

SOCIAL DEVELOPMENT PLAN

COMPREHENSIVE DEVELOPMENT PLAN | 2017—2020

This Social Development Plan revolves around the overall objective of realizing the three-fold desired characteristic of Quezon City residents: **healthy, educated and secure**. These desired outcomes are consistent with, or pursuant to the relevant portions of the General Welfare Goals as embodied in Section 16 of the Local Government Code, namely, 1) preservation and enrichment of culture, 2) promotion of health and safety, 3) maintenance of peace and order, and 4) promotion of social justice. The following policies and intervention measures are a menu of solutions to sectoral issues identified in Chapter 4 and/or to fill the vision-reality gaps that surfaced in Chapter 5.

GOALS, STRATEGIES AND POLICY INTERVENTIONS

6.1. Goal 1 : To ensure a healthy citizenry in Quezon City

Strategy 1 : Sustain high quality health services; promote public health and sports consciousness to reduce morbidity and mortality

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • City-wide facility/ desks for psychological counseling including subsidy of meds • Household-based network building using mobile smart apps for early warning and community-based monitoring and surveillance system for climate change sensitive and notifiable diseases • Establishment of Realtime Community Health Information Tracking System (rCHITS) Plus 	<ul style="list-style-type: none"> • Sustain maternal and infant health care programs and services • Intensify existing nutrition programs • Expanded MNCHN Service Delivery Network • Strict implementation of the Milk Code EO51 • Gabayan ang Batang Ina Initiative • Human Rabies Animal Prevention and Control Program • HIV/AIDS/STI Prevention and Control Program • National Immunization Program (formerly Expanded Program on Immunization) • Regular water sampling test for water safety in coordination with LGU and Maynilad/ Manila Water/ Random water sampling test • Household-based safe water storage awareness campaign covering 142 barangays of the city • Community awareness raising on climate gender sensitive water sufficiency governance 	<ul style="list-style-type: none"> • Enact an Ordinance requiring self-employed individuals to enroll in Philhealth (as part of issuance/renewal of permits requirements) • Review penal provisions for non-compliance with PhilHealth registration (check law) • Proposed Ordinance on Child-Friendly Public School Canteens • Proposed Ordinance on the Adoption of Batang 1000 Project

POLICY INTERVENTIONS

Projects	Services	Legislations
<ul style="list-style-type: none"> • Enhanced monitoring on the sale of junk foods and sugary drinks within 100 meter radius from all public and private schools • Expansion of “Batang 1000 Project” in all QC Barangays • Expansion of Service Delivery Network in all QC Barangays • Mag-ina Tele-referral System (MINTS) Birth Registration Tracking System (BIRTS) 	<ul style="list-style-type: none"> • Urban farming/vertical gardening • Nutrition Program • Information campaign on water wastage • Enforcement of the regulation on sale of infant formulas • Strict implementation of the Veterinary Code on Responsible Pet Ownership • Elderly Program • Access to barangay sports and recreational activities • Strict enforcement of Ordinance on stray animals • Intensification of LGU programs to address issues on teenage pregnancy • Values Formation to prevent pre-marital sex • Seminar on HIV-AIDS awareness in schools • “Teen Walk For Health” Program • Include adolescent reproductive health in the curriculum • City-wide implementation of the Ordinance on Barangay Health Management • Nutrition Program Ready-to-Use Therapeutic Program • Local supplementary feeding program for children, elderly and people with disabilities during <i>disasters</i> • Incorporate mental health program in QC Health Department Services • Establishment of more breastfeeding stations and milk banks • Health information and Advocacy Campaign on PhilHealth Benefits and its Utilization • Strict implementation of existing MOA between LGU and PhilHealth supported by monitoring and evaluation • Mechanism for enrolment for coverage of Philhealth voluntary members • Monitoring of government agencies on private agencies enrolment and remittance for their employees • Dissemination of information for Philhealth coverage for senior citizens • Barangay based coordinated siphoning of septic tank by Maynilad / Manila Water on per area basis • Household survey on the availability of sanitation infrastructure and water demand 	<ul style="list-style-type: none"> • Proposed Ordinance on establishing a functional Barangay Nutrition Council • Proposed Ordinance on Adolescent Health • Passing of Ordinance on Community-Based Blood Donors (Ongoing: 1st Committee Hearing) • Proposed Ordinance on 100% Free Vaccination for Rabies • Proposed Ordinance on the adoption & roll-out of the reference material on HIV /AIDS /STI for high school students in all 46 public high schools in QC & appro. funds for the implementation thereof

