

ANNUAL GENDER AND DEVELOPMENT (GAD) ACCOMPLISHMENT REPORT

FY 2014

RIZAL PROVINCE

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
3000-1-1	Limited access of women and men to education and skills development training	Lack of financial resources to pursue their education and develop skills	To provide access to education and skills development training	Scholarship Program	Scholarship grant to students, teaching and non-teaching personnel; Skills development training					
3000-1-1-1					1. Scholarship Program	1,026 scholars (P20,000.00 each)	838 (393 male, 445 female) scholars	20,520,000.00	22,006,555.00	
3000-1-1-2					2. Student Assistance Program	10,399 students/grantees (P5,000.00 each)	8,331 (2,647 male, 5684 female) students/grantees	51,995,000.00	10,655,000.00	
3000-1-1-3					3. Working Student (Formal)	100 grantees (P30,000.00 each)	83 (32 male, 51 female) grantees	3,000,000.00	30,000.00	
3000-1-1-4					4. SPED/PWDs	100 grantees (P20,000.00 each)	81 (51 male, 30 female) grantees	2,000,000.00	720,000.00	
3000-1-1-7					5. OFW Dependent Scholarship	65 grantees (P30,000.00 each)	8 (3 male, 5 female) grantees	1,950,000.00	140,000.00	
3000-1-1-8					6. Gawad Kabataan Dangal ng Magulang	39 grantees (P30,000.00 each)	165 (89 male, 76 female) grantees	1,170,000.00	493,239.00	
3000-1-1-9					7. Model Student, Elementary Level	241 grantees (P5,000.00 each)		1,205,000.00		for implementation
3000-1-1-10					8. Model Student, High School Level	90 grantees (P30,000.00 each)		2,700,000.00		for implementation

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
3000-1-1-21	Inadequate skills development training	Unemployment and Job mismatch			9. Iskolar ni Gob sa Tekbok	trained 500 to 700 new skills acquired/enhanced	545 participants were provided training (204 Male and 341 Female)	10,000,000.00	6,404,877.00	
3000-4-1-1	Lack of income to finance/augment school expenses	Poverty	To provide income to poor but deserving students to finance/augment their expenses	Support Services/ Economic Empowerment	Special Program for the Employment of Students (SPES	1,000 students	500 students were employed (313 Male and 187 Female)	6,097,492.02	2,961,645.09	
3000-5-6-4	Exposure to varying/changing weather	Lack of protection for women and children against exposure to varying weather which cause sickness	To provide protection for women and children against rain and sunlight	Support Services for housing and community development	Construction/Improvement of Waiting Shed	2 units constructed/ improved	2 units constructed/ improved	294,000.00	294,000.00	
3000-5-6-6	Less water supply facilities for women's domestic and economic activities	Lack of improved infrastructure facilities to increase women's access to water supply.	To provide women more and better water facilities for both domestic and economic activities	Support Services for housing and community development	Construction/rehabilitation of water system	5 units constructed/ rehabilitated	1 unit constructed/ rehabilitated	6,439,950.00	1,832,342.00	
3000-1-3-1	Lesser number of school rooms for the children	Lack of school rooms for the children	To increase/improve access to basic services and growth opportunities	Infrastructure support for education	Construction/repair and maintenance of school buildings and facilities	40 rooms constructed	40 rooms constructed	60,000,000.00	60,000,000.00	
3000-1-3-2	Uncomfortable learning atmosphere for school children	Dilapidated and deteriorated school rooms and facilities	To provide a better quality school environment for school children	Infrastructure support for education	Repair/ repainting/ improvement of Ynares School Buildings	30 rooms repaired/ repainted/improved	10 rooms repaired/ repainted/ improved	993,450.00	666,887.78	
3000-1-3-9	Inadequate activity areas for children and women	Lack of activity areas for children and women	To increase/improve access to basic services and growth opportunities	Infrastructure support for education	Improvement/Repair of Multi Purpose Covered Courts	3 units improved/ repaired	3 units improved/ repaired	1,500,000.00	1,500,000.00	

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
3000-1-3-11	Inadequate activity areas for children and women	Lack of activity areas for children and women	To increase/improve access to basic services and growth opportunities	Infrastructure support for education	Improvement/ Repair/ Repainting of Multi-Purpose Building	5 units improved/ repaired/ repainted	5 units improved/ repaired/ repainted	2,500,000.00	2,500,000.00	
3000-1-3-12	Less access to basic needs	Lack of access to basic needs	To increase/improve access to basic needs	Infrastructure support for education	Construction/ Improvement of Comfort Rooms	8 seater constructed /improved	8 seater constructed /improved	2,364,480.00	2,364,480.00	
8000-2-5-4-2	Limited skills development	Lack of training	To provide skills development training for income generation	Technology Lecture Demonstration	Food Processing Demo	25 RIC with 20 members each	25 RIC with 500 members attended	37,500.00	37,500.00	Meat & Fish processing demo conducted
					Handicraft Making	6 lecture/demo conducted	6 lecture/demo conducted	37,500.00	37,500.00	Christmas decors demo made of corn hush
					Housekeeping Products	12 lecture/ demo conducted	12 lecture/ demo conducted	37,500.00	37,500.00	Soap making demo
					Recycled Products	6 lecture/demo conducted	6 lecture/demo conducted	37,500.00	37,500.00	Bags/wallets made of waterlily & used paper (telephone directory)

