔
Santa Maria	✔
Santo Tomas	✖
Tumauni	✖

Legend:

Complete Submission

No Submission

Executive Order No. 3

All municipalities except San Mariano have submitted their BADAC (Barangay Anti-Drug Abuse Councils) and BPOC (Barangay Peace and Order Councils). However, incomplete

submissions were: Cauayan City, Echague, Palanan, San Manuel, San Mateo, Santa Maria, Santo Tomas, Tumauini.

LIST OF BADAC AND BPOC			
MUNICIPALITY	BARANGAYS	BADAC	BPOC
Alicia	34	34	34
Angadanan	59	59	59
Aurora	33	33	33
Benito Soliven	29	29	29
Burgos	14	14	14
Cabagan	26	26	26
Cabatuan	22	22	22
Cauayan City	65	53	53
Cordon	26	26	26
Delfin Albano	29	29	29
Dinapigue	6	6	6
Divilacan	12	12	12
Echague	64	50	50
Gamu	16	16	16
City of Ilagan	91	91	91
Jones	42	42	42
Luna	19	19	19
Maconacon	10	10	10
Mallig	18	18	18
Naguillian	25	25	25
Palanan	17	15	15
Quezon	15	15	15
Quirino	21	21	21
Ramon	19	19	19
Reina Mercedes	20	20	20
Roxas	26	26	26
San Agustin	23	23	23
San Guillermo	26	26	26
San Isidro	13	13	13
San Manuel	19	18	18
San Mariano	36	0	0
San Mateo	33	31	31
San Pablo	17	17	17
Santa Maria	20	19	19
Santo Tomas	27	25	25
Tumauini	46	44	44

Legend:

- Complete Submission
- Incomplete Submission
- No submission

Executive Order No. 4

In compliance to Executive Order No. 4, Edna P. Abuan, PhD - the OIC of the Office of the Schools Division Superintendent issued Division Memorandum No. 14, s. 2017 to the District Supervisors/ Principals In-Charge, Public and Private Secondary and Elementary School Heads, Teachers, and other Education Stakeholders on 'Implementation of Executive Order No. 04' directing all elementary and secondary school heads in the Division to strictly observe the conduct of one-hour a week integration on Drug Abuse Prevention.

Division Memorandum No. 15, s. 2017 'Suggested Activities in Adherence to Executive Order No. 04' was also issued to the District Supervisors/ Principals In-Charge, Public and Private Secondary and Elementary School Heads, and Teachers which contained suggestions to further fortify the support and compliance of SDO-Isabela through additional co-curricular activities in all elementary and secondary schools in the Division such as poster-making, slogan writing, essay writing, best lesson plan on NDEP integration, jingle contest, best NDEP corner and best NDEP school implementer. Guidelines, mechanics, criteria for poster-making contest and slogan contest, on-the-spot essay-writing contest, best NDEP corner, best lesson plan were also included in the memorandum.

Executive Order No. 5

On February 18 and 25 2017, in efforts to heighten public awareness about the MASA MASID Program, the Provincial Information Officer Jessie Geronimo took the lead in IEC (Information and Education Campaigns) by giving detailed information about the program in *Bombo Radyo*, aired for 30 minutes from 9 am to 9:30 am. Right after the first broadcast, many called and sent their text messages to the hotline number, proving that the information was relayed to the audience successfully.

On March 21, 2017, MASA MASID Action Officer Robert V. Plata Jr. was interviewed by *Bombo Radyo* on air regarding the MASA MASID and PDEA's recent arrests of drug-users. He was again interviewed by *Bombo Radyo* Tuguegarao on July 22.

Other forms of Information and Educational Campaigns were also produced to disseminate the information to the benefactors of the program – the public. A stack of stickers was distributed to the community, specifically to all barangays, BADAC and BPOC to advertise the hotline numbers. These were backed up by the circulation of brochures. Tarpaulins were also distributed; two for each municipality and/ or city to signify that such location supports the MASA MASID Program. The team also used a text blast to send a text message to inform all mobile users in Isabela about the MASA MASID Program to supplement all other IECs.

On October 22, 2017, in pursuit to Executive Order No. 5, the MASA MASID Action Officer Robert V. Plata Jr. gave a talk in the SAVER TEAM Training at GSP Program and Training Center, Osmeña, City of Ilagan, Isabela. He discussed and gave useful information about the MASA MASID Program. The senior high and high schoolers were very active in

participation as the Action Officer prepared an activity for them. They were asked what kind of issue would they want to be eradicated from the country namely corruption, illegal drugs, crime and violence. 41 students responded to corruption, 65 students responded to illegal drugs, 71 students responded to crime – which obtained the highest count – and 20 students responded to violence.

Name	School
CORRUPTION	
Christina Pascual	Casa Del Niño Montessori School
Mary Joy Basilio	Lalauanan High School
Angelo Gaspar	Lalauanan High School
Maria Angela Abulos	Muñoz National High School
Marla Allyson G. Bautista	Burgos National High School
Mary Rose Ocampo	Burgos National High School
Angel Arlizuela	Lalauanan High School
Domingo A. Agustin, Jr.	Alibadabad National High School
Nylamme Germono Baysic	Cagasat National High School – Annex
Inofemia G. Guado	Muñoz National High School
Kisha Clare Santiago	Casa Del Niño Montessori School
AJ Vanessa Bergonia	Lalauanan High School
Helen Dizon	Isabela National High School
Aravela Ferrer	Cagasat National High School – Annex
Kaela Mae Damias	Lalauanan High School
Gemalyn B. Ingaran	Lalauanan High School
Renalyn Loremas	Lalauanan High School
Charlotte Antonio	Dorganda High School
Lorelei Pagadoo	San Mariano National High School
Jasmine Marcelo	Lalauanan High School
Erica Jean Fillon	Lalauanan High School
Almira Magtoto	Lalauanan High School
Aiza Labrador	Lalauanan High School
Ronald Delfinado	Casa Del Niño Montessori School
Jan Warren Antonio	Isabela National High School
Rhea Mae Caranto	Lalauanan High School
Kristene Guzman	San Agustin National High School
Frances Lalaine C. Villa	Casa Del Niño Montessori School
Niño Angelo A. Valdez	
Sarah Corpuz	Lalauanan High School
Myka Trisha Faith Valdez	Muñoz National High School
Paulyn Veronica Dizon	Lalauanan High School
Arabela Enriquez	Dorganda High School
Hannah Bernadine Agor	Casa Del Niño Montessori School
Leo O. Cabaro, Jr.	San Mateo General Comprehensive High School
Arvin Gonzales	Casa Del Niño Montessori School
Bryan Miko	San Mateo General Comprehensive High School
Mark Angelo Dizon	Dorganda High School
Ysa Alejandra Tumolva	Casa Del Niño Montessori School
DRUGS	

