

CIVIL SERVICE COMMISSION
REGIONAL OFFICE NO. V
Rawis, Legazpi City

ANNUAL ACCOMPLISHMENT REPORT
CY 2010

CSCRO 5 Annual Accomplishment Report

CY 2010

The Civil Service Commission, Regional Office No. 5 (CSC-R05) had continuously endeavored to pursue efforts for the attainment of its mandated goals and objectives with the CSC Mission, Vision and Values as its guiding principles. With only a handful of organic personnel both from the administrative and technical divisions/units in the Regional and Field Offices, it was able to deliver its services with zeal and vigor and was able to sustain its excellent performance for the year.

During the first quarter of the year, the Commission had shifted its direction from SIMPACT to Strategic Priorities (SP's) which had redefined its role as the central human resource institution and adviser to the president on personnel management. Hence, the priority programs both internal and external concerns were also identified as its branding. This had also paved the way for the enhanced CSC Mandate, Vision, Values and Strategic Goals and Objectives. As such, the new CSC logo was launched to capture its new image with its current battlecry "Para Sa Taumbayan".

Our approach to addressing the needs of the Region was more on leveraging the limited funds and lean manpower. We also strive hard to foster coordination, communication and collaboration with our partner agencies and stakeholders and teamwork among our personnel to sustain our programs and projects and our targets for the year.

Most of the targets were aimed at attaining good governance by taking steps of simplifying the delivery of services that reduce red tape and promote transparency and accountability.

In attaining our targets, the CSCRO5 had anchored its various programs and projects on the six (6) Strategic Priorities (SP), namely:

1. **I - DEVELOPING COMPETENT AND CREDIBLE CIVIL SERVANTS**
(*Pagkakaroon ng Mahuhusay at Kapani-panivalang mga Lingkod Bayan*)
2. **II - EXEMPLIFYING INTEGRITY AND EXCELLENCE IN PUBLIC SERVICE**
(*Pagiging Halimbawa ng Katapatan at Kahusayan sa Serbisyo Publiko*)
3. **III - CULTIVATING HARMONY, MORALE AND WELLNESS IN THE WORKPLACE**
(*Paglinang ng Magandang Ugnayan, Moral at Kagalingan sa Lugar ng Trabaho*)
4. **IV – EFFECTIVE AND EFFICIENT PERFORMANCE OF QUASI-JUDICIAL FUNCTIONS**
(*Mabisa at Mahusay na Pagganap sa mga Tungkuling Mala-panghukuman*)
5. **V - BUILDING PARTNERSHIPS AND STRENGTHENING LINKAGES**
(*Pagtatag sa mga Pakikipagtulungan at Pagpapalakas ng mga Pakikipag-ugnayan*)
6. **VI - MANAGING SUPPORT MECHANISMS**
(*Pamamahala sa mga Mekanismong Pananaguyod*)

The following were the significant accomplishments for the year:

SP 1-DEVELOPING COMPETENT AND CREDIBLE CIVIL SERVANTS

About 13,264 examinees took the different civil service examinations conducted by the Regional Office with Legazpi City and Naga City as the main testing centers for the Career Service Examination-Paper and Pencil Test. It also conducted examination for the Local Scholarship Qualifying Examination for 115 examinees and had assisted the Department of Foreign Affairs in the conduct of the Written Examination for Foreign Service Officer for twenty (20) applicants. Under the new system, the examinees were now informed of their school assignment upon filing and/or through the CSC website. Likewise, the results of those who successfully passed the examination were also posted in

the website while failed examinees can immediately print out their report of rating using their examinee number in less than two (2) months after taking the examination. A simple and modest Awarding Ceremonies are done at the Field Offices where the new eligibles are informed of the importance of acquiring these Certificates of Eligibility.

A. EXAMINATION ADMINISTRATION

Type of Exam	NO.OF EXAMINEES TESTED	DATE OF EXAM	EXAMINATION CENTER
Career Service Examination-PPT <ul style="list-style-type: none"> • Professional • Subprofessional 	3,233}	April 25, 2010	Legazpi City
	1,868}		Naga City
	3,710}	October 17, 2010	Legazpi city
	1895}		Naga City
	499}	April 25, 2010	Legazpi City
	479}		Naga City
	434}	October 17, 2010	Legazpi City
	411}		Naga City
Local Scholarship Qualifying Examination	115	March 28, 2010	Legazpi City
Foreign Service Officer Examination	20	March 28, 2010	Legazpi City

Apart from conducting examination, it was able to grant 535 eligibilities under special laws with an average time of 1 day/ applicant. Below is a tabular presentation of the various eligibilities granted.

