

SANTA IGNACIA

**PEACE & ORDER
AND**

PUBLIC SAFETY PLAN

(POPS PLAN)

MESSAGE

TO ALL MY KAILIAN:

Greetings to all!

I am pleased to present the Municipal Peace and Order and Public Safety Plan (POPS PLAN) of our beloved town. This Plan will guide us from hereon to our quest for peace and order in Santa Ignacia and, harmony between the local leadership and our professional enforcement officers including the civilian volunteers, the Bantay Bayan of the different barangay.

The formulation of this POPS Plan is a manifestation of the local leaderships' commitment, to improve the lives of our kailian. Local development has many facets but peace and order is the vital foundation from which we build on the infrastructures and super structures needed to achieve the desired social and economic goals.

I firmly believe that with this Plan, we will establish a common ground for all stakeholders to develop and formulate target specific programs, projects and activities, annually. With our shared vision, let's work out in sharing the responsibility to achieve the well-being and prosperity of our kailian.

With firm focus, commitment and determination, "TOGETHER, LET'S MAKE SANTA IGNACIA, A TOWN WE CAN BE PROUD OF".

NORA T. MODOMO
Municipal Mayor

ABSTRACT

The Peace and Order & Public Safety Plan (POPS Plan) of the Municipality of Santa Ignacia reflects the realities of the emerging peace and order and public safety situation. Based on the Santa Ignacia MPS statistics, the over-all trend in crime/public disorder incidence is slowly increasing. The interaction of population growth, changes in lifestyle, social and economic inequalities and other factors have all significant impact to the deteriorating tranquility.

While the Index Crimes remained low, the slight increases point out to a growing menace which, if no pro-active measures are emplaced could blow-out into unimaginable proportion for a relatively peaceful town like ours.

The POPS Plan, provides us a clear picture of the specific incidents that are on the rise. Through methodical and information based analysis, a definitive counter measures were identified and included in the Plan.

Basically, the over-all strategy of the POPS Plan is anchored on two (2) lynch-pins, namely;

1. Mobilization of all available resources, material, financial and more importantly human resources and,
2. Efficient and effective utilization of these resources through excellent planning, participation of all stakeholders, proper coordination and accurate information gathering.

These lynch pins are the element of success under this Plan. The judicious and prudent deployment of these will largely determine the outcome of the strategy.

Just like any other Plan, the POPS Plan has built-in mechanisms to allow the planners and implementers to make appropriate changes when necessary. Overtime, depending on the fluidity of the existing environ, review and fine tuning are always necessary and in fact mandatory so that the tactics and strategies to be employed are always pro-active.

CHAPTER I

REVIEW OF LOCAL STRATEGIC DIRECTIONS

VISION

Sta. Ignacia, an economically vibrant town, known as major organic food producer and processor in Tarlac, a hub for countryside and food tourism where empowered and God loving citizenry enjoy a responsive social service in a safe, peaceful and environmentally sound communities.

MISSION

1. To enforce all applicable laws and regulations to maintain at all times a peaceful, orderly and harmonious community.
2. To harness the active participation and cooperation of all stakeholders and strive to create a working environment built on trust and confidence to further the sense of security and well-being in the community.

GOALS

1. Maintain peaceful, orderly and harmonious community 24/7.
2. Win the trust and confidence of constituents.
3. Achieve the ideals of the PNP's motto, "To serve and protect".

CHAPTER 2

PEACE AND ORDER & PUBLIC SAFETY SITUATION

The municipality of Santa Ignacia has been a relatively peaceful community. However, in recent years, there had been a noted gradual increase in the crime incidents. Though these spikes are mostly Non-Index incidents, the rise could be warning sign that all peace loving Santaguinians should doubly consider. Attributed largely due to growing population of younger generation, rapid urbanization as well the prevailing social inequalities, these conditions favor unfortunately the breakdown of family and social values resulting to disrespect of existing laws and regulations.

Fortunately so far, the many incidents in our statistics does not indicate any organized pattern but still remain unrelated, independent occurrences. Nevertheless, the unfolding situation must be addressed pro-actively to insure a legacy of this generation.

Herewith is the 2016 statistics data of various incidents classified accordingly;

TABLE 1 ANNUAL CRIME STATISTICS (Jan - Dec 2016)

NATURE OF CRIME	REPORTED UPON OCCURENCE			REPORTED LATE			TOTAL
	Date Committed	Tot. Crimes Cleared	Tot. Crimes Solved	Late Reported	Tot. Crimes Cleared	Tot. Crimes Solved	
I. INDEX CRIMES							
A. AGAINST PERSONS	14	10	4	0	0	0	14
MURDER	2	1	1	0	0	0	2
HOMICIDE	0	0	0	0	0	0	0
PHYSICAL INJURY	9	6	3	0	0	0	9
Frustrated/Attempted Murder	3	2	1	0	0	0	3
Frustrated/Attempted Homicide	1	1	0	0	0	0	1
Physical Injury (plain)	5	3	2	0	0	0	5
RAPE	3	3	0	0	0	0	3
B. AGAINST PROPERTY	25	6	2	0	0	0	25
ROBBERY	9	1	1	0	0	0	9
THEFT	9	2	0	0	0	0	9
CARNAPPING MV	0	0	0	0	0	0	0
CARNAPPING MC	5	3	12	0	0	0	5
CATTLE RUSTLING	2	0	0	0	0	0	2
II. NON-INDEX CRIMES	40	13	5	1	1	0	41
ACTS OF LASCIVIOUSNESS	0	0	0	0	0	0	0
ADULTERY	2	2	0	0	0	0	2
ESTAFA	1	1	0	0	0	0	1
ILLEGAL GAMBLING	1	1	1	0	0	0	1
LIFE THREATS	1	1	0	0	0	0	1
MALICIOUS MISCHIEF	29	4	2	0	0	0	29
FRUST/ATTEMP RAPE (Art 265-ARC & RA 8353)	2	2	1	0	0	0	2
SLANDER (Oral Defamation)	1	1	0	0	0	0	1
SWINDLING (Estafa)	2	1	1	1	1	0	3