Strategy 2 : Provide and improve health and sports infrastructure

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> Health Facilities Enhancement Program <ul style="list-style-type: none"> <i>Establishment of Geriatric Ward in Quezon City General Hospital</i> <i>Construct additional health centers</i> <i>Establishment of additional THQ in other districts</i> Installation of common public water supply to barangays with ISFs 	<ul style="list-style-type: none"> Mechanism for Learning and developmental disability and giftedness assessment Provision for communal toilets with adequate water supply and proper supervision from the barangay and community leaders Provisions on additional supply of city pound trucks 	<ul style="list-style-type: none"> Proposed Ordinance for the establishment of a Drug Testing Laboratory at QCGH, NDH and QCHD Proposed City Ordinance to increase health budget

Strategy 3 : Enhance health personnel and software capability

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> Hiring of additional health personnel and increase their salaries 	<ul style="list-style-type: none"> Strengthen the referral system to other agencies(e.g. PMHA, and other government hospitals) Strict enforcement of Ordinance of non-skilled health personnel not to practice birth delivery Community-based Blood Donors Program Training for teachers/ Support facilities/materials for learning/ development disability 	<ul style="list-style-type: none"> Proposed ordinance requiring all hospitals in QC to adopt Electronic Medical Records System Legislation on continuous Training Program for Community Health Workers Proposed ordinance requiring Family Medicine Residents of Quezon City General Hospital to serve for at least three (3) months in a Health Center in Quezon City

Strategy 4 : Manage population growth

POLICY INTERVENTIONS	
Services	Legislations
<ul style="list-style-type: none"> • Sustain current programs on family planning • Strengthen information dissemination of family planning methods • Intensify Reproductive Health Law 	<ul style="list-style-type: none"> • Proposed re-districting of the city into 10 districts

6.2 Goal 2 : To attain an educated citizenry

Strategy 1 : Achieve 100% literacy

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Establish data for OSY literacy • Institutionalize School Mapping for Inclusive Education • Accreditation of Nego tech and HBCET (Center for Entrepreneurialship and Technology)in TESDA and explore possibility of DepEd recognition as Learning Center • Formulate standard values formation program. • Tutorial services to students in the barangay level "Talino and Galing" program. • ALS Instructional materials improvement program • Continuous development of ADM modules, printing and reproduction 	<ul style="list-style-type: none"> • Channeling of information thru the barangay and social media on the availability of Kinder program • Intensify Family Mapping Program • Home visitation and student tracking • Values Formation / Competent parenthood • Intensify programs on ADM/Continuous development of ADM • LGU/NGO support for ALS program • Intensify ALS awareness program • Increase job opportunities and livelihood programs • Institutionalization of Home Visitation 	<ul style="list-style-type: none"> • Proposed ordinance mandating private schools to allocate 20% from their schools capacity for PWDs • Ordinance requiring all barangays for mandatory support for the conduct of Community Mapping and other DepEd data gathering activity • Amending Propose Ordinance requiring all barangays and public schools to offer ALS to increase the number of CLCs

