

Particulars	UACS CODE	Physical Targets					Physical Accomplishments					Variance as of June 30 2017	Remarks
		1st Quarter	2nd Quarter	3rd Quarter	4th Quarter	Total	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter	Total		
1	2	3	4	5	6	7=(3+4+5+6)	8	9	10	11	12=(8+9+10+11)	13	14
Quantity													
Number of persons trained weighted by the length of training		5,900	6,000	6,500	6,500	24990	4,189	5,747					
Percentage of trainees who rated the training course as good or better													
Quality													
Percentage of trainees who rated the training course as good or better		15%	20%	45%	12%	92%	17%	100%					
Percentage of requests for training responded to within 3 days of request													
Timeliness													
Percentage of requests for training responded to within 3 days of request		15%	20%	45%	12%	92%	17%	100%					
Number of persons provided with technical advice													
Quantity													
Number of persons provided with technical advice		1,740	1,745	1,745	807	6037	443	1,075					
Percentage of clients who rate the advisory services as good or better													
Quality													
Percentage of clients who rate the advisory services as good or better		20%	23%	25%	25%	93%	7%	100%					
Percentage of requests for technical advice that are responded to within 3 days													
Timeliness													
Percentage of requests for technical advice that are responded to within 3 days		20%	23%	25%	25%	93%	7%	100%					
Percentage of persons who receive training or advisory services who rate timeliness or service delivery as good or better													
Timeliness													
Percentage of persons who receive training or advisory services who rate timeliness or service delivery as good or better		20%	22%	25%	25%	92%	7%	100%					

Prepared By:

In coordination with:

Approved By:

Daniel Tudtud

Louella Ampac

Edgardo Tulin

Planning Services Head/Planning Officer

Financial Services Head/Budget Officer

Agency Head/Department Secretary

Date: 09/Aug/2017

Date: 09/Aug/2017

Date: 09/Aug/2017

This report was generated using the Unified Reporting System on 09/08/2017 09:42