UNJUST VEXATION	1	0	0	0	0	0	1
TRAFFIC INCIDENTS	161	149	139	0	0	0	161
RIR HOMICIDE	8	7	6	0	0	0	8
RIR PHYSICAL INJURY	92	86	81	0	0	0	92
RIR DAMAGE TO PROPERTY	61	56	52	0	0	0	61
SPECIAL LAWS	29	28	15	1	0	0	29
ANTI VIOLENCE AGAINST WOMEN & CHILDREN (RA 9262)	7	7	0	1	0	0	8
CHILD ABUSE ACT (RA 7610)	7	6	1	0	0	0	6
COMPREHENSIVE DANGEROUS DRUGS ACT (RA 9165)	13	13	12	0	0	0	13
COMPREHENSIVE LAW ON FIREARM & AMMUNITION (RA 10591)	2	2	2	0	0	0	2
TOTAL	269	206	165	2	1	0	270

To enable us to have a clearer picture of the current peace and order situation, we have tallied the crime statistics for the last five (5) years, Table 2, and made a comparative table to show the increase/decrease of the different incidents. In the seventh (7) column, is the mean score of each class of incidents. Comparing these averages to the 2016 data, we now get a startling indication that objectively points to disturbing realities.

TABLE 2 COMPARATIVE CRIME STATISTICS BY YEAR

	2011	2012	2013	2014	2015	AVE.	2016
AGAINST PERSONS	23	16	26	23	14	20.4	14
MURDER	2	0	1	4	4	2.2	2
HOMICIDE	1	1	0	0	1	0.6	0
PHYSICAL INJURY	17	6	15	9	7	10.8	9
Frustrated / Attempted Murder	NO RECORD				4	4	3
Frustrated /Attempted Homicide					0	0	1
Physical Injury (plain)					3	3	5
RAPE	3	9	10	10	2	6.8	3
AGAINST PROPERTY	19	9	22	18	25	18.6	25
ROBBERY	6	4	5	4	13	6.4	9
THEFT	11	4	15	13	10	10.6	9
CARNAPPING MV	0	0	0	0	0	0	0
CARNAPPING MC	1	1	0	0	2	0.8	5
CATTLE RUSTLING	1	0	2	1	0	0.8	2
NON-INDEX CRIMES	30	18	36	36	18	27.6	42
ACTS OF LASCIVIOUSNESS	NO RECORD			2	1	1.5	0
ADULTERY				0	0	0	2
ARSON				1	0	0.5	0
ASSAULT				2	0	1	0
ESTAFA				6	2	4	1
ILLEGAL GAMBLING				0	0	0	1
KIDNAPPING				0	1	0.5	1

MALICIOUS MISCHIEF				18	13	15.5	29
FRUST/ATTEMP RAPE (Art 265-ARC & RA 8353)				1	0	0.5	2
SIMPLE SEDUCTION				0	1	0.5	0
SLANDER (Oral Defamation)				1	0	0.5	1
SWINDLING (Estafa)				0	0	0	3
THREATS				4	0	2	1
UNJUST VEXATION				0	0	0	1
USURPATION OF AUTHORITY				1	0	0.5	0
TRAFFIC INCIDENTS	30	80	112	220	128	114	161
RIR HOMICIDE	9	5	9	6	5	6.8	8
RIR PHYSICAL INJURY	20	27	44	105	55	50.2	92
RIR DAMAGE TO PROPERTY	1	48	59	109	68	57	61
SPECIAL LAWS	12	24	15	16	18	17	29
ANTI VIOLENCE AGAINST WOMEN & CHILDREN (RA 9262)				5	4	4.5	8
CHILD ABUSE ACT (RA 7610)				6	8	7	6
COMPREHENSIVE DANGEROUS DRUGS ACT (RA 9165)				2	5	3.5	13
COMPREHENSIVE LAW ON FIREARM & AMMUNITION (RA 10591)				0	0	0	2
ANTI FENCING LAW (RA 1612)				1	0	0.5	0
RA 8153				1	0	0.5	0
VIOLATION PD 1602				0	1	0.5	0
VIOLATION BP 6				1	0	0.5	0
TOTAL	114	147	211	313	203	198	270
% inc./dec. over previous year		29%	44%	48%	-35%	-3%	36%

Take note that, with regard to drug related incident, there are only 13 cases for 2016, reflecting the arrests made due to buy bust or to search and raid operations.

In July 1, 2016, Operation Tokhang was launched in the municipality as part of the nationwide operation against illegal drugs. In September 1, 2016, the Santa Ignacia Police Station netted a total 109 persons, who voluntarily surrendered to local police authorities. Table 4, show the number of surrenderees from different barangays of the municipality.