Strategy 2: Produce the best quality educational outcomes in basic educa-

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Subsidize test on level of intellectual/learning disability • Parents Academy program • Comprehensive public school ICT Based Learning Program • Tutorial program for PWDs • Scholarship special program for deserving students below average. • City-funded Scholarship grants for Senior Highschools • Instructional Materials, tools, equipment Improvement Program- Provision of complete facilities, instructional materials and equipment for all grade levels • Conceptualize and introduce non-traditional way of teaching to all children (e.g. music, therapy, storytelling etc). • Include sign language and sensitivity trainings in all curriculum • Conduct of supervisors' principals' capability and capacity building training programs (on content administration and strategies) • Standardized curriculum for Parents Education • Intensify guidance program • Conduct Training for GPTA of-ficers • Develop an evaluation system to measure competence of public school teachers 	<ul style="list-style-type: none"> • Provide incentives to all students • Adequate creative teaching aid / instructional materials • Strict implementation on DepED policy for teachers • Teacher capability & capacity building training programs • Provide comprehensive and updated books • Home Visitation by class advisers • Counselling and Parent Teachers conference • Strengthen information Communication and Educational (ICE) Materials to prevent decrease in completion rate • Partnership with NGOs/POs/PVOs for dental and medical missions • Enhancement of Family/ Youth Welfare Services including inculcation of family values • Integration in school curriculum orientation on Juvenile Justice Welfare Act • Adequate SHS tools, equipment, facilities and instructional materials. • Strict enforcement of RA 10627 or "Anti-Bullying Act" • Standardized and comprehensive reading and numeracy remedial program • Health awareness programs 	<ul style="list-style-type: none"> • School Board Resolution recognizing the legitimate PTA authority • Proposed ordinance requiring all public and city schools one (1) classroom for PWDs with manpower complement per district • PPP,Resolution authorizing Mayor to partner with telecommunication service providers • Proposed ordinance regulating the use of electronic devices inside the school premises • Creation of school based Anti-Drug Abuse Council and programs • Proposed resolution strictly implementing the access of students in internet cafes during school hours. • Proposed ordinance providing subsidy to ALS learners

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Design a systematize program that would enhance and motivate the reading capability of students. • Standardized Monitoring and Evaluation of Feeding Programs in public schools • Partnership with Mental Health Institutions 	<ul style="list-style-type: none"> • Essential Health Care program • Referral on the Incidence of teenage pregnancy to Health Department 	<ul style="list-style-type: none"> • Proposed ordinance granting subsidy for National Certification • Resolution to come up with Standardized curriculum Parents Education • Create an ordinance that all schools should have books in Braille • Proposed Ordinance establishing a comprehensive assessment and rehabilitation center for children with special needs

Strategy 3: Raise the level of cultural awareness, arts and sciences promotion and encourage the pursuit of higher education

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Develop and promote historical sites, landmarks, museums and art galleries. • Expand courses at QCPU 	<ul style="list-style-type: none"> • City Funded scholarship grants for college and graduate schools 	<ul style="list-style-type: none"> • Revise Scholarship policy for SYDP • Academic excellent • Poor/income bracket • Proposed ordinance amending the QCPU Charter • Create ordinance to conserve parks and shrines • Create ordinance to allocate fund for play area and maintained by the city government • Consortium of playgrounds of adjacent barangays

Strategy 4 : Improve edu-

POLICY INTERVENTIONS	
Projects	Legislations
<ul style="list-style-type: none"> • Educational facilities development program <ul style="list-style-type: none"> * Establishment of SPED center per district * Provision for additional classrooms * Demolition and replacement of old school buildings * Construct additional day care centers * Establishment of additional Senior High Schools * Establishment of additional ALS centers * Land acquisition for school site (applicable for schools with no space) * Construction of 5 state of the art public libraries * Establish public training/ research center per district * Establishment of equipped and manned by MDT SPED centers * Public School ICT Based Learning materials reproduction * Construction of affordable student dormitories • Parks and Playground development and Improvement Program <ul style="list-style-type: none"> * Development of open spaces for parks and playgrounds * Establishment of playground in Day care canter 	<ul style="list-style-type: none"> • Proposed ordinance establishing SPED Centers • Proposed ordinance establishing additional public reading canter • Proposed ordinance establishing additional schools specifically in Dist.2,5 & 6 • Proposed ordinance establishing SPED Center per congressional district • Proposed ordinance establishing comprehensive assessment and rehabilitation center for children with special needs