Sherlyn Mae Agustin	Dorganda High School
April Delafuente	Casa Del Niño Montessori School
Criscent Pearl Delos Reyes	Isabela National High School
Jenalyn S. Guiquing	Alibadabad National High School
Princess Samon	Alibadabad National High School
Vone Kleist P. Quinagoran	Naguilian National High school
Jade Lebron D. Daguio	San Mateo General Comprehensive High School
Jeremiah L. Gumahad	Casa Del Niño Montessori School
Jho Cabunot	San Agustin National High School
Quenie Manainsala	Dorganda High School
Janina Faith Canceran	Alibadabad National High School
Arjay Ramirez	Alibadabad National High School
Czeriele Lubo	Alibadabad National High School
Angel Nagay	Alibadabad National High School
Princess Ellaine Menoza	Cagasat National High School – Annex
Dave Furoc	Dorganda High School
Johnder G. Mangaoil	San Agustin National High School
Ralph Justine D. Gauiran	Alibadabad National High School
Martin Paul Agtarap	San Antonio National Highschool
Jhasmine Sinon	San Agustin National High School
Angelyn O. Lita	Naguilian National High school
Jhone Gumtang	San Mateo General Comprehensive High School
Althea B. Telan	Alibadabad National High School
Angel Sait	San Agustin National High School
Alpha Cureg	Lalauanan High School
Irish Tomas	Dorganda High School
Edelveis Valdez	San Agustin National High School
Kristina Cazandra Jose	Alibadabad National High School
Coleen Salvador	San Agustin National High School
Sandra Talosig	Isabela National High School
Gabriel Manasterid	
Danica D. Mendante	Cagasat National High School – Annex
Precious kay Junella Lubo	Alibadabad National High School
Aliah Mae T. De Jesus	Naguilian National High school
Kate Zyra Espiritu	Isabela National High School
Kristine Mae Alberto	Cagasat National High School – Annex
Niña Kyra C. Acosta	Cagasat National High School – Annex
Lian Andrei D. Dasaman	Cagasat National High School – Annex
Jessa Mae Palisoc	Naguilian National High school
Princess Pontejos	Isabela National High School
Alexandra Limon	Isabela National High School
Harry Beige B. Armas	Alibadabad National High School
Arnel Daguio	San Mateo General Comprehensive High School
Learnie Buensuceso	Alibadabad National High School
Crystle Ramos	San Agustin National High School
Joy C. Mateo	Casa Del Niño Montessori School
Gwyn Picoc	Burgos National High School
Charisse Angel Narcise	Cagasat National High School – Annex
Mark Allan Buensuceso	Alibadabad National High School
Jayson Gumaru	Alibadabad National High School
Zedrick Don Duclayan	Lalauanan High School

Jennifer Uy	Alibadabad National High School
John Vince Cabacungan	Lalauanan High School
Emer Joe Zuniega	Cagasat National High School – Annex
Ryan Paul Managuelod	Alibadabad National High School
Brian Joshua L. Foster	San Antonio National Highschool
Kimberly Castillo	San Antonio National Highschool
Kimberly Arellano	Naguilian National High school
Aprilyn Romero	Burgos National High School
Leian D. Adia	Cagasat National High School – Annex
Annjela G. Cabading	Isabela National High School
Pauline Derupe	Isabela National High School
Johlett Kate Zyriull Lajorda	Naguilian National High school
Jairah Marie P. Rigos	Burgos National High School
Deserey Faye Villamer	Burgos National High School
CRIME	
Aiza A. Merlin	Alibadabad National High School
Aiza Pundato	Casa Del Niño Montessori School
Karylle Kaye Exera	Dorganda National High School
Shayne Pintang	Echaque National High School
Philien Glad Gamas	Lalauanan High School
Cris Joy C. Francisco	Burgos National School
Jam Ubiña	Casa Del Niño Montessori School
Sybelle Mitch M. Antonio	Dorganda National High School
Shemarie R. Fabros	Burgos National School
Micah Supeña	Burgos National High School
Ma. Leilani Batarao	GSP Isabela (council)
Kenth Balisi	Casa Del Niño Montessori School
Lester Talosig	Casa Del Niño Montessori School
Nicole Revilla	Muñoz National High School
J-Len Santiago	Burgos National High School
Realyn Joyce Lapitan Tungpalan	San Mateo National High School
Sirelle Duco	Burgos National High School
Jemina E. Celebrados	Burgos National High School
Jessa May Borromeo	Burgos National High School
Mhads Junatas	Casa Del Niño Montessori School
Primo Basug	Dorganda National High School
Jessa May Serrano	Burgos National High School
Joy Ann S. Pader	San Mateo National High School
Lara Mae Pascua	San Antonio National High School
Alpha A. Santiago	Burgos National High School
Amie P. Felipe	Burgos National High School
Hazel Anne A. Reglos	Burgos National High School
Djana Ylizabeth R. Iniego	Burgos National High School
Erica Grace Uripig	Lalauanan High School
Hermie Castillo	Lalauanan High School
Alvin L. Sultan Jr.	San Agustin National High School
Angielyn Agustin	Dorganda National High School
Regielene Rose Geronimo	Dorganda National High School
Missy Macasaddug	Dorganda National High School
Richell Ashley Pagaduan	Dorganda National High School
Eilon H. Puccao	Cagasat High school