Fortunately, in Santa Ignacia, there were no known extra judicial killings nor any victim/s unnecessarily hurt that can be directly attributed to Oplan Tokhang.

TABLE 3 RESULTS OF OPERATION TOKHANG (conducted from July-September 2016)

BARANGAY	NO. OF SURRENDEREES	BARANGAY	NO. OF SURRENDEREES
BALDIOS	4	POBLACION EAST	13
BOTBOTONES	0	POBLACION WEST	26
CAANAMONGAN	9	PUGO CECILIO	7
CABARUAN	7	SAN FRANCISCO	3
CABUGBUGAN	1	SAN SOTERO	0
CADULDULAOAN	0	SAN VICENTE	7
CALIPAYAN	0	STA. INES CENTRO	13

MACAGUING	5	STA.INES EAST	24
NAMBALAN	19	STA.INES WEST	7
PADAPADA	12	TAGUIPORO	2
PILPILA	18	TIMMAGUAB	1
PINPINAS	0	VARGAS	13

As of December 31, 2016, a total of 191 drug users have surrendered. Also during the period, a total of 19 barangays have already been declared “Cleared”. Meanwhile, “Oplan Tokhang II”, is now in full swing which is intended to identify /neutralize new entrants to the drug use/trade, in every community.

TABLE 4 INCIDENTS REPORT (BFP - Santa Ignacia Station)

YEAR	Structural Fires	Grass Fires	Electrical Fires	Vehicular Accidents	Others	TOTAL
2012	2	4	0			6
2013	3	10	1			14
2014	1	4	1			6
2015	3	10	2	6		21
2016	6	6	0	20	3	35

CHAPTER 3

PRIORITY PEACE AND ORDER AND PUBLIC SAFETY CHALLENGES

TABLE 5

Ranking	ISSUES / PROBLEMS	MANIFESTATION (Where & How)	Causes	Who are involved / affected	Consequences if not addressed	Goals in Addressing the Issue
1	Drug related Crimes	Increasing Number of Drug-related crimes	Poverty	Community	Upsurge in the number of crime incidence	Decrease in the number of drug-related crimes
2	Robbery	Increasing number of robbery incidents	-Poverty -Drug addiction	Community	-Turmoil -Endangerment to residents and properties	Reduce the number of robbery incidents
4	Road / Vehicular Incidents	Increasing number road / vehicular accidents	-Negligent / intoxicated Drivers -Inadequate traffic signage's	-Motorists/ -Commuters -Pedestrians	-Death -Physical injuries - Damage to properties	- Reduce the number of road / vehicular accidents
3	Fire incidents	Presence of fire Incidents on commercial / Business Establishments	-Poor and old building materials - Negligence	Investors / Business Owners	-Death - Physical Injuries - Damage to properties	Absence of Fire Incidents

B. Discussion s

Vehicular accidents, which is a non-index crime accounted for almost 60% of the total crime volume for CY 2016. The long stretch of the Romulo Highway traversing the town is often blamed for the high incidence of RIR Homicide, RIR Injury and RIR Damage to Property. Unfortunately, vehicular incidents are not classified as to type of vehicles involved, the apparent cause, etc. However, it is safe to assume that most traffic incidents involve a motorcycles, either single or tricycles. It is also a common knowledge that intoxication is the major cause of accidents involving motorcycles. “Believe to be intoxicated” is the usual the description investigators use as the reason or cause of accident due to lack of “Breathalyzer” for measuring the alcohol content of breath.

Worth noting too is among the non-index crimes, Malicious Mischief accounted for 29 incidents (71%) of the 41 total incidents under the non-index crimes committed in 2016. Malicious

mischief, is defined in Wikipedia as the willful destruction of another person's property for vicious, wanton, or mischievous purposes. The trend is a serious concern that should be given due cognition and importance.

A total number of 39 index crimes, 41 non-index crimes and 29 other non-index crimes occurred from January to December 2016. Based on the gathered reports, high crime incidents frequently transpired at Barangays Poblacion East, Poblacion West and Pugo-Cecilio. All of which barangays that are proximate to the town proper.

As of December 2016, the PNP crime solution rate is 61.11 % with current police –population ratio of 1: 892, resulting to adequate visibility and effective coverage of law enforcement personnel in the municipality. However, public order is still sustained with the collaborative efforts of Barangay Tanods and the local police as well as the Sta. Ignacia Municipal Advisory Council (MAC) which was created to oversee and monitor the accomplishment of the PNP's Mission towards public order and safety.

A. Crime and Disorder

For the past years, drug related crimes have increasingly widespread in occurrence in the municipality. Reportedly, out of twenty-four (24) Barangays, nineteen (19) are Drug affected Barangays with a total number of 170 suspected drug users and 21 pushers as of December 31, 2016,

An anti – Illegal drugs Summit was conducted on August 30, 2016 to revitalize the Barangay Anti-Drug Abuse Councils, followed by the opening of the Bahay Pagbabago (Reformation Center) at Barangay San Francisco this municipality for drug surrenderers on September 14, 2014.

As of December 23, 2016, a total number of 77 drug surrenderers (3 batches) have graduated from the one-month reformation program.

Despite of the activities steered to combat drug addiction, drug –related crimes are still rampant in the community. A number of drug personalities remained active and drug surrenderers have yet to undergo the reformation process. The challenge now is how to sustain the reformation program offered to surrenderers given the limited resources available. Likewise, there is a need for reformation facility which is suitable and appropriate for the conduct of reformation activities like livelihood programs.