6.3 Goal 3 : To accord citizens a feeling of security

Strategy 1 :Effectively curb crime incidences

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Installation of CCTVs in critical/crime prone areas • Street Lighting • Communication and mobility program • Computerization program • Upgrade facilities and equipment of police stations • Hiring of additional 2,485 qualified police personnel • Hiring of 295 additional jail officers 	<ul style="list-style-type: none"> • Police Visibility • Beat Patrol System • Deployment of police personnel on 24/7 in thickly populated and critical areas including commercial/financial districts • <i>Oplan Bakal</i> and <i>Oplan Sita</i> • Operation Night Watch • Rigodon Patrol "Serena" Bulabog • Police-Community dialogues / Ugnayan sa Barangay • Enhancement and improvement of skills and techniques of investigating and policing Human Resource Development for Quezon City Police Department • Capability Building (education & training, study grants and seminars) for police personnel • Drug Abuse Prevention and Rehabilitation (Preventive education, information dissemination and training, anti-drug campaign, illegal drug awareness and prevention seminars, intake and referrals, after-care and follow-up) • Treatment and rehabilitation services at "TAHANAN" • Community outreach and volunteer services • Law enforcement, intelligence and surveillance, monitoring of cases • Force multipliers/Collaboration of police or BPSOs and security agencies • Witness Protection Program • Continuing Legal Education of police force in evidences and criminal procedure • Speedy trial of petty offenses 	<ul style="list-style-type: none"> • Proposed ordinance for the provision of financial assistance to all barangays to cover miscellaneous expenses in handling criminal cases such as medical check-ups, drug test, filing fees, board and lodging for victims of violence, transportation to home destination, mental and drug rehabilitation expenses

Strategy 2 : Provide

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Provision of fire trucks by cluster of barangays • Quick response in fire incidences by the Quezon City Fire Department • Hiring of 903 additional firemen • Provision of a one radio frequency for all barangays • Develop Program on Private Sector and Community Participation in energy efficiency, conservation and reduction to GhG emissions within the community level. • Develop Mobile Application for Early Warning System and Awareness Campaign Covering the 142 Barangays of the City • Continue Existing DRRMC/DepED/ Partners Campaigns on Community Capacity Building and Promoting Resiliency • Develop and Implement Capacity Building Program for Community Representatives on CC 	<ul style="list-style-type: none"> • Fire prevention and control • Fire safety seminars and drills • Information education campaign on fire prevention and hazards of disaster • Fire Prevention Month observance • Organization of barangay fire brigade including volunteer fire brigades • Regular fire safety inspection in residential, commercial and industrial zone • Human Resource Development Program/Capability Building of the Quezon City Fire Department • Strengthen QCDCC and BDCC operation group services (transportation, rescue operation, health and sanitation, police/fire group, relief, evacuation and rehabilitation groups) • Enforcement of building standards • Tap volunteer and barangay fire brigades 	<ul style="list-style-type: none"> • Appropriation of funds by barangays to purchase their own fire truck • Organization of disaster action team at work places, institutions, business establishments and the like • Require fire stations to conduct regular inspections

POLICY INTERVENTIONS

Projects	Services	Legislations
<ul style="list-style-type: none"> • City wide "Operation Birth Right" • Hiring of 68 additional day care workers • Replication of MI-CRO GEO-NET (processing center for rescued street children) • Drop-In Center for rescued youth clients • Sports development for PWDs Provision of assistive device for PWDs • Forum and symposium on the rights of PWD's • Replication of 4 Ps (Programang Pantawid Pampamilyang Pilipino) or Cash Conditional Transfer Program • Hiring of 30 additional social workers • Improve database system for reported cases of abused, neglected and abandoned children, youth, women, elderly • Empowering out-of-school youth 	<p><i>Child Welfare Program</i></p> <ul style="list-style-type: none"> • Capability building for barangay secretaries in birth registration • Birth registration in selected barangays • Day Care Services (cognitive skills development, values formation, physical development, daycare parents participation, supplemental feeding, parents effectiveness service, child minding center for toddlers) • Training of day care workers on early childhood care and development (ECCD) • Early detection and intervention for children with disabilities • Adoption of GMA-prescribed curriculum for day care centers • Collaboration/coordination with barangay nutrition and social services committees • Supervised neighborhood play sessions for children and training of volunteers • Protective services for children in need of special protection (rescue, counseling, referrals, after care and follow-up) • Promotion of child-friendly facilities • Educational assistance • Livelihood assistance • Life skills training • Empowerment and Re-affirmation of Paternal Abilities (ERPAT) • Diversion/ Intervention Program • Orientation on CRC, RA 7610 (Child Abuse law) and RA 9344 or Juvenile Justice Welfare Act 	<ul style="list-style-type: none"> • Review and amendment of the QC Child and Youth Welfare Law (Ordinance No. SP-572, S- 97) to integrate new laws on children • Review of the ECCD Act particularly the implementation of the revised assessment tool and users' manual for ECCD centers and service providers • Full implementation of RA 7610 (Child Abuse Law) particularly in filing of charges against parents allowing their children to be in the streets • Review and amendment of City Ordinance No. SP-1685, S-2006 prohibiting sale of the substance known as "rugby" on retail in all sari-sari or convenient stores within the city to prevent substance abuse • Review and amendment of RA 9344 (Juvenile Justice Welfare Act) to determine effectiveness of its implementation