Jimberson S. Bayubay	Casa Del Niño Montessori School
Jamaica Agustin	Dorganda National High School
Jerel Alejo	Dorganda National High School
Msrelene Faye Agustin	Dorganda National High School
Mark Jandell E. Pascua	
Joel Sarandi	Dorganda National High School
Alf Bartolome	San Agustin National High School
Kurt Cabasal	Casa Del Niño Montessori School
KN Villanueva Fransisca	Casa Del Niño Montessori School
Julius Domingo	Dorganda National High School
Sheilla Mae Cabrera	
Ma. Chrsitita Curameng	Dorganda National High School
John Carlo Fillon	Lalauanan High School
Joana Mae Garces	San Mateo National High School
Jahzel Anne G. De Leon	Lalauanan High School
Lyra L. Silverio	Gagasat National High School
Ma. Katherenica A. Baldonado	Cagasat National High School
Mhariane Madanba	Naguilian National High School
Marian O. Lita	Naguilian National High School
Jeffrey Siolo	Dorganda National High School
Juliana Monique Rubina	Naguilian National High School
Kylene Mae Tambaling	San Antonio National High School
Cherisma C. Castro	San Antonio National High School
Faye Piñon	San Antonio National High School
Rishi Mae Zapanta	Lalauanan High School
Ralon R. Danguilan	Alibadabad National High School
Gracy Ann Valdez	Echaque National High School
Diana Tacderan	Lalauanan High School
Edmon Paguirigan	Casa Del Niño Montessori School
Karvel Eufemia Rueme	San Mateo National High School
Kheen B. Sison	Lalauanan High School
Nester Aguilar	San Mateo General Comprehensive High School
Godhyl Kaye N. Okit	Burgos National High School
Lm Calica	Echaque National High School
Alexa Josharel B. Diaz	Muñoz National High School
VIOLENCE	
Divine Ventura	Cagasat National High School – Annex
Mhira Angelene Valenciano	Cagasat National High School – Annex
Juelda Marie F. Sermonia	Cagasat National High School – Annex
Rachelle Joy Asuncion	Lalauanan High School
Cristina D. Rame	San Mateo General Comprehensive High School
Reneal Andrea C. Catolico	Cagasat National High School – Annex
Shanylle Bastero	Isabela National High School
Shane B. Melegrito	Cagasat National High School – Annex
Ma. Rodelene J. Terte	General Emilio Aguinaldo National High School
Arjay T. Agbayani	San Mateo General Comprehensive High School
Jay Mendoza	Casa Del Niño Montessori School
Videver Limon	Casa Del Niño Montessori School
Marcia V. Umabay	San Mateo National High school
Rhodelita Villanueva	Santiago City National High School
Vaine Gleen Dela Cruz	Cagasat National High School - Annex

Haizel Jane B. Armas	Alibadabad National High School
Precious Coleen Mendoza	Isabela National High School
Prince Charles R. Ta-a	Cagasat National High School - Annex
Shyne Benitez	Muñoz National High School
Pearl Joyce Harrell	Casa Del Niño Montessori School

Executive Order No. 6

To aid more effective MASA MASID Program implementation, the social media team was formed. Its first social media output is the MASA MASID Isabela Facebook account and Facebook Page to make the program known by being connected to the community and so that they could also easily report any incident of corruption, illegal drugs, criminality, violent extremism and other threats to peace and security. It also serves as means to be connected to other provinces that have implemented the program in their respective localities.

On April 11, 2017, the MASA MASID Facebook account was blocked by Facebook because it refuses the name MASA MASID, claiming that it was not a name of a person and that Facebook only allows Facebook accounts for actual people and not for a business, offices, and the like, and so another Facebook account was created with the same name ‘Masa Masid Isabela’. The ‘Masa Masid Isabela’ Page was retained and still functions the same.

Since the ‘Masa Masid Isabela’ Facebook account was blocked and no longer functioned, no complete and accurate data was obtained during that month – only its total Facebook likes for the month were accounted for but the total Facebook friends were not. Nonetheless, a new “Masa Masid Isabela’ Facebook account was immediately created again for the social media to continue their tasks and responsibilities.

Month	Total Facebook Likes for the Month	Total Facebook Friends for the Month	Message/s Received and Sent through Messenger
February and March	212	738	1 message from Sharenloverbly Ronetayles asking for the MASA MASID Hotline and the office location.
April	315	(Unavailable)	No complaints
May	386	198	No complaints
June	480	213	There were no complaints for this month but the social team initiated to send a message to a few people in messenger regarding the MASA MASID Program. To quote the exact message: “Good day! This is Masa Masid Isabela kung meron po tayong cocern po regarding po sa kriminalidad, anomalya o droga po sa inyong barangay o bayan, maaari po kayong makipagugnayan po sa masa masid isabela office, pwede nyo rin kaming imessage through facebook and messenger. thank you and God bless” with an attachment of the MASA MASID Hotline sticker in JPG format. This message were sent particularly to: (1) Arman Charibel Dacquil, (2) Ka Kiko Pardiñez, (3) Jetskyphilip Patacsil, (4) Nathaniel Salonga, (5) Isiahrapha Rotol Ramos, (6) Danielle Louise Quivaljo Rebollos, (7)William Tarnate, (8) Antonias Home, (9) Dito sa Luna Isabela, (10) Jayson Rapadas Rochter, (11) Ecnirp Newo Corpuz Dalit, (12) Norbert Soriyarciavaldeza,

			(13) Jay Mark Asirit Viernes, (14) Dennis Pascual Savari, (15) Andro Cafirma, (16) Jennie-Mar Respicio Estrera, (17) Sheirie Mayubba Millare, (18) Jae Marc Laurado Navarro, (19) Boyet Isaac.
July	522	294	<p>1 message from Jun Culinare Tipay. He is the Chairman of Mallig Values Formation Council and he was asking how their group can teach spiritual enhancements to drug surrenderees to which the MASA MASID social media team replied that he can coordinate with the focal person of the MASA MASID in their municipality.</p> <p>1 message Rosé Anne Ballad from Bombo Radyo Tuguegarao asking if she could interview MASA MASID Action Officer Robert V. Plata Jr. regarding the program's accomplishments.</p> <p>1 message from Dante Tangonan complaining about a certain policeman and a fireman in Alicia, Isabela who allegedly convinced a number of people to join a certain <i>paluwagan</i> group. The complainant claimed they paid Php1500 for membership but at the end it seems that it was just another false scheme. However, the complainant could not give certain information when asked for further details regarding his complaint.</p> <p>This month, the social media team also initiated to send a message to a few people in messenger regarding the MASA MASID Program, namely: (1) Dante Tangonan, (2) Nick Fernandez, (2) Rommel De Guzman, (3) Bhai Bebz Mangudadatu, (4) Alexander Salvador, (5) Corics Man, (6) Andro Cafirma, (7) Rosé Anne Ballad, (8) Eddie Panganiban, (9) Vilma Diloy, (10) Marilyn Robles, (11) Joyce G. Ramirez.</p>
August	616	313	<p>1 message from Norma Ocampo saying that she was hoping that her group, Ministers Association of Gamu, could give MASA MASID a hand in its advocacy.</p> <p>1 message from Rommel de Guzman containing pictures to strengthen the case he filed which was elaborated in the month of April in Executive Order No. 7.</p> <p>1 message from Bhai Bebz Mangudadatu complaining that someone was trying to hack her Facebook account. Although the complaint does not fall under the working definition of the MASA MASID Program, the social media team nonetheless gave the complainant suggestions</p>