Based on the reports from the PNP, Robbery ranked next to drug abuse in the municipality. Prevalent causes of which are poverty and drug addiction. A drug addict may commit the crime in order to support his or her addiction. Addicts may steal money or something of value in order to purchase drugs when they have no other means of obtaining said stuff.

B. Emergency Crisis Management and Fire Safety

Sta. Ignacia Police Station Hotline

(045) 606-0110

Sta. Ignacia Fire Station

911 / (045) 493-2426

The above –cited hotline numbers of Sta. Ignacia Police Station and Sta. Ignacia BFP are the easy access of constituents during emergency situations in the locality on 24/7 basis. The Emergency 911, under the BFP is linked to the national emergency network with the same number.

Presently, there are seven (7) BFP Personnel are specifically trained on Incident Command System. They serve as the frontline personnel to manage and implement proper protocols and activities during an emergency situation, in whatever condition it may be.

To date, Sta. Ignacia Fire Station is still housed in a temporary structure. It serves as an office and quarters for the fourteen (14) BFP personnel. The garage can only accommodate one (1) unit of firetruck leaving the other firetruck parked in front of the headquarters exposed to natural elements.

Part of the mandate of the BFP is the conduct of regular Fire Safety Inspection to all registered business establishments. This safety enforcement duty is diligently undertaken by the personnel of Sta. Ignacia Fire Station on a regular basis, in accordance with fire safety regulations.

CHAPTER 4

OBJECTIVES, STRATEGIES, TARGETS, INDICATORS AND BASELINE DATA

TABLE 6.

POPS Issue: HIGH PREVALENCE OF DRUG –RELATED CRIMES				
OBJECTIVE	TARGET	INDICATOR	STRATEGIES	PARTY / IES RESPONSIBLE
Reduce drug-related crime in the locality	90% reduction in drug-related crimes	%reduction of drug related crime rate	<ul style="list-style-type: none"> - Conduct of anti-Illegal Drug opn - Implemented MASA MASID (Community – based surveillance monitoring system) - Identification of drug personalities - Strengthen Advocacy - Oplan Tokhang - Bahay Pagbabago Reformation Program 	PNP, MADAC, BADAC DILG, MADAC, BADAC, MASA MASID TEAM PNP, MADAC, BADAC, MASA, MASID TEAM PDEA, PNP, DOH, Dep Ed, DILG PNP, Other NGAs
POPS Issue: INCREASING NUMBER OF ROAD / VEHICULAR ACCIDENTS				
Reduce road / vehicular accidents	Reduce by 60% road / vehicular accidents	Percentage reduction of road /vehicular accidents	<ul style="list-style-type: none"> - Local Road Maintenance - Road Traffic Management - Strengthen Advocacy 	DPWH, PEO PNP, LGU LTO, LGU
POPS Issue: INCREASING NUMBER OF FIRE INCIDENTS				
Eliminate fire incidents	Zero Fire incidents	Eradication in the occurrence of fire incident	<ul style="list-style-type: none"> Regular fire inspection Strengthen Advocacy 	BFP BFP, LGU-MDRRMO

CHAPTER 5

POLICIES, PROGRAMS, PROJECTS, SERVICES AND ACTIVITIES

TABLE 7

CHAPTER 6

FUNDING REQUIREMENTS

TABLE 8 POPS Plan for Funding by LGU

PPAs	Implementing Office	Sched of Implementation		Expected Outputs	Fund Required	Possible Funding Source	Amount			
		Start Date	Complete Date				PS	MOOE	CO	Total
PROJECT DOUBLE BARREL	PNP	July 2016	Dec 2016	Drug Watch list generated, Drug personalities surrendered, Database of surrenderees profile, Drug paraphernalia confiscated and documented	34,720					
MASA MASID ROLL OUT	DILG, MASA MASID TEAM	Nov. 2016	Nov. 2016	Commitment Pledge, Executive Order on the Creation of MASA MASID Team	None					
ANTI-ILLEGAL DRUGS SUMMIT	DILG, PDEA, PADAC MADAC, BADAC, PNP, LGU Functionaries, Elected Officials	Aug. 2016	Sept 2016	Roles defined, Action Plan Formulated, Commitment and support gained	62,500 (Implemented)					
Construction of Special Drug Education Center	LGU	Jan 2017	June 2019	Low turnout of drug dependents					3 M	3 M
IEC	PNP, LGU, Dep Ed, ADACs, Media	July 2016	June 2019	Community Awareness					50 T	50 T
OPLAN LAMBAT	PNP	July 2016	June 2019	Low turnout of robbery incidence					1.1 M	1.1 M
OPLAN SIBAT	PNP	July 2016	June 2019	Low turnout of robbery incidence						
Provision of Log. Support to PNP OPN (e.g. fuel motorcycle, vehicle)	LGU	January 2017	Dec 2017	Sustainable Operation				295,000		295,000
Forge MOA/MOU w/ Force Multipliers	POC	July 2016	Dec. 2016	MOA/MOU	None					
IEC CAMPAIGN	PNP	July 2016	June 2019	Community Awareness	(already included in 47,493)					
Install. CCTV Cam in Strategic Areas in Commercial Dist.	LGU	Jan. 2017	Dec 2017	Crime Prevention, Security & Protection					3M	3M
Purchase of Patrol vehicles	LGU	Jan 2018	March 2018	Police Mobility					500,000	500,000
Install & maintain street lights at critical areas	LGU	2017	2019	Crime Prevention, Security & Protection					500,000	500,000
Conduct of Regular Fire Inspection	BFP	Annua lly		Fire Prevention						
IEC CAMPAIGN	BFP, LGU	July 2016	June 2019	Community Awareness						
Road Maintenance	PEO			Low occurrence of traffic accidents						
Advocacy on Road Safety	LGU, LTO	July 2016	June 2019	Low occurrence of traffic accidents						
Conduct Traffic Educ & Strict Enforcement	LGU, SB, DPWH, LTO, PNP	July 2016	June 2019	Low turnout of traffic accidents						
TOTAL								295,000	8,142,693	8,437,693