Month & Year	PD 907 (Honor Graduate)	MC 11 s.1996-Cat.1 (as amended by MC No. 3, s. 2008)	MC No.6-Cat. 1 (Data Encoder)	MC 11 – Cat.II (as amended by MC No.3, s.2008)	BHW (Barangay Health Worker)	BNS (Barangay Nutrition Scholar)	BOE (Res.93- 3666)
January 2010	16						17
February 2010	10	7		1	1	1	17
March 2010	29	8		1			20
April 2010	82			1	1	2	4
May 2010	70	1		1			7
June 2010	43	1					17
July 2010	34			5		1	17
August 2010	16				1		10
September 2010	22	17		1			6
October 2010	12						9
November 2010	17					1	4
December 2010	1	1	2				
TOTAL	352	35	2	10	3	5	128

In the Field Offices, the bulk of their work is on the review and attestation of appointments. The six (6) Field Offices were able to attest 13,949 which is 218.88 of the target. Most of the appointments reviewed were coming from the accredited agencies. This resulted to the influx of Review of Appointments (RAI) issued which totalled 3,807. Part of the attestation of appointment is the verification of 4,518 eligibilities and updating of 14,512 service cards.

On the other hand, it had also worked in providing for the development of human resource both for our personnel and that of other agencies with 70 training sessions consisting of 1 supervisory, 29 technical and 30 orientation type of training programs with 1,243 personnel trained.

In response to the training needs and dynamism, the Human Resource Division which is the training arm of the Regional Office, had revised and conceptualized new programs and training designs such as :

1. Enhancing Administrative Support Service
2. Career and Personnel Development Programs
3. Training on Frontline Service, Ethics and Accountability
4. Progressive and Accountable Leadership Seminar
5. Appreciation Course on Recruitment and Selection for PSB
6. Seminar on Work Ethics

It was also complemented with the conduct of training on Public Service Values like Public Service Ethics and Accountability, Values Orientation Program and "EHEM" Anti-Corruption Sensitivity Seminar.

SP II - EXEMPLIFYING INTEGRITY AND EXCELLENCE IN PUBLIC SERVICE

Under SP II, it was able to assist agencies as regards personnel management with the conduct of Personnel and Management Assessment and Assistance Program (PMAAP) with 118 PMMEAS, 171 CPMA and 23 Special Audits or a total of 312 audits.

It had also conducted Survey in 100 Day check of Newly Minted LGU officials as regards HR Wellness Project. All LGU's were covered by the survey but only 107 or 89.17 % of the HRMO's responded while 95 or 17.17% of the newly elected officials recorded their 100 days HRM actions, activities/practice.

To further address the problems of inefficiency in the bureaucracy and graft and corruption in government offices, Anti-Red Tape interventions were implemented like the continuous monitoring of Citizen's Charters and Public Assistance and Complaints Desk. Five hundred twenty nine agencies (529) of the 1203 targetted agencies or 44% of the agencies were fully compliant. Initially, 2 model cities and 1 Province namely, Legazpi and Tabaco Cities and the Provincial Government of Camarines Sur were subjected to Report Card Survey (RCS) to determine the effectiveness of the delivery of their frontline services and whether there are hidden cost incurred by clients to access frontline services which may include, but is not limited to bribes and payment to fixers. RCS is also an instrument that solicits feedback on the performance of public services, for the purpose of exacting public accountability and, when necessary, proposing change. The information/data can be deduced based on the client feedback in relation to their frontline service delivery.

As a result of the survey, the Provincial Government of Camarines Sur became one of the six (6) government agencies nation-wide that got the Citizen's Satisfaction Center (CSC) Seal of Excellence Award with a rating of Very Good.

The Mamamayan Program had also included top officials despite their busy schedules to become officers-of-day at least once a month to bolster citizen's satisfaction in transacting with government agencies particularly the CSC.

In support of the Anti-Red Tape Program, the Poster Display Stand was installed at the groundfloor where the Citizen's Charter and other E-Newsletter are prominently displayed for easier reference of our clients. The Public Assistance and Complaints Desk (PACD) was complemented with the CCTV to secure both our service providers and the clients from any untoward incidents.

Complementing the ARTA is the Honor Awards Program of the Commission. For CY 2010, a total of 9 Regional Awardees made it in the Annual Search for Outstanding HRMO, Council of Personnel Officer and Agency for Accredited and Non-Accredited Categories.