			<p>on how to prevent her Facebook account from being hacked.</p> <p>1 message from Sam Rey Gacido complaining about the slow progress of the road repairs in their area. However, her complaint is not covered by the MASA MASID Program.</p> <p>1 message from Prince Cadiz asking if it was safe to report to the MASA MASID to which the social media team replied that it was indeed safe and that confidentiality is secured.</p> <p>1 message from Manuelito Laggui asking for the contact person and contact number of the focal person of the MASA MASID Program.</p> <p>1 message from Grace Menor Lumelay complaining about her experience in West Tab Gasoline Station Cauayan City that she and company were assaulted by unknown men thru throwing of stones against them. The complaint was not taken into further action because the case is more suitable to be reported in their barangay officials rather than to MASA MASID.</p> <p>This month, the social media team also initiated to send a message to a few people in messenger regarding the MASA MASID Program, namely: (1) Mary Ann Nicolas, (2) Norma Ocampo, (3) Sam Rey Gacido, (4) Prince Cadiz, (5) Manuelito Laggui, (6) Woodrow Carlos Babas.</p>
September	570	376	<p>1 message from Rommel De Guzman informing MASA MASID Action Officer that Felina Sabularse, Punong Barangay Florante E. Baysa's witness against Rommel de Guzman in Cyber Libel case was in Provincial Capitol that day.</p> <p>1 message from Rommel Agcaoili complaining that a certain hospital personnel committed negligence in the performance of their duties resulting to the death of his child. The MASA MASID Office immediately referred the case to the Provincial Administrator and acted on it right away.</p> <p>1 mesasage from John Harvey Rivero Baquiran asking the social media team to add Chris Fabro of Isabela Knights Riders Club and Region 2 Riders Federation so that their group can report in case they encounter incidents that the MASA MASID Program covers.</p> <p>This month, the social media team also initiated</p>

			to send a message to a few people in messenger regarding the MASA MASID Program, namely: (1) John Harvey Rivero Baquiran.
October	633	384	<p>1 message from Rodrigo Pascual asking for the MASA MASID Hotline.</p> <p>1 message from Rommel de Guzman informing the MASA MASID Action Officer that he will visit the office.</p> <p>1 message from Jun Culinaires Tipay sending an inspirational video and an inspirational quote.</p> <p>This month, the social media team also initiated to send a message to a few people in messenger regarding the MASA MASID Program, namely: (1) Dnand Molina Millan, (2) Sagabaen Darren.</p>
November	729	584	<p>1 message from Beelma Velmaa Bilmah inquiring about MASA MASID Office's location. She also wanted to complain about domestic violence. However, when the Action Officer was calling her in thru cellphone, she refused to answer the call.</p> <p>1 message from Cesar N. Villafuerte reporting about an illegal gambling in San Mateo. However, what he was complaining about was really the drop ball game in the fiesta which was actually allowed and permitted by the municipality.</p> <p>1 message from Rommel De Guzman asking if the Action Officer is in the office.</p> <p>This month, the social media team also initiated to send a message to a few people in messenger regarding the MASA MASID Program, namely: (1) Bfp Cordon Isabela, (2) Barney Tena Menis Jr, (3) Lirio Dupitas, (4) Jmax Valenzuela Manglallan.</p>
December	848	28	<p>1 message from Rommel De Guzman informing the social media team that he will visit the office.</p> <p>1 message from Beelma Veelma Bilmah informing the social media team that she has something to complain about but would prefer to do it thru SMS.</p> <p>1 message from Roger Suguitan Siapno complaining about DILG. He claims that DILG personnel ordered shirts from them. However, the payment that was made to them through cheque has error. They returned the cheque to be fixed but two months have passed and there was no progress. The complaint that was made</p>

			<p>does not fall under the MASA MASID Program and so it was not taken into further action.</p> <p>This month, the social media team also initiated to send a message to a few people in messenger regarding the MASA MASID Program, namely: (1) Michael Francisco Eser, (2) Eugenia Gaudicos- Curameng, (3) Harvey Acerit.</p>
Total	848	612	23 messages

Executive Order No. 7

As a form of response and advisory mechanism, the MASA MASID Task Force established the MASA MASID Hotline, which was announced on air in *Bombo Radyo* for two consecutive Saturdays. The hotline is available 24/7 for immediate and easy access for the citizens of Isabela.

There were many complaints that were sent through SMS via MASA MASID Hotline. They were referred to the appropriate authorities and legal actions were taken when necessary.

On February 2017, the MASAMASID Hotline has received 8 complaints through SMS. However, they were not taken into further action because the complainants would not reply if asked to elaborate information regarding their complaints. The action officer has also tried contacting some of them but was out of coverage.

Date	Complainant
February 3, 2017	092772008500
February 3, 2017	09362132267
February 4, 2017	09268890526
February 9, 2017	09262190922
February 11, 2017	09268890526
February 15, 2017	09368269383
February 25, 2017	09106084519

On March 2017, the MASA MASID Hotline has received 9 complaints through SMS. However, they were also not taken into further action because either the complainants were rather asked to present themselves personally in the MASA MASID Office for more accurate reports and complaints but did not so or the complaints they were presenting are not covered by the MASA MASID Program.

Date	Complainant
March 4, 2017	09073002817
March 4, 2017	09755419665
March 4, 2017	09067319580
March 4, 2017	09073002817
March 5, 2017	09275727822

March 7, 2017	09066134388
March 7, 2017	09758834515
March 11, 2017	09168647617
March 16, 2017	09075187898

On April 2017, the MASA MASID Hotline has received 6 complaints via SMS. The 5 complaints were not taken into further action because the complaints presented were not covered by the MASA MASID Program.