CHAPTER 7

IMPLEMENTATION ARRANGEMENTS

TABLE 8 COLLABORATION MATRIX: HIGH PREVALENCE OF DRUG-RELATED CRIMES

Responsible Org. / Unit	PNP - Santa Ignacia MPS	MADAC/ BADAC,	PDEA	MASA MASID Team	LGU	Other Enforcement Agencies
PNP	Conduct Anti-Illegal Drugs Operations	Provide vital info in the conduct of drug clearing operations	Assist in the conduct of drug clearing operations	Provide vital info in the conduct of drug clearing operations	Allocate Funds	Assist in the Enforcement Efforts
BADAC, MADAC	Provide vital info in the conduct of drug clearing operations	Provide vital info in the conduct of drug clearing operations	Provide vital info in the conduct of drug clearing operations	Coordination Activities	Allocate Funds	Assist in the Enforcement Efforts
PDEA	Assist in the conduct of drug clearing operations	Provide vital info in the conduct of drug clearing operations	Assist in the conduct of drug clearing operations.	Provide vital info in the conduct of drug clearing operations	Coordination Activities	Assist in the Enforcement Efforts
MASA MASID Team	Provide vital info in the conduct of drug clearing operations	Coordination Activities	Assist in the conduct of drug clearing operations	Provide vital info in the conduct of drug clearing operation	Allocate Funds	Assist in the Enforcement Efforts
LGU	Allocate Funds	Allocate Funds	Coordination Activities	Allocate Funds	Allocate Funds	Assist in the Enforcement Efforts
Other Enforcement Agencies	Assist in the Enforcement Efforts	Assist in the Enforcement Efforts	Assist in the Enforcement Efforts	Assist in the Enforcement Efforts	Assist in the Enforcement Efforts	Assist in the Enforcement Efforts

TABLE 9 COLLABORATION MATRIX: INCREASING NUMBER OF ROBBERY INCIDENTS

Responsible Org. / Unit	PNP	POC	LGU	FORCE MULTIPLIERS
PNP	Conduct Police Visibility	Coordination Activities	Allocate Funds	Assist in the enforcement efforts
POC	Coordination Activities	Forging of partnership with other force multipliers	Allocate Funds	Assist in the enforcement efforts
LGU	Allocate Funds	Allocate Funds	Allocate Funds	Assist in the enforcement efforts
FORCE MULTIPLIERS	Assist in the enforcement efforts	Assist in the enforcement efforts	Allocate Funds	Assist in the enforcement efforts

TABLE 10 COLLABORATION MATRIX: OCCURRENCE OF FIRE INCIDENTS

Responsible Org. / Unit	BFP	LGU/ MDRRMC	FORCE MULTIPLIERS
BFP	Conduct if Fire Prevention Activities	Allocate Funds	Provide additional manpower
LGU / MDRRMC	Allocate Funds	Allocate Funds	Provide additional manpower
FORCE MULTIPLIERS	Provide additional manpower	Allocate Funds	Provide additional manpower

TABLE 11 COLLABORATION MATRIX: INCREASING NUMBER OF ROAD / VEHICULAR ACCIDENTS

Responsible Org. / Unit	DPWH	LGU / MDRRMC	FORCE MULTIPLIERS	OTHER AGENCIES
DPWH	Road Maintenance	Assist in the enforcement efforts	Assist in the enforcement efforts	Assist in the enforcement efforts
LGU / MDRRMC	Assist in the enforcement efforts	Allocate Funds	Assist in the enforcement efforts	Assist in the enforcement efforts
FORCE MULTIPLIERS	Assist in the enforcement efforts	Assist in the enforcement efforts	Assist in the enforcement efforts	Assist in the enforcement efforts
OTHER ENFORCEMENT AGENCIES	Assist in the enforcement efforts	Assist in the enforcement efforts	Assist in the enforcement efforts	Assist in the enforcement efforts

CHAPTER 8

POPS PLAN MONITORING AND EVALUATION

TABLE 12 PLAN PERFORMANCE MONITORING MATRIX

RESULT	INDICATOR	DEFINITION, SOURCE OF DATA & FREQ. OF COLLECTION	DATA IN CHARGE	BASELINE	TARGETS		
					Year 1	Year 2	Year 3
Reduced drug related crimes in the locality	___% reduction of drug-related crime rate	PNP Records (quarterly), PDEA	PNP Personnel		30%	60%	90%
Reduced robbery incidents	% reduction in robbery incidents	PNP Records (quarterly)	PNP Personnel		20%	50%	80%
Eliminated fire incidents	Eradication in the occurrence of fire incidents	BFP (monthly)	BFP Personnel		0%	0%	0%
Reduced road/vehicular accidents	Percentage reduction of road/vehicular accidents	PNP (quarterly)	PNP Personnel		10%	20%	30%