PMS-OPES had been pilot-tested by six (6) agencies in at least four Provinces of Albay, Catanduanes, Sorsogon and Masbate. Technical Assistance in terms of reviewing the PMS OPES table were done at the Regional Office.

2010 Regional Honor Awards Program

SP IV-EFFECTIVE AND EFFICIENT PERFORMANCE OF QUASI-JUDICIAL FUNCTIONS

Amidst the dearth of lawyers assigned to the Legal Services Division, it was able to address the backlog of cases by disposing at least 125 old cases or 41% and 186 cases or 50% of the current cases. Combining both the old and new cases which consists of the disciplinary and non-disciplinary cases, the Regional Office was able to resolve a total of 311 cases or equivalent to 45.94% of the total cases on file. Most of the cases filed were under grave misconduct and dishonesty.

Below is the Inventory of cases received and acted upon by the Office for CY 2010:

Inventory Date	Disciplinary	% of Accomplishment (D)	Non-disciplinary	% of Accomplishment (ND)	TOTAL	% of Accomplishment (D & ND)
December 30, 2009	279		28		307	
Add: Received Cases for 2010	<u>162</u>		<u>208</u>		<u>370</u>	
Total	441		236		677	
Less: Resolved Cases						
Old	101	36%	24	86%	125	41%
New	<u>47</u>	29%	<u>139</u>	67%	<u>186</u>	50%
Total Resolved Cases	148		163		311	45.94%
Total (as December 30, 2010)	293		73		366	

It had also formulated 194 opinions and rulings with precedent of various personnel concerns.

SP V - BUILDING PARTNERSHIPS AND STRENGTHENING LINKAGES

During the Women's Month celebration, various units of the Regional Office and Field Office conducted various activities such as :

1. Orientation on RA 9710 or the Magna Carta of Women for all CSCRO5 officials and employees;
2. Orientation on R.A. 9262 (Anti-Violence Against Women and Children);
3. Training on bead-making for CPO members at Camarines Sur Field Office;
4. Trade Fair & Cooking Demo at Masbate;
5. Walk for a Cause at Sorsogon;
6. Gender Sensitivity Seminar for PGO employees of Sorsogon;
7. Demo on Food Preservation –Sardine and Tocino Making;
8. Orientation on Anger Management for CSCRO 5 employees; and
9. Talk on “Enhancing One’s Personality”

About 5 agencies signified their intention to become beneficiaries of the project “Botika 100” during its initial coordination with DOH-CHD 5.

During the 100th Philippine Civil Service Anniversary it carried out activities which made the celebration meaningful, colorful and relevant to the theme “In a R.A.C.E to serve: Advancing, Responsive, Accessible, Courteous and Effective Public Service”. No less than the Honorable Chair of the CSC was the Guest of Honor during the Regional Awarding Rights which is the main highlist of CSCRO5’s Civil Service Anniversary. It conferred Awards to Outstanding government Agencies, Human Resource Management Practitioners and Council of Personnel Officers under the two (2) categories – for Accredited and Non-Accredited Agencies. It was held on September 8, 2010 at La Roca Suites and Restaurant, Legazpi City.

All the activities and events conducted were well attended and supported by the different national government agencies, local government units, state colleges and universities and government-owned and controlled corporations starting from the kick-off to the culminating activities. The Council of Personnel Officers were the erstwhile partners of the CSC. Among the activities were : Simultaneous Flag Raising, Foot Parade for Catanduanes Province, Motorcade for Albay Province, Inter- Agency Sportsfest for Albay and Camarines Norte Provinces, “ Government Express Goes to the Mall” for Camarines Sur and Albay Provinces, Bloodletting in Sorsogon Province , HATAW for Sorsogon and Camarines Sur Provinces, and Seminar on ‘PROCTAD” for Camarines Sur Province, Updates and Forum on good governance issues and employees welfare benefits in Catanduanes and Masbate Provinces , while Thanksgiving Mass, Simultaneous Airing of the video message of President Aquino and CSC Chair Duque for the anniversary, Coastal Clean Up, Tree Planting and Family Day became a common activity in the six Provincial Offices.

Chair Duque appealed to every civil servant to shift gears and continue to lead the R.A.C.E. and have the desire for an affirmative winning attitude that would translate into better ideas, improved services, as well as brighter horizons.