Date	Complainant
April 1, 2017	09361427399
April 3, 2017	09756550943
April 6, 2017	09359196946
April 8, 2017	09967364895
April 8, 2017	09562419486
April 9, 2017	09361312954

There was one complaint, however, that has been presented to the MASA MASID Office for legal assistance. The MASA MASID Office acted on it immediately and referred the case to the Provincial Legal Office for the legal action it requires. The complainant was Mr. Rommel De Guzman, married, of legal age, and a resident of Brgy. Batong Labang, Ilagan City, Isabela. He filed an administrative complaint against Punong Brgy. Florante E. Baysa of Brgy. Batong Labang for disciplinary action in the office of the Sangguniang Panlungsod, City of Ilagan. During the hearing of the case in the Office of the Sangguniang Panlungsod, the Punong Brgy.Florante E. Baysa directly harassed Mr. Rommel De Guzman by filing a criminal offense for Cyber Libel NPS Docket No. II-14INV-17H- 00158 in the Office of the City Prosecutor, City of Ilagan on August 2, 2017. On August 24, the case filed by Punong Brgy. Florante E. Baysa against Mr. Rommel De Guzman was dismissed due to lack of probable cause signed by Maria Christina L. Hipolito-Valdriz, Prosecutor II of the Office of the City Prosecutor, City of Ilagan. After the dismissal of the criminal case filed against Mr. Rommel De Guzman, the administrative complaint filed by Mr. De Guzman against Brgy. Captain Florente E. Baysain the Sangguniang Panlungsod was likewise dismissed by the members of the Quasi-Judicial Body of the Sangguniang Panlungsod on September 19, 2017. On October 4, 2017, Mr. De Guzman received a copy of the decision of Sangguniang Panlungsod of City of Ilagan. On November 6, 2017, Mr. De Guzman filed an Appeal Memorandum in the Office of the Sangguniang Panlalawigan in the Province of Isabela, with high hopes that the Honorable Office of the Quasi-Judicial Body of the Sangguniang Panlalawigan will REVERSE and SET ASIDE the decision issued September 19, 2017 by the Office of the Sangguniang Panlungsod, Ilagan City, Isabela in Administrative Case No. 2017-002 for ABUSE OF AUTHORITY, MISCONDUCT OF OFFICE AND DISHONESTY. An ORDER of the Sangguniang Panlalawigan was handed down. To quote:

For consideration before this august body is an appeal filed by Mr. Rommel De Guzman of the decision rendered by the Sangguniang Panlungsod of Ilagan City in **SP**

Administrative Case No, 2017-002 entitled **ROMMEL DE GUZMAN**, of Barangay Batong Labang, City of Ilagan, Isabela, *Complainant*, versus **BARANGAY CAPTAIN FLORANTE E. BAYSA**, of Barangay Batong Labang, City of Ilagan, Isabela, *Respondent*, “**FOR ABUSE OF AUTHORITY, MISCONDUCT OF OFFICE AND DISHONESTY**” dated September 19, 2017.

After careful evaluation of the Appeal Memorandum submitted to this office dated November 06, 2017 together with all the attachments therein, it appears that the same was filed within the reglamentary period. Be it noted that there was a previously scheduled Barangay Election on October 23, 2017. Regrettably, the case was tried and decided by the Sangguniang Panlungsod of Ilagan City within the prohibited period as provided under section 62 of RA 7160 which states, among others.

(c) However, **no investigation shall be held within ninety (90) days immediately prior to any local election**, and no preventive suspension shall be imposed within the said period. If preventive suspension has been imposed prior to the 90-day period immediately preceding local election, it shall be deemed automatically lifted upon the start of aforesaid period x xxxxx

Considering the foregoing, the case is hereby remanded to the Sangguniang Panlungsod of Ilagan City for a **RE-TRIAL OF THE CASE**.

At this moment, the re-trial of the case against Brgy. Captain Florante E. Baysa for abuse of authority, misconduct of office and dishonesty has been re-scheduled and the rescheduling is ongoing.

On May 2017, the MASA MASID Hotline has received 19 complaints via SMS. They were not taken into further action because either the complainants were rather asked to present themselves personally in the MASA MASID Office for more accurate reports and complaints but did not so or the complaints they were presenting are not covered by the MASA MASID Program. Furthermore, the MASA MASID Hotline were sometimes used by prank callers and the Action Officer do not allow these prank callers to use the hotlines in destroying other people’s reputation and to be used for unreasonable vengeful acts. The MASA MASID Hotline is only for correct reports and valid complaints.

Date	Complainant
May 1, 2017	09565537258
May 1, 2017	09266878337
May 1, 2017	09067564530
May 1, 2017	09978214690
May 2, 2017	09357771583
May 2, 2017	09391427399
May 8, 2017	09368406114
May 9, 2017	09756916124
May 14, 2017	09558346790
May 14, 2017	09461702395
May 17, 2017	09364318295
May 17, 2017	09977395208
May 17, 2017	09151318324
May 17, 2017	09325210271
May 23, 2017	09368856258
May 24, 2017	09465364202

May 25, 2017	09271212586
May 26, 2017	09289052048
May 27, 2017	09098205286

On June 2017, the MASA MASID Hotline has received 12 complaints via SMS. They were not taken into further action because either the complainants were rather asked to present themselves personally in the MASA MASID Office for more accurate reports and complaints but did not so or the complaints they were presenting are not covered by the MASA MASID Program.

Date	Complainant
June 1, 2017	09067564530
June 1, 2017	09557293635
June 6, 2017	09978214690
June 6, 2017	09161747826
June 9, 2017	09368406114
June 9, 2017	09973490317
June 12, 2017	09265052753
June 12, 2017	09267620898
June 16, 2017	09197530721
June 18, 2017	09361746428
June 18, 2017	09756090348
June 26, 2017	09369676501

On July 2017, the MASA MASID Hotline has received 6 cases; all were addressed with proper legal action.