CHAPTER 9

COMMUNICATING RESULTS TO THE PUBLIC

I. The following step will be followed in communicating vital information to the public or in conducting information campaign

1. Identify the purpose communication to be implemented
2. Identify the target audience
3. Plan and design message
4. Provide/mobilize operational funds
5. Plan and anticipate possible obstacles and emergencies
6. Strategize how to connect with the media and others helpful in spreading the message
7. Create an action plan

NOTE; Evaluate the plan and adjust based on the results

II. The Channels of Communication to be employed shall be any or combination of the following;

- Posters
- Fliers and brochures
- Publication of Newsletters
- Promotional materials - Items such as caps, T-shirts, and mugs
- Internet sites - website, interactive sites like Facebook, Twitter, and YouTube
- Press releases and press conferences
- Community outreach - Talakayan activities
- Public demonstrations
- Exhibits and public art
- Theater and interactive theater - A play or skit, especially one written by people who have experienced what it illustrates, can be a powerful way to present an issue, or to underline the need for services or change.

CHAPTER 10

ANNEXES

Annex 1

GEOGRAPHICAL COVERAGE OF OPERATION:

Name of City/Municipality:	SANTA IGNACIA
Income Classification:	Second Class
Number ID Congressional Districts:	(1st) FIRST
Number of Barangays:	24 barangays
Total Population:	47,538 (PSA)
Provincial Poverty Threshold:	P18, 810.00
Provincial Food Threshold:	P13, 089.00

Demographic Characteristics	STA. IGNACIA	Characteristics	47,538
1. Baldios	2,084	13. Poblacion East	3,556
2. Botbotones	1,674	14. Poblacion West	3,714
3. Caanamongan	1,712	15. Pugo-Cecilio	1,870
4. Cabaruan	1,071	16. San Francisco	2,318
5. Cabugbugan	1,381	17. San Sotero	957
6. Caduldulaoan	763	18. San Vicente	2,394
7. Calipayan	1,604	19. Santa Ines Centro	2,298
8. Macaguing	706	20. Santa Ines East	2,446
9. Nambalan	2,539	21. Santa Ines West	2,063
10. Padapada	3,366	22. Taguiporo	402
11. Pilpila	2,152	23. Timmaguab	2,325
12. Pinpinas	1,209	24. Vargas	2,934

Source: Philippine Statistics Authority, 2015 National Census

LOCATION AND LAND AREA

Santa Ignacia belongs to the First District; there are ten municipalities in the first district of the province comprising of predominantly agriculture as its main activity.

It is situated 24 kilometers northwest of the capital city along the Tarlac – Lingayen road known as the Romulo Highway. It lies approximately 15 degrees, 36 minutes north latitude and 120 degrees 30 minutes east longitude. The municipality share some common boundaries with five municipalities and one city. Tarlac City and the Municipality of San Jose on the South, Gerona and Paniqui on the East, Camiling on its northern side and Municipality of Mayantoc occupies the whole western boundary.

The Municipality has twenty-four (24) Barangays grouped into eight (8) political districts. Santa Ignacia is classified as a second-class Municipality having a, Aggregate Land Area of 14,607 hectares, constituting 4.78% of the total land area of the Province.

DISASTER RISK REDUCTION MANAGEMENT

Hydrological and Geological Hazards are the most common that affects the municipality. Among the two Hydrological hazard, flashflood occurrence is more frequent than the later. This is due to typhoons and during the monsoon seasons. During the excessively heavy downpour brought by typhoons, the excess volume of water that pass thru Agno River blocks this discharge from the Camiling River, thus affecting the flow of the Bayating River and its tributaries resulting flash flood in some places particularly on the northern barangays and on several low points along the National Highway. The back flow originating at the Camiling River caused the perennial flooding particularly in Barangay San Vicente, SACATA districts and part of Poblacion West located at the northwestern portion of the Municipality.

The Geological Hazard in the Municipality, such as earthquake related hazards is most likely in the category of ground shaking, earthquake related hazards like liquefaction rarely occur in the locality. This might be due to the presence of natural rock formation in the Municipality.

While earthquake induced, landslide is apparent in some isolated places in the area, this case might be attributed to the proximity of the several faults in the area, two which are the East Zambales fault which lies directly underneath the province and the Iba fault.

Other fault system lying in adjacent regions might induce ground shaking in the locality depending on the severity of the earthquake's magnitude as evidenced during the July 16, 1990 ground shaking experience of the Municipality.

Other hazards causing serious damages to property and agriculture and wreak havoc to the livelihood of the populace was the ash fall of Mount Pinatubo volcanic eruption in June 12, 1991.

MAIN SOURCE OF INCOME

Based on the Community Survey conducted by the Municipal Planning and Development office from February to May 2012, there are sixteen (16) common areas of employment or avenues of economic activities for income earners in Santa Ignacia.

Being an Agricultural town 29% of its resident is engaged in farming activities, 23% fall into Personal Services, 12% of the working group are Overseas Filipino Workers (OFW), a high percentage compare to other categories of economic activity, 7% engaged in Whole sale & retail, 7% are construction workers, 7% in Transportation, 4% in Education, 4% Public Administration 3% are engaged in Health & Social Welfare, only 1% of the population are engaged in manufacturing because there is no industrial & Eco. Zones in the municipality, the nearest is the IWS in San Miguel, Tarlac City; 1% for Real Estate, 1% either run or are employed in Restaurants and transient houses/facilities.