To give our clients updates on activities, events and related matters on civil service matters, the Region’s official newsletter, published monthly was launched on October 18, 2010 and was named as ‘BICOL R.A.C.E.R”. It used to be CSCRO5 News and Updates. Its regular features includes Editorial page, Simply Legal, News and News Bits and Who’s Who.

SP VI - MANAGING SUPPORT MECHANISMS

For CY 2010 the Regional Office was given an allotment of P 20,856,000.00 from the General Fund for CY 2010 broken down as follows:

Personal Services (incl RLIP) (PS) - P19,317,000.00
Maintenance and Other Operating Expenses (MOOE)- P 1,539,000.00

Allotment for CY 2010

From the regular allotments, additional sub-allotment release order (SARO) were issued by the Central Office amounting to P4,288,000.00 for PS to be utilized for the payment of salaries in the implementation of SSL III (2nd tranche) including the adjustment in the Retirement Life and Insurance Premium (RLIP) and P 385,000.00 for MOOE expenses. Mostly of the MOOE expenses were on electricity, security services, janitorial, travelling and office supplies expenses. A

portion of the savings from the Regional Office share was spent to pay the Christmas cash gift which is equivalent to one-month salary but not less than P15,000.00 to augment the amount given by the Central Office pursuant to CSC Resolution No. 1000431. Hereunder is the breakdown of office expenses incurred.

Personal Services	-	P 23,918,905.71
MOOE	-	P 1,831,216.66

TOTAL P25,750,122.37

For Training and Trust Funds , the gross amount of P2,489,950.00 and P5,162,175.00, respectively or a total of P 7,652,125.00 was collected. A net receipt of P753,716.48 from Training Funds for R0 operations was generated from the conduct of various trainings programs; and P 855,016.61 for the Trust Fund for R0 Operations coming from the conduct 2 regular examinations and various non-exam related activities from January-December 2010. The amount of P2,581,087.50 was deposited to the Central Office as their 50% share in the income for Trust Receipts.

The construction of the 2-storey Albay Field Office Building costing at 4.5M started last November 3, 2010 in a 300 square meter lot donated by the City Government of Legazpi. It is located at Capantawan, Legazpi City which is adjacent to the IBP Building and Ibalong Center for Recreation. It is expected to be finished by March 22, 2011.

All these are our humble accomplishments which resulted from the combined efforts of the men and women at CSCRO5 inspired by the guidance of the Almighty.

CSC Month

Activities

CS MONTH ACTIVITIES @ FIELD OFFICES

OTHER CSC ACTIVITIES

GAD ACTIVITIES

Every March, various activities are being undertaken in celebration of the Women's Month. It is initiated by the different Field Offices and divisions of this Regional Office in coordination with other government agencies and even non-government organizations. The Civil Service Commission, as the oversight agency on GAD issues and concerns, had continuously advocated and fostered women's empowerment and gender equality during the celebration of the Women's Month.

For FY 2010, several activities were implemented aimed at promoting gender equality where women and men share the same opportunities and the same constraints on full participation in both economic and domestic concerns as partners in nation-building.

BY THE FIELD OFFICES

Camarines Norte Field Office

During the month-long celebration of the 2010 National Women's Month, this Field Office had the following activities:

On March 12, 2010, a half-day Orientation on RA 9262 (Anti-Violence Against Women and their Children Act) was conducted, with the CSC Director II Elizabeth Mateo as lecturer. More than 50 teachers from various schools in Daet, Camarines Norte.

On March 26, 2010, there was a half-day activity at the Half-way Home in Bagasbas, Daet, Camarines Norte. Nine (9) residents, all incest victims, were treated to an afternoon full of fun and surprises which was started with a short program. The manager of Half-way Home, Ms. Arlene Poot of the Provincial Social Welfare and Development Office, welcomed everyone before the residents gave their dancing and singing numbers which were followed by gift-giving through the assistance of the Jollibee mascot.

Some generous persons took charge of the children's needs (occupants' age ranged from 10-18 years old). They were very kind-hearted that one even gave away a ward of plastic cabinet (similar to Orocan) where each drawer is full of brand new clothes and the other girl's needs like footwear, shampoo, tooth paste, underwear, etc.

The girl-recipient were also very happy to have the Jollibee mascot during that afternoon and so the CNFO Director requested from the Manager on duty at Jollibee-Daet to give something for the children which he had wholeheartedly granted. Apart from the Mascot's appearance, Jollibee-Daet gave each child a packed meal consisting of fried chicken, rice and soft drinks. It proved once again that good, kind and generous individuals still abound in the society who would willingly join in the crusade to make a difference in people's lives, especially for the less fortunate.