Complainant	Case	Details	Action Taken
09061656088	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline informing that a group of students from the Isabela National High School were involved in illegal gambling during school hours.	The MASA MASID immediately contacted the PNP-Ilagan Station informing them of the activities that the students were involved. The PNP-Ilagan Station dispatched their mobile patrol and proceeded to the subject and apprehended the involved students.
09757190500	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline informing that her neighbors were involved in illegal gambling. She also complained about their noise that disturbed their	The MASA MASID immediately contacted the PNP-Ilagan Station informing them with the activities of the aforementioned. The PNP-Ilagan Station dispatched their mobile patrol and proceeded to the

		neighborhood.	subject and gave warning to those who were involved.
09750529369/ 09156454188/ 09355486920	NTA Beneficiaries - Non-Remittances of Employees' Benefits: LGU-Sto. Tomas	Three concerned citizens texted the MASA MASID Hotline complaining that their benefits were not yet given to them by the LGU of Sto. Tomas.	The MASA MASID immediately referred the case to the DILG to which they initially responded by creating a fact-finding team to verify the complaints. Nonetheless, for the best result and proper disposition of the complaints considering that the parties involved are local officials, it was advised that said complainants be made formally following Section 61 of the Local Government Code of 1991 (RA 7160).
09756966933	Violation PD 705	A concerned citizen texted the MASA MASID Hotline informing that there is an illegal logging activity in their area.	The MASA MASID Office immediately endorsed the case to the Environment and Natural Resources Officer.
09350593907	RA 9165	A concerned citizen texted the MASA MASID Hotline informing that there is an illegal drug activity in their area.	The MASA MASID Office endorsed the case to the Philippine Drug Enforcement Agency.
09750529369/ 09355486920	NTA Beneficiary – Non-Distribution of Share from the Excise Tax	A concerned citizen/farmer texted the MASA MASID Hotline complaining that their share from the tobacco excise tax was not given or released to them by the LGU of Sto. Tomas.	The MASA MASID Office endorsed the case to Isabel C. Taguinod, Regional Director of DBM.

On August 2017, the MASA MASID Hotline has received 5 cases; all were addressed with proper legal action.

Complainant	Case	Details	Action Taken
-------------	------	---------	--------------

09061656088	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline informing that some students from Isabela National High School and nearby residents were involved in illegal gambling.	The MASA MASID Office immediately endorsed the case to the PNP-Ilagan Station. Immediately, the PNP station mobile patrol unit was dispatched for the validation of the report.
09067564530	Suspected/ Alleged Illegal Activities	A concerned citizen texted the MASA MASID Hotline informing that a huge rice mill somewhere in Isabela is allegedly involved in illegal activities.	The MASA MASID Office endorsed the case to the National Intelligence Coordinating Agency.
09179735480	RA 9165	A concerned citizen texted the MASA MASID Hotline regarding narcopolitics.	The MASA MASID Office endorsed the case to the Philippine Drug Enforcement Agency.
09752777678	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline informing that illegal gambling is still rampant in Upi, Gamu, Isabela.	The MASA MASID Office endorsed the case to the LNB Federation President.
09051559990	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline informing that illegal gambling is still rampant in Cauayan City.	The MASA MASID Office endorsed the case to the LNB Federation President.

During this month, the MASA MASID Office also received one walk-in complaint.

Complainant	Case	Details	Action Taken
Diosdado de Guzman	Civil Case	Civil Case	The MASA MASID endorsed the case to the Provincial Legal Office.

On September 2017, the MASA MASID Hotline has received 4 cases; all were addressed with proper legal action.

Complainant	Case	Details	Action Taken
09056044751	Illegal Drugs	A concerned citizen texted the MASA MASID complaining that a certain woman who was supplying her husband with	The MASA MASID Office endorsed the case to the Philippine Drug Enforcement Agency.

		illegal drugs should be the one to be apprehended and not her husband.	
09759379205	Alleged Hired Killer/ Riding in Tandem	A concerned citizen texted the MASA MASID Hotline informing that a certain personality is believed to be a hired killer/ gunman.	The MASA MASID Office endorsed the case to the National Bureau of Investigation.
09451612546	Illegal Gambling/ Betting in Color Game (Fiesta Games)	A concerned citizen texted the MASA MASID Hotline that there is an illegal gambling/ betting in color game (fiesta games) in their barangay.	The complainant immediately called back the MASA MASID Hotline to explain that the LGU of San Agustin might have permitted the putting up of betting on color/ ball games because of the town fiesta celebration.
09956406465	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline complaining that illegal gambling is present in their barangay.	The MASA MASID Office endorsed the case to Hon. Roher A. Ballard, LNB President and Ex-Officio Member.

On October 2017, the MASA MASID Hotline has received 2 cases; all addressed with proper legal action.

Complainant	Case	Details	Action Taken
09502266700	Uncooperative MGLOO	Alleged uncooperative MGLOO to conduct moral and spiritual upliftment program of drug surrenderees in the municipality of Mallig, Isabela.	The MASA MASID Office referred the case to the Department of the Interior and Local Government Province of Isabela for immediate action.
09155479353	Backyard Piggery	A concerned citizen of Laurel, Cordon, Isabela texted the MASA MASID Hotline regarding backyard piggery causing foul smell in the neighborhood.	The MASA MASID Office referred the case to the Liga ng mga Barangay (LNB) President Provincial Office for appropriate office.

On November 2017, the MASA MASID Hotline received two (2) cases; one was addressed with proper legal action.

Complainant	Case	Details	Action Taken
09264449363	RA 9165	A concerned citizen texted the MASA MASID Hotline regarding one suspected drug addict together with the Punong Barangay of their area.	The MASA MASID Office immediately endorsed the case to Philippine Drug Enforcement Agency.

The other complaint was not taken into further action because the report was about MRT and does not fall under the MASA MASID Program.

Date	Complainant
November 17, 2017	09999438714

On December 2017, the MASA MASID Hotline received four (4) complaints: three (3) were addressed with proper legal action.

Complainant	Case	Details	Action Taken
09754484063	Illegal Gambling	A concerned citizen texted the MASA MASID Hotline regarding a protector of an illegal gambling in City of Ilagan.	The MASA MASID Office immediately endorsed the case to the National Bureau of Investigaiton.
09460856583	Abused/ Battered Woman/ RA 9262	A concerned citizen from Roxas, Isabela texted the MASA MASID Hotline about being an abused and battered woman victim.	The MASA MASID Office immediately endorsed the case to the National Intelligence Coordinating Agency.
09977834054	Violation of PD 705	A concerned citizen from San Pablo, Isabela texted the MASA MASID Hotline that the barangay captains of Dalena and San Vicente are involved in illegal logging activities.	The MASA MASID Office immediately endorsed the case to Roher A. Ballad, ABC Provincial Federation President.