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
3000-3-2-4	Severe cases of vitamin A and iron deficiency	Prevalence of Vitamin A and iron deficiency, anemia and iodine deficiency disorders and poverty and lack of awareness	To provide Vitamin A capsules to children 0-5 years old and iron supplements to 2-59 mos. Iron supplementation for pregnant women and post partum women	Technical Health Services	Micronutrients Supplementation	90% of target population	224,851 children were given Vit. A capsules	391,000.00		800,000.00 c/o DOH
3000-3-2-5	Unwanted and unsafe pregnancies	Ineffective family planning	To provide counselling of safe and effective family planning and safe motherhood	Technical Health Services	Distribution of tetanus toxoid and counselling of safe and effective family planning conducted, women's health and safe motherhood program closely monitored	percentage completion; no. of beneficiaries	Conducted lectures and counselling to 160 mothers about family planning and proper spacing of birth. Provided 28,500 pills, 1,000 IUD and 3,000 vials of injectables	863,000.00		340,000.00 MNCHN grant c/o DOH
3000-3-2-6	Lessen the maternal and neonatal morbidity and mortality	Increased in maternal and neonatal morbidity and mortality	To reduce maternal and neonatal morbidity and mortality	Technical Health Services	Implements maternal, neonatal, child health and nutrition program; Conduct training for community health team.	no. of beneficiaries and trainings conducted	600 Newborn Kits distributed	581,000.00		330,000.00 c/o DOH
							647,986 children given measles and Polio vaccine 3,500 mothers were counseled on pre-natal and 4,414 on breastfeeding			

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
3000-3-2-7	Prevalence of TB	Lack of awareness on TB control	To increase TB cure rate and case detection rate. Awareness on TB control and education campaign	Technical Health Services	Distribution of TB drugs with continuous monitoring of TB control program provincewide and conduct of lectures/trainings	no. of beneficiaries and trainings conducted	Conducted lectures/trainings and provided Anti-TB meds to 4,632 patients of which 3,996 were successfully treated and completed treatment	345,000.00		c/oDOH and IMPACT
3000-3-2-10	Low level of awareness on prevention of Sexually Transmitted Diseases (STD)	Lack of awareness on early detection and treatment of STD	To decrease STD related cases	Technical Health Services	Campaign on early detection and treatment of Sexually Transmitted Diseases (STD); Conduct of lectures and trainings	No. of trainings conducted; no. of participants	Conducted lectures and distributed IEC materials to out-patients at different hospitals	21,275.00		
3000-3-2-13	Low level of awareness on safety measures to prevent cervical and breast cancer	Lack of awareness among women on safety measures and health care tips to prevent cervical and breast cancer	To increase awareness on early detection of cervical and breast cancer	Technical Health Services	Conduct of lecture, papsmear and breast examination to control cervical and breast cancer.	No. of trainings conducted; no. of participants	Free papsmear screening were provided to 3,608 women and breast exams to 3,814 women. Lectures were also conducted and antibiotics were provided to those with infections	84,525.00		150,000.00 c/o DOH, MNCHN
30003-2-20	Low level of awareness on Gender and Development (GAD), Adolescent Health and Youth Development (AHYD), migration and responsible	Lack of awareness on GAD, AHYD, migration and responsible parenting	To increase awareness on GAD, AHYD, migration and responsible parenting	Technical Health Services	Population management services thru the conduct of seminar, lectures and trainings, monitoring activities on Gender and Development, Gender Sensitivity, Migration Information, Adolescent Health and Youth	No. of trainings conducted; no. of participants	180 PTA members and BHWs were oriented on GAD concepts, issues and policies	286,500.00	900.00	Travelling allowance

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
	and responsible parenting				Health and Family Development, Responsible Parenting and Natural Family Planning		220 PTA members were oriented on Responsive, Effective and Active Parenting AHYD orientation, Health promotion symposium and film showing to increase awareness about responsible sexual behavior, positive values to health issues and family planning practices were conducted to 2,305 students		400.00 2,700.00	Travelling allowance Travelling allowance
							Conducted Pre-marriage orientation/ counselling to 630 couples wherein positive reproductive health and family planning practices were promoted		6,000.00	Travelling allowance

AIP Ref. Code	GAD Mandate Gender Issue (1)	Cause of the Gender Issue (2)	GAD Result Statement/GAD Objective (3)	Relevant Agency MFO/PAP (4)	GAD Activity (5)	Performance Indicators and Target (6)	Actual Results (Outputs/ Outcomes) (7)	Total Agency Approved Budget (8)	Actual Cost/ Expenditure (9)	Variance/ Remarks (10)
							Conducted Family Development Session/ Responsible Parenting (FDS/RP) barangay classes to 2,580 pantawid Pamilya members and 280 couples were convinced to use safe and effective FP method			55,000.00 for Food of facilitators and volunteers from POPCOM-ROIV
							TOTAL	177,451,672.02	112,729,025.87	

Submitted by:

Approved by:

Date:

MILAGROS D. TRIAS

Sgd) Acting Chairperson of GAD Focal Poir

HON. REBECCA A. YNARES

(Sgd) Governor