Camarines Sur Field Office

The CSC-Camarines Sur Field Office (CSFO), in cooperation with the Camarines Sur Council of Personnel Officers (CSCPO), had set one (1) day to commemorate the Women's Month this year. The celebration was held at LGU-Calabanga, Camarines Sur on March 23, 2010 wherein each CPO member-attendee was to bring along with her/him a woman co-employee whose participation in said training was for free.

There was the usual update on recent CSC issuances and a discussion on the Magna Carta of Women (RA 9710). However, the highlight of the celebration was the lecture on beads work which was followed by practical application of the learning gained during the lecture-discussion.

On March 31, 2010 at the CSFO office premises were held the awarding of the three (3) best backyard vegetable gardens of residents of Brgy. Maycatmon, Milaor, Camarines Sur. Some twenty (20) women residents, together with their Barangay Chairperson, Danilo Azares, were invited to attend the program at the CSFO.

The prizes include the following: 1 sack of rice and P500.00 cash (first place); 1 sack of rice (2nd place); and 1/2 sack of rice each for two (2) women residents who tied for the 3rd place. The CSFO and CPO were grateful therefore to the following donors: Mayor Madelaine Gazmen (1 sack rice); Mayor Rogelio A. Flores (1 sack rice); Vice Mayor Rudel L. Divinagracia (1 sack rice); and Manager Rey Reyes (P500.00 cash).

To culminate the activity, a "get-together" for CSFO personnel was held later as the scheduled date was declared a holiday. Instead it was reset to April 9, 2010, a non-working holiday.

Masbate Field Office

Several activities attended and monitored by the Masbate Field Office in various municipalities such as the motorcade, an Orientation on RA 9262 and RA 9710 and a cooking Demonstration and exhibit and a Forum on Women's Rights. These were made in coordination with the Council of Personnel Officers.

The BJMP in the Province of Masbate conducted a festival dubbed as "Fiesta ng Kababaihan" which includes fun games, and "trade fair" where all products made by women inmates were sold.

Sorsogon Field Office

The Sorsogon Field Office also initiated and disseminated information relative to the month-long activity.

Most of the activities were focused on Orientation of women's rights and Gender Sensitivity Seminar for local government units while the DepEd-Sorsogon, requested for a seminar on "Personal Enhancement Course".

These activities were participated by government employees and non-government organizations as well particularly in the local government units.

BY UNIT/DIVISION

Examination Services Division (ESD)

The ESD addressed the health needs of CSCRO5 staff in relation to their womanhood and productive health management through its proposed Cervical Vaccination. An orientation was conducted on March 16, 2010 for all CSCRO5 employees with Dr. Rosanna Victoria Barcenas who enlightened everyone on the significance as well as effects of said vaccination to a woman's body.

Thereafter, a survey was conducted from among the female employees as to who among them would wish to be vaccinated. A total of nineteen (19) female employees signified their intention. But due to some vague terms and conditions defined in the request for quotation, it did not materialize but was instead reset as a continuing project for the succeeding year.

Management Services Division (MSD)

The CSCRO5 Management Services Division (MSD) conducted an Orientation on the Magna Carta of Women or RA No. 9710 with the objective of providing employees the necessary information of this new law. It was held last March 16, 2010 at about 1:30 P.M. at the CSCRO5 Training Hall, Rawis, Legazpi City and was attended by officials and employees of the various divisions and field offices of the CSCRO5

During the Orientation, Atty. Antonio C. Bron, Retainer Lawyer of the Department of Social Welfare and Development, discussed the salient features of the law particularly the benefits it provided especially to the marginalized women. He emphasized that this law had translated the spirit of the United Nations Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW).

As far as the CSC is concerned, it was learned that it has taken great part in the formulation of the Implementing Rules of this law on some gender related policies like leave law, anti-sexual harassment policy, and participation and representation of women in the decision and policy-making particularly in the third level positions in the government and other special needs of women.

With this activity, it widened the knowledge of CSCRO5 personnel on this landmark law. It also complemented their readings which the office had provided through the CSC Bulletin and Reporter and other materials related thereto.

Human Resource Division (HRD)

The HRD has conceptualized two major activities namely: "Orientation on Anger Management" and "Quick Review on Personality Development within the Context on Gender".