The remaining case was not taken into further action because it does not concern the MASA MASID Program.

Date	Complainant
December 1, 2017	09751751289

Summary of Hotline Complaints

Month	Irrelevant/ Insufficient Complaints	Complaints with legal action
February	8	0
March	9	0
April	6	1
May	19	0
June	12	0
July	0	7
August	0	6
September	0	5
October	0	3
November	1	1
December	1	3
Total	56	26

Executive Order No. 8

The MASA MASID Office sent Isabela Volunteers against Crime (IVAC) a memorandum regarding Executive Order No. 8 issued by Gov. Faustino G. Dy III. However, no response was obtained from them. Throughout the year, the IVAC did not coordinate with the MASA MASID.

MASA MASID ON OPERATIONS: ANTI-ILLEGAL DRUGS AND ARRESTS

Date	Arrested Suspect	Place	Case
March 8, 2017	Alec Cadelina y Crusz	Cabatuan, Isabela	Violation of Section 5, Article II of RA 9165
March 10, 2017	Mark Jerome Santiago y Paat	City of Ilagan	Violation of Section 5, Article II of RA 9165
March 21, 2017	Rodolfo Cabanos	City of Ilagan	Violation of Section 5, Article II

	Jr. y Ochoa		of RA 9165
March 23, 2017	Angelo Gonzales y Salvador	City of Ilagan	Violation of Section 5, Article II of RA 9165
April 5, 2017	Katherine Valenton y Pua	City of Ilagan	Violation of Section 5, Article II of RA 9165
April 7, 2017	Abraham Quilang y Cabarles	Gamu, Isabela	Violation of Section 5, Article II of RA 9165
April 18, 2017	Ronald Valera y Leano	City of Ilagan	Violation of Section 5, Article II of RA 9165
May 2, 2017	Rodrigo Maramag Jr. y Cabang	City of Ilagan	Violation of Section 5, Article II of RA 9165
May 3, 2017	Christopher Prado y Lorenzo	Gamu, Isabela	Violation of Section 5, Article II of RA 9165
May 6, 2017	Nikko Estrada	Gamu, Isabela	Violation of Section 5 and 11, Article II of RA 9165
May 11, 2017	Anthony Denna y Sambu	City of Ilagan	Violation of Section 5, Article II of RA 9165
May 17, 2017	Alvin Gaceña y Balacanao	City of Ilagan	Violation of Section 5, Article II of RA 9165
May 23, 2017	Christopher Serrano y Baquiran	City of Ilagan	Violation of Section 5 and 11, Article II of RA 9165
June 2, 2017	ArnelBartolome y Ballesteros	City of Ilagan	Violation of Section 5, Article II of RA 9165
June 9, 2017	Alex Tabin y Pico	Gamu, Isabela	Violation of Section 5, Article II of RA 9165 in relation to 26 paragraph b (conspiracy)
June 9, 2017	Ronnel Ramirez y Sotelo	Gamu, Isabela	Violation of Section 5, Article II of RA 9165 in relation to 26 paragraph b (conspiracy)
June 14, 2017	FelixbertoPalattao y Mamuri	City of Ilagan	Violation of Section 5 and 11, Article II of RA 9165
June 24, 2017	Jaypee C. Dela Cruz	City of Ilagan	Violation of RA 9165 and RA 10591
June 25, 2017	Jessie Calimag y Pagaduan	Alicia, Isabela	Violation of Section 5, Article II of RA 9165
July 4, 2017	JerwinAdaya y Ylagan	Gamu, Isabela	Violation of RA 9165 and RA 10591
July 12, 2017	Cesar Agamata y Domingo	City of Ilagan	Violation of RA 9165 and RA 10591
July 17, 2017	OrlyLiquigan y Buraga	City of Ilagan	Violation of Section 5, Article II of RA 9165
July 19, 2017	Jesus Oratel y Domingo	Roxas, Isabela	Violation of RA 9165
July 24, 2017	Teddy Jun Aspiras y Flores	Gamu, Isabela	Violation of RA 9165
August 13, 2017	Honorato Balanza Jr. y Gomez	Reina Mercedes, Isabela	Violation of Section 5 and 11, Article II of RA 9165
August 13, 2017	Reonalyn Jamolin y Andres	Reina Mercedes, Isabela	Violation of Section 5 and 11, Article II of RA 9165
August 13, 2017	Genevie Allapitan y Dalupang	Tumauini, Isabela	Violation of RA 9165
August 17, 2017	Nicole Dauigoy y Abalos	City of Ilagan	Violation of Section 5, Article II of RA 9165
August 17, 2017	Lorilyn	City of Ilagan	Violation of Section 5, Article II

	Caranguian y Orenza		of RA 9165
August 17, 2017	Vanmicheal Sadorra y Gallona	City of Ilagan	Violation of Section 5, Article II of RA 9165
August 17, 2017	Jeffrey Maiztegui	City of Ilagan	Violation of Section 5, Article II of RA 9165
August 22, 2017	Mark Billy Mallanao Ong	Tumauini, Isabela	Violation of RA 9165
August 22, 2017	Rojette Baccay Sanchez	Tumauini, Isabela	Violation of RA 9165
September 7, 2017	Noel Mangawi y Cordero	City of Ilagan	Violation of Section 5, Article II of RA 9165
September 7, 2017	Romnick Managuelod y Allam	Tumauini, Isabela	Violation of Section 5, Article II of RA 9165
September 14, 2017	Jake Dadufalza y Ramos	City of Ilagan	Violation of Section 5, Article II of RA 9165
September 16, 2017	Jojit Bulan y Balacanao	Cabagan, Isabela	Violation of Section 5, Article II of RA 9165
September 17, 2017	Jerlan Dela Cruz y Espejo	City of Ilagan	Violation of Section 5, Article II of RA 9165
September 17, 2017	Kenneth Ramos y Andreda	Tumauini, Isabela	Violation of RA 9165
September 26, 2017	Alfred Castillo y Corrales	Luna, Isabela	Violation of Section 5, Article II of RA 9165
October 9, 2017	Roberto Bulan Jr. y Gayagoy	City of Ilagan	Violation of Section 5, Article II of RA 9165
October 12, 2017	Alvin Sabiano y Diniola	Quirino, Isabela	Violation of Section 11, Article II of RA 9165
October 25, 2017	Rica Apple Barona y Sorinao	Alicia, Isabela	Violation of Section 5, Article II of RA 9165
October 29, 2017	Miguelito Fernando y Leste	Santiago City	Violation of Section 5, Article II of RA 9165

During the months of November and December, there were no arrests made because the task to arrest was given solely to Philippine Drug Enforcement Agency without the Philippine National Police. Unfortunately, PDEA’s personnel to execute the operation were lacking that is why there were no arrests obtained in the latter months of the year.