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> Establishment of a Mobile Smart App Based on Early Food Security Warning System. Barangay Common Food Storage Truck Program City Canned Food Storage Warehouse Project Community Awareness Raising on Climate and Gender Sensitive Water Sufficiency Governance Climate Change and Gender-sensitive Sanitation and Disposal Management to Prevent Groundwater and Fresh water Contamination Household Survey on the Availability of Sanitation Infrastructure and Water Demand Household-based Network Building Using Mobile Smart Apps for Early Warning and Community-based Monitoring and Surveillance System for CC-sensitive diseases IEC Program on City Gender-sensitive Climate Induced Disaster and Climate Refugees 	<ul style="list-style-type: none"> Coordination with local and national agencies such as BOC, Barangays, DepEd, DSWD and NGOs/privately owned DCCs to track day care children enrollees Encourage participation and involvement of NGOs with services on early detection of children with special needs <p>Youth Welfare Program</p> <ul style="list-style-type: none"> Organization of youth groups Capability building (leadership training; self-awareness, volunteerism, team building, life skills training) Preventive education on drug abuse Summer Camp Educational assistance Integrated skills and job placement for out-of-school youths Livelihood assistance Residential Care Center Services at Molave Youth Home (homelife, medical / dental / psychological, educational training, character building program, aftercare and follow-up) Diversion/Intervention for Youth offenders Organizing and strengthening of Barangay Council for the Protection of Children (BCPC) Enforce “Discipline Hour” Ordinance for minors (Ordinance No. SP-2301, S-2014) Enhancement of family / youth welfare services including inculcation of family values Involvement of youth in sports and other wholesome social activities 	<ul style="list-style-type: none"> Legislation on the establishment of Healing / Women Crisis Center Passage of an ordinance institutionalizing the Senior Citizen Volunteer Work Program Proposed ordinance for the provision of Geriatric Ward at QCGH and NDH Proposed ordinance creating the Livelihood Development Council to oversee livelihood projects of various agencies Proposed ordinance for PhilHealth coverage for all

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> Local Supplementary Feeding program for Children, Elderly and People with Disabilities During Extreme Weather Impacts Continue Existing DRRMC/DepED/Partners Campaigns on Community Capacity Building and Promoting Resiliency Develop and Implement Capacity Building Program for Community Representatives on CC 	<p>Disabled Welfare Program</p> <ul style="list-style-type: none"> Information dissemination and sessions on disability Preventive measures through referral to health centers for availment of anti-polio and other anti-viral vaccines Organization of PWDs Mainstreaming of disabled children to school and community Issuance of PWDs ID cards, purchase and commodity booklets Assistance for physical restoration Full implementation of SP No. 41, S-2003, Establishment of Disabled Persons Affairs Office (DPAO) Capability building (livelihood opportunities; leadership training) Educational assistance to children with disabilities Referral services and collaboration Enforcement of Batas Pambansa Blg. 344 or Accessibility Law <p>Women Welfare Program</p> <ul style="list-style-type: none"> Capability building (Modular sessions on self and social enhancement, maternal and child care, ERPAT, skills development) Protective services to Women in Especially Difficult Circumstances (WEDC) (Rescue, temporary shelter, referral, after care and follow up, organization of women group, advocacy) Orientation on city ordinances and national laws on women Organization of support groups for victims of violence against women and children (VAWC) Skills training and livelihood assistance (capital assistance) 	