Orientation on Anger Management

As Factor in the Quality Relationships and Performance

(12 March 2009, CSCRO5, Legazpi City)

This was organized in recognition of the dynamics involved in human relationships, as well as the differences in perceptions and expressions among gender, which affect the quality of performance and productivity level of those concerned.

The four-hour orientation, attended by Regional Office based personnel, had for its speaker the founder and director of Children and Youth Wellness Technical Advocacy Center (CYWTAC), Ms. Marylendra A. Penetrante. She is a practicing psychologist, life-skills trainer and consultant who had talked on various psychological issues before local and foreign audiences.

A lot of insights and learnings were realized from said activity:

- * Anger is reality and is part of the range of emotions of healthy individuals
 - * Anger is not necessarily a negative emotion
 - * Anger is triggered by different factors, among men and women
 - * Anger, if left unsettled, can affect productivity level and performance either directly or indirectly
 - * it can result to lack of enthusiasm and motivation to perform
 - * it can lead to job burnout
 - * it can cause lack of interest towards work
 - * it can lead to underperformance
-
- * Anger, destroys relationships
 - * relationships underlies quality of communication
 - * relationships is built around quality of interactions
 - * relationships can be nurtured within formal set-ups and does not necessarily runs counter against formal organizational settings

- * relationships contributes in having meaningful personal and work life, transcending career life
- * Anger, its manifestation and expression, can be managed
- * it is commonly brought about by differences in perspectives
- * it is not an excuse to be cruel
- * learn to understand the underlying cause of anger
- * find ways to settle the underlying cause of anger
- * respect is essential in settling the underlying cause of anger
- * cannot excise loyalty as well as better performance or higher level of creativity
- * happy and respected individuals normally have better performance and work output

Quick Review on Personality Development
within the context of gender
(6 March 2010, CSCRO5, Legazpi City)

This aims to help men and women of CSCRO5 improve their self-confidence by providing them pointers on how to properly physically package themselves on specific occasions. This hopes to achieve not only improvement in performance level but also help the personnel contribute in building positive organizational image.

This quick review was done immediately after the general assembly of CSCRO5 officials and employees and had for its resource persons Anthony Cesar C. Fortuno, Fashion Designer of Fashion Literacy Shop, and, Ernest Arnold Eguia, official make-up artist of models of prestigious fashion shows and beauty pageants in Bicol Region.

Important tips were given to the participants such as:

- * Choice of dress has to be in accord with the occasion
- * Simplicity, in most cases, equals elegance
- * Accessories, if properly worn, can create significant difference
- * Dress and accessories have to harmonize with age of wearer
- * Style is basically about highlighting one's asset and knowing what to reveal as well as what to conceal
- * Highlights can be achieved by breaking some of the old established rules on fashion
- * It is the person him/herself who makes the final and strongest fashion statement
- * Make-up is intended to enhance or highlight particular features
- * it has to be in accordance with the occasion
- * must blend with the person
- * has to be apt with the age of the wearer
- * Make-up application is an art
- * it can be learned
- * it requires creativity; keenness in details improves with practice

Public Assistance and Liaison Division (PALD)

It has been observed and even data showed that our bureaucracy is female dominated. Thus it can be inferred that women nowadays are not only housewives but also bread earners. They spend time not only on family responsibility but on economic activities.

Knowing such reality and realizing the adverse effects of "STRESS" that a woman and man may experience, the Public Assistance and Liaison Division (PALD) conducted Training on Stress Management with Ms. Maria Lourdes Aseneta, a YOGA expert from Bhrama Kumaris.

Hopefully, with proper information and the techniques learned from the YOGA Session, it will help not only women but also men release stresses and become more productive in their endeavors.

Aside from the proposed YOGA Session, the PALD has also participated in the Kick-Off Activities for the Women's Month last March 1, 2010 and actively supported and participated in the inter-agency committee works of the following:

1. Regional Inter-Agency Committee on Anti-trafficking and Violence Against Women and Children (RIACAT-VAWC Committee Meeting) chaired by DSWD; and
2. Albay Provincial Council on Women.

Personnel Systems Evaluation Division (PSED)

The Policies Systems and Evaluation Division (PSED) in coordination with the Bureau of Fisheries and Aquatic Resources, Regional Fisheries Training Center, Tabaco City (BFAR RFTC), spearheaded a demonstration on how to prepare Fish Tocino and Sardines.

The materials used for the activity were provided by the CSCRO5 while the equipment was provided by BFAR RFTC.

The half-day activity was attended by CSCRO5 employees based in the Regional Office.

2010 GAD

Activities