A. AGRICULTURE

Santa Ignacia is an agricultural community. Within the **14,607 hectares'** land area of the municipality, **7,854.45 hectares** or **53.77** percent is utilized as agricultural land.

Out of the total area used for agriculture 5,662 hectares or 72.08 percent is devoted to rice/palay, the primary crop of the municipality. Yet after rice is harvested, secondary crops are planted, these are Sweet potato, Monggo, Green corn, tomato, beans and others.

Secondary Crops	Current Yield/Hectare (in Metric Tons)	Area Hectares	Production Vol. (in Metric Tons)
1. Sweet Potato	7	7.5	52.5
2. Monggo	7	90.25	631.75
3. Green Corn	4	34.5	138
4. Yellow Corn		13.22	39.16
5. Tomato	4.5	29.75	133.87
6. Beans	3	12.3	36.9
7. Turnips			
8. Eggplant	4.5	40.30	181.35
9. Cassava	6.75	33.57	222.75
10. Ampalaya	4.5	55.23	248.53
11. Peanut	2.4	40.75	101.87
12. Squash	4.5	29.10	133.07
13. Patola	4.5	29.79	133.87
14. Upo	4.5	21.45	96.53
15. Okra	4.5	20.10	115.75
16. Gabi	6.8	1.5	10.2
	68.45	459.31	2276.1

Second cropping is practiced by farmers in irrigated rice lands and sometimes also in rain fed areas depending on the frequency of rain during the year.

Riceland areas can be found in the 24 Barangays of Santa Ignacia, however its distribution in terms of size allocation varies. There are ten (10) Barangays with 50 % or more of their total land area allocated to agricultural crop production, these are Baldios, Caanamongan, Cabaruan, Padapada, Pinpinas, Pob. West, Pugo-cecilio, Sta. Ines Centro, Taguiporo and Vargas.

B. LIVESTOCK AND POULTRY

Livestock and poultry production are other means of livelihood that the people of Santa Ignacia depend on. These help them support their daily needs as it increases their household income. Livestock is usually backyard and micro-scale or grown individually. Livestock commonly raised in the area are hog, sow, goat, carabao, cow and chicken.

At present, there are 25 existing commercial poultry and 9 piggery projects operating within the municipality.

C. TRADE AND COMMERCE

The Market Plaza has generated additional income for the local government unit. From its opening and inauguration in 2007, the local revenues steadily increased resulting to the elevation of the municipality into a second-class municipality in 2009. Much of the credit for this is the increase of revenues from the operation of the market plaza.

Situated strategically at the town center, it widened its area of influence to various barangays of another town. Several commercial buildings were constructed to compliment the operations of the market with most of them located at the market periphery shaping up the formation of a Central Business District. Agricultural production was enhanced as the new market plaza can serve as staging point for excess production that can be channeled to other municipalities.

The Market Plaza of Santa Ignacia provides the residents of clean and orderly marketing facilities. With trades that are inter-related zoned in a common area, market goers are given ease and comfort in procuring their needs. The provision of an ample parking area also made marketing easy and comfortable.

Other collateral benefits that the new market plaza provides includes the opportunity of the informal sectors (ambulant vendors and the like) to ply their trades. With space in the market allotted to them, they can now offer their goods in an orderly manner.

SOCIAL SERVICES

A. EDUCATION

Public elementary education institutions are present in the municipality; the Santa Ignacia North Central Elementary School caters two barangays in the Poblacion area, the Poblacion East and Poblacion West.

Each of the 22 other barangays has an elementary school to provide the basic education of its schooling population. Sta. Ines West Elementary School established its annex, the Pansiguan Primary School to reach out students from the far-flung areas of the barangay. Five private Elementary Schools are also present in the municipality, all located at the Poblacion Area, these are: Santa Ignacia Catholic School, Seventh Day Adventist School, Baptist, Methodist and Glory Dei Montessori College.

Eight Public/National High schools were also established in the municipality. Caanamongan High School serves learners from Barangay Cabugbugan. Nambalan High School caters students from barangay Baldios, Timmaguab and Pugo Cecilio, there are also students coming from the different barangays of Camiling.

Padapada High School is open not only for students from the barangay/municipality but also from the locality of Gerona specifically learners of Calayaan and Padapada Gerona some of which are from David, Baras-baras, San Juan de Mata, Laoang and San Jose, Tarlac. Pilpila High School caters to students from Botbotones, Caduldulaoan, Macaguining and even students from Nagmisaan which is a part of Paniqui and Barangay New Salem part of Gerona. Calipayan High School formerly Padapada high school annex is now established as independent high school. Sacata High school serves learners from San Francisco, Cabaruan and Taguiporo. Barangay Mabini of Gerona Tarlac send their high school students at Vargas High School. Barangay Santa Ines East, West and Centro obtain their secondary education at the Santa Ines National High School.

There are also private high schools in the locality, the Santa Ignacia High School, Glory Dei Montessori College, Baptist, Methodist and Santa Ignacia Academy all located in the Poblacion Area.

B. HEALTH FACILITIES

Both the government and private health practitioners are undertaking Health Care in Santa Ignacia.