POLICY INTERVENTIONS		
Projects	Services	Legislations
	<ul style="list-style-type: none"> • Link organized women groups to NGOs and GOs providing women welfare services <p>Elderly Welfare Program</p> <ul style="list-style-type: none"> • Elderly volunteer services (caregiving services to sick and frail elders, tutorial services in public schools and streetchildren, assist in organizing elderly groups, etc) • Capability building • Protective custody (self and social enhancement and community based gerontology/caregiving, wellness program, urban gardening, therapy sessions, information exchange through print and electronic media) • Protective services (Temporary shelter, referral, counseling, after care and follow-up, facilitate medical services) • Essential health package for older persons (QCHD) • Issuance of senior citizens ID cards, purchase/commodity and free movie booklets • Coordination with establishments on the implementation of the 20% discounts • Attend to various complaints and violations of establishments • Implement Ordinance No. SP-2339, S-2014 "Establishing a Senior Citizen's Center in Every Barangay" <p>Welfare and Relief/Residential Rehabilitation Program</p> <ul style="list-style-type: none"> • Financial assistance (medical, transportation and burial assistance) • Emergency disaster and relief (food assistance, temporary shelter/evacuation center, counseling, stress debriefing and referrals) 	

POLICY INTERVENTIONS		
Projects	Services	Legislations
	<ul style="list-style-type: none"> • Food for Work • Organization and development of volunteers (<i>Samahang Bantay Kalamidad</i>) integrating ERPAT • Conduct of training on disaster mitigation and preparedness • Reactivation of the Disaster Coordinating Council • Reception and Action Center Services (temporary shelter, homelife, skills training, educational services and referrals) • Family Welfare • Orientation on RA 8972 (<i>Solo Parent Act</i>) • Issuance of solo parent ID cards • Assistance to and services for Solo Parents (<i>livelihood, self-employment, employment-related benefits, psycho-social services, educational assistance, health and housing services</i>) • Session for families of OFWs (<i>Roles in family preservation and financial management</i>) • Psychosocial services for families of OFWs • Parent Effectiveness Services (PES)/Values Formation • Conduct of orientation on social protection laws • ERPAT • Family casework and referral services • Marriage counseling services • Provision of health insurance to poor families (<i>PhilHealth Para Masa</i>) • Manpower skills training • Productivity Skills Capability Building • Small income generating assistance (<i>capital assistance</i>) • Job placement • Micro-financing schemes • Cooperative development • Entrepreneurship training • “Balik-Probinsiya” Program 	

Strategy 4 :Ensure effective implementation of traffic rules and other laws

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Establishment of an impounding area for apprehended vehicles • Production of video presentation and pamphlets on Road Safety Education • Installation of traffic signage (directional, informative & warning signs) in places where needed • Painting of lane markings and pedestrian cross walks • Establishment of dedicated fire lanes 	<ul style="list-style-type: none"> • Deployment of traffic enforcers in strategic roads / streets, schools and establishments • Deputization of police and barangay officials and BPSOs as traffic enforcers • Task Force Safe Boulevard • Issuance of permits and clearances on truck ban exemption, transport terminals, diggings and excavations • Traffic direction and control • Apprehension of traffic violators and collection of fines and penalties • Investigation of traffic vehicular accidents • Capability building (trainings and seminars for traffic enforcers, transport groups, NGO's and students) 	

Strategy 5 :Provide decent and affordable housing in hazard free location

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Bistekville Housing Project • Construction of Medium Rise Buildings (MRBs) for mass housing • Private Sector Housing Program • New near-city Community Housing Development 	<ul style="list-style-type: none"> • Informal Settlers Prevention and Resettlement • Balik Probinsya <i>Program</i> • Food assistance to families affected by relocation • Financial and trucking assistance • Community Mortgage Program (Land negotiation and acquisition, beneficiary selection) • Direct Sale Program (Identification of government lots for on-site upgrading, awarding and titling) 	<ul style="list-style-type: none"> • Allocation of social housing budget to finance land acquisition for housing (on-site and off-site), road right-of-way, rip-rapping and development of same • Operationalization of the Local Housing Board (IRR)