Summary of Arrests

Month	Number of Arrests
March	4
April	3
May	6

June	6
July	5
August	9
September	7
October	4
November	0
December	0
Total:	44

Conclusion

It has been established in the beginning that the goal of the MASA MASID Program is to achieve safe and drug-free community by (1) conducting information and education campaigns against corruption, criminality and illegal drugs in communities, (2) establishing reporting mechanisms, (3) formulating community-based rehabilitation/ intervention programs for victims, and (4) promoting the spirit of volunteerism to encourage people to become agents of positive change.

In conducting information and education campaigns, the MASA MASID Office utilized *Bombo Radyo* in reaching out to the public for the program to gain familiarity. Through it, the hotline was also broadcasted through which concerned citizen can report their complaints. Tarpaulins containing the hotline and 'Masa Masid Isabela' Facebook account were also distributed; two for each municipality and/ or city to signify that such location supports the MASA MASID Program. Simultaneously, a bunch of stickers and brochures were distributed to supplement the tarpaulines. Text blast was also made used to send a text message to inform all mobile users in Isabela about the MASA MASID Program.

Furthermore, the MASA MASID Action Officer has given useful information about illegal drugs and related issues on the SAVER TEAM at Training GSP Program and Training Center, Osmeña, City of Ilagan, Isabela. He accompanied the discussion with an activity in which the senior high and high schoolers participated very well.

In terms of establishing reporting mechanisms, the MASA MASID Office did it very well. Throughout the year, the MASA MASID Hotline has received many complaints through calls and SMS, some of which have reached higher authorities through referrals like DILG, PDEA, Provincial Legal Office, and *Sangguniang Panlungson* and *Sangguniang Panlalawigan*, and the like.

One case that has obtained significant development was that of Mr. Rommel De Guzman. He was persistent in pressing in for his case and following up on it. He was determined to win the case by frequenting the office and gathering as much witnesses as possible. If won, not only he will benefit but also his fellow community members who were also victims. At the moment, the case is reconsidered for re-trial and the rescheduling is ongoing.

Most of the cases that has been referred did not progress because the agency to which the case has been referred to has no response and the complainant failed to follow up on their case.

If the MASA MASID Office would be serious in engaging the community in its advocacy – which is the program's goal in the very first place, Mr. Rommel De Guzman could be a wonderful example to his fellow: a citizen showing his concern against issues that might impede the country's development. His complaint regarding the corruption of his Punong

Barangay demonstrates his awareness of his rights as a Filipino citizen and that he is attentive of the political responsibilities his Punong Barangay should have fulfilled but did not. The country could go a long way if all citizens would do their part like Mr. Rommel De Guzman.

The MASA MASID Program is a holistic program and pro human rights. It does not only take into account the prevailing issues of the country but the victims of those issues as well. The program has formulated community-based rehabilitation/ intervention programs in every barangay, led by different volunteer pastors and personnel who are fit to give the victims moral and spiritual upliftment.

Finally, the MASA MASID was effective in promoting the spirit of volunteerism to encourage people to become agents of positive change. During the MASA MASID Roll-Out, many stakeholders gave their reactions, feedbacks and opinions concerning the program, indicating that they were stirred to volunteer in the program. They were also very eager to volunteer themselves to pass it down the barangay level and grassroots level for others to also join and engage.

The spirit of volunteerism was also evident when pastors came to the office offering their help to the drug surrederes by giving them spiritual and moral upliftment. They volunteered themselves to each of their barangays and extended their hands to the needs of the victims of illegal drugs.

In conclusion, the year 2017 for the MASA MASID was a very good start. Apart from the four aforementioned goals of the program, there were also additional accomplishments which were the arrests made.

This year, the MASA MASID will all the more be dedicated in its goal and effort in heightening community participation and in following up on the stakeholders of the program to ensure full compliance in obtaining a community free from corruption, illegal drugs, criminality, violent extremism and other threats to peace and security. After all, what is more dangerous than all these issues is the idea that someone else would save us from them apart from us.

Recommendation

The MASA MASID Program could have achieved more accomplishments if:

1. The Isabela Volunteers against Crime (IVAC) coordinated with the MASA MASID;
2. The Expanded *Ugnayang Barangay at Simbahan* (Expanded UBAS) Technical Working Group did not just stop in giving the names of the members of their Expanded UBAS TWD but has also given their report and updates concerning their tasks to ensure that they were doing their responsibility in banking on the participation of the common people to spark the spirit of volunteerism in the community.
3. The Barangay Anti-Drug Abuse Councils (BADAC) and the Barangay Peace and Order Councils (BPOC) did not just stop in giving the names of the members of their BADAC and BPOC but has also given their reports and updates concerning their tasks to ensure that they were doing their responsibility in advocating crime prevention, peace and order, security and in enhancing transparency and accountability in the barangay; serving as the “umbrella organization” of all barangay-based institutions concerned in advocating peace and order and public-safety in the community.
4. The OIC of the Office of the Schools Division Superintendent has given updates on all elementary and secondary schools in the Division strictly observing the conduct of one-hour a week integration on Drug Abuse Prevention throughout the year to ensure full compliance.
5. There was a unit of measurement how effective Drug Abuse Prevention is for the pupils/students and how they are able to apply in real life what they were being taught about.
6. There were more IEC materials discussing extensively on corruption, illegal drugs, criminality, violent extremism and other threats to peace and security in order to enlighten the public as to why their participation is the most needed in the program.
7. There were more summits and seminars educating the public to encourage their involvement.
8. All barangays and municipalities have made their complete submissions on their MASA MASID Teams, BADAC and BPOC.

The MASA MASID is a work in progress. This 2018, it is determined and dedicated to work on these areas of improvement.