The Municipal Health Office of Santa Ignacia is located two (2) kilometers away from Don Gilberto Teodoro Memorial Hospital and about 22 kilometers from Tarlac Provincial Hospital, which are the referring Hospitals for emergency cases.

The LGU through the Municipal Health Office is mandated to provide basic health services to its constituents.

C. PEACE AND ORDER

Security within the Municipality is complemented by the

- Philippine National Police
- Barangay Tanods
- Kababayan Centers
- Peace and Order Councils

INFRASTRUCTURE

A. FLOOD CONTROL AND DRAINAGE

The municipality is maintaining drainage canals to control flooding. Regular desilting of the Bayating river is also conducted as flood control strategy.

B. ROAD NETWORK

Santa Ignacia has a total road network of more or less 303.359 km of National, Provincial, Municipal and Barangay Roads

BRIDGES

NATIONAL BRIDGES

Location	Status	Linear Meter (LM)
Poblacion- San Vicente (Bayating Bridge)	Passable	25
Baldios-Sta. Ines East- Vargas (Salamague Bridge)	Passable	10
Nambalan (Sapang Carias Bridge)	Passable	10
Total (3)		45

PROVINCIAL BRIDGES

Location	Status	Linear Meter (LM)
Pilpila- Nambalan (Sapang Dalag)	Passable	12
Nambalan (Sapang Carias)	Passable	10
San Sotero (Lokot Bridge)	Passable	15
Calipayan (Calipayan Bridge)	Passable	10
Matinong- Baldios Bridge (Sapang Tabla)	Passable	10
Timmaguab- Pob. West	Passable	12
Taguiporo Bridge	Passable	14
Total (7)		83

BARANGAY BRIDGE (Foot Bridges)

Location	Status	Linear Meter (LM)
Sta. Ines Centro (Sapang Bato Bridge)	Passable	20
Total 1		20

C. POWER

Electricity is very vital to every man's life nowadays. And to cope with the fast-paced changes of life for many believed that we are now in "Computer Age", there is a need to improve power lines of the municipality. Daily activities are made easy with the aid of electricity.

The municipal electrical service is catered by the TARLAC ELECTRIC COOPERATIVE. As of 2012 Community Based Survey conducted, 8,590 or 86% of households in the municipality are served by the TARELCO. There are still places especially far flung areas of barangays, households that have no access to electricity and opted to use alternative source of light.

BARANGAY	POWER SOURCE				
	TARELCO	BATTERY	KEROSENE	GENERATOR	SOLAR PANEL
Baldios	386	2	5	2	11
Botbotones	87	1	26	1	1
Caanamongan	306	12	20	0	0
Cabaruan	275	0	5	0	0
Cabugbugan	240	34	46	0	0
Caduldulaoan	155	0	34	0	0
Calipayan	204	24	22	53	15
Macaguig	142	6	7	0	9
Nambalan	559	26	19	0	0
Padapada	640	3	116	0	0
Pilpila	380	24	2	28	1
Pinpinas	173	0	8	0	0
Pob. East	814	4	16	1	2
Pob. West	651	2	24	0	10
Pugo Cecilio	267	0	77	0	0
San Francisco	484	18	8	0	0
San Sotero	78	18	119	0	0
San Vicente	596	2	39	0	0
Sta. Ines Centro	386	19	119	0	0
Sta. Ines East	409	13	28	0	3
Sta. Ines West	305	7	150	1	0
Taguiporo	122	1	16	0	0
Timmaguab	437	27	39	12	0
Vargas	494	18	93	0	1
TOTAL	8,590	261	1,038	98	53

D. WATER

The Santa Ignacia Water District is the source of water in 7 Barangays and Deep-well is the source of water in 17 remaining Barangays.

E. COMMUNICATION

Communication services within and outside Santa Ignacia is provided by PLDT. SMART, GLOBE and SUN Cellular towers are installed within the LGU.

F. TRANSPORTATION

The riding public of the community depends on vehicles such as buses, mini-buses, jeepney UV Express Vans and tricycles.

At present, there are 16 registered Tricycle Operators & Drivers Association (TODA) in the Municipality with a total of 695 units, WEG Toda or Association of Drivers & Operators from Western part of Gerona, Tarlac is also registered here taking into consideration that most residents of Western Gerona patronize our public market than in Gerona. Santa Ignacia public market is far accessible for them because of its improved road networks than passing through the river of Gerona to be in their own public market.

It is also in our favor that most of these farming populaces of Gerona opt to take their farm produce in our Market.

SOLID WASTE MANAGEMENT

There is a working Municipal Ordinance on Solid Waste Management which prompts the community to segregate and manage waste. Garbage collection is done daily from designated collection point in the marketplace, public plaza, and municipal streets, in front of residential areas in the Poblacion & nearby barangays.

POTENTIAL INVESTMENT

- Real Estate Investment, low-cost housing subdivisions.
- Tourism Facilities like Hotels, Resorts and Restaurants;
- Agro-Industrial Manufacturing, Food Processing, Inland Fishing;
- Warehouse and Logistics;
- Educational Services like Technical and Vocational Courses.
- Memorial Parks and Public Cemeteries.

MISSION:

To create a peaceful, equitable, fair and progressive socio - political - economic environment conducive to growth and prosperity to all

Annex 2

A goal is a broad primary outcome.

A strategy is the approach you take to achieve a goal.

An objective is a measurable step you take to achieve a strategy.

A tactic is a tool you use in pursuing an objective associated with a strategy.