POLICY INTERVENTIONS

Projects	Services	Legislations
<ul style="list-style-type: none"> • Resettlement Sites Development (in-city and off-city relocation) • Tie-up projects with Gawad Kalinga and Habitat For Humanity and other NGO's and private-initiated housing projects • Socialized Housing Program for Informal Settler Families (ISFs) and other Underprivileged and Homeless Families of Quezon City • Relocation of ISFs from Danger Areas to In-City Resettlement Sites • Development of foreclosed properties by the city government for socialized housing • Provide menu of affordable housing design options 	<ul style="list-style-type: none"> • Urban poor data profiling (census survey, structural mapping and preparation of socio-economic profile) • Access to basic services for CMP and Direct Sale Program beneficiaries (water, electricity, roads) • Upscaling of urban poor communities (site development) to include sewerage facilities, efficient and adequate solid waste disposal system • Inventory of potential socialized housing sites • Enforcement of Ordinance No. SP-1774, S-2007 adopting a uniform 3-meter easement along riverbanks, creeks, streams and <i>esteros</i>. • Monitor compliance of R.A. 7279, Sec. 18 on Balanced Socialized Housing • Conduct of skills training / livelihood program to help augment payment of monthly amortization • Cleared area (from ISFs) secured to prevent return of the relocates and threat of new entrants • Coordination with the LGU / barangay officials and land owner • Implementation/prosecution of known professional squatters/ syndicates • Information drive against professional squatters / squatting syndicates' nefarious activities • Impose stricter measure of qualifying program beneficiaries • Implement existing pertinent laws with regard to returning of relocates • Enforcement of one-time availment of Socialized Housing Program • Intervention and assistance of the Quezon City Government by setting guidelines for standards and designs for the low-cost and socialized housing to complement existing national laws 	<ul style="list-style-type: none"> • Ensuring implementation of the provision of Sec. 28, Item 8 of RA 7279 providing financial assistance, in the absence of relocation to families affected by ejection • Creation of a barangay task force for the protection of open spaces in compliance with Ordinance No. SP -914, S-2000 and providing mechanism for full mobilization of barangays from encroachment of illegal settlers • Creation of a special body to ensure control and prevention of the proliferation of nefarious activities of professional informal settlers and syndicates

POLICY INTERVENTIONS		
Projects	Services	Legislations
<ul style="list-style-type: none"> • Land Consolidation and Land Banking • Slum Upgrading • Management and Information System for ISFs • Stakeholders’ Awareness Raising Program on Climate Change • Adaptive capacity Building of Households and Business Owners towards Livelihood and Housing • Relocation of ISF along Danger Areas (waterways, transmission lines, etc) • Population Management in Case of Resettlement and Climate Refugees • Review and Develop Innovative Financing Mechanisms to Promote Solid Waste Segregation at Household Level for Sustainable Livelihood • Household-based Low-carbon Ecologically-efficient Technology Awareness Campaign Covering 142 Barangays of the City 	<ul style="list-style-type: none"> • Assistance / inspection of SAU (Subdivision Administration Unit) for those not complying the required minimum lot area per BP 220 • Social preparation / orientation thru mixed types of housing tenure, vesting land ownership to the government and giving shelter to the target beneficiaries within their affordability level 	<ul style="list-style-type: none"> • Institution of expropriation proceedings (whenever appropriate) for the acquisition of lands subject of ejection against illegitimate urban poor families thereon • Passage of an ordinance to declare properties acquired thru auctions as socialized housing sites and dispose of the same to bonafide and actual occupants • Ordinance mandating private developers to share their Corporate Social Responsibilities (CSR) in building social housing • Ordinance providing for the Housing Code of Quezon City

Strategy 6 :Improve protective and social welfare infrastructures

POLICY INTERVENTIONS	
Programs / Projects	
	<ul style="list-style-type: none"> • Expansion of Drug Abuse Rehabilitation Center (TAHANAN) • Establishment of new City Jail • Repair and improvement of police and fire stations • Drainage improvement Riverbank / creekside improvement / <i>Sagip Batis</i> • Construction of additional day care centers • Drop-in center for rescued youth clients • Community-based therapeutic rehabilitation center for PWDs • Healing/crisis center for women • Establishment of night minding center • Identify and acquire strategic vacant lots and construction of additional fire sub-stations including procurement of modern firefighting and rescue equipment • Construction/improvement of facilities (Multi-Purpose Building of PS-11) • Construction and operationalization of two (2) police stations (PS-13 and PS-14) and PCC at Robinson’s Mall • Construction of 2-storey extension building of PS-8 • Establishment of additional facilities/centers for early detection and assessment of intellectually-challenged and differently-abled pres-schoolers with competent personnel • Provide Alternative Intervention Programs for Early Childhood Services • Establishment of facilities for abandoned, neglected children, senior citizens and PWDs (Halfway Home for CNSP, Home for Elderly & Hospice)