


DEPARTMENT OF JUSTICE – PAROLE AND PROBATION ADMINISTRATION STRENGTH


 Ownership of the Community of Individualized, Community-Based Treatment of Offenders through the active involvement of Volunteer Probation Assistants in the over-all process of Rehabilitation of Offenders.


Basis

Section 28 of Presidential Decree No. 968, the Probation Law of 1976, as amended by Republic Act


"To assist the Chief Probation and Parole Officer in the Supervised Treatment Program of the Probationers, the Probation Administrator may appoint citizens of good repute and probity, who have the willingness, aptitude, and capability to act as VPAs"


AWARD AND INCENTIVES

With a very limited budget, DOJ-PPA grants incentives and awards:

- Plaque of Recognition/VPA Association for the Outstanding VPA as individual performer who have outstanding contribution to rehabilitation of clients;
- Certificate of Appreciation who have obtained Very Satisfactory Performance for two (2) Rating Period;
- Insurance Coverage; and
- Reimbursement of Transportation expenses.

REVOCATION OF VPA APPOINTMENT

Grounds for Revocation:

- · Commission of an Offense;
- Violation of any function or disclosure or misuse of confidential information;
- Undue personal interest;
- Abuse of Authority as VPA;
- Unauthorized use of Resources for personal benefit;
- Extortion;
- Unwanted meddling on the officer's/activities, personnel and other VPAs; and
- Physical or Mental illness or incapacity.
- Other Serious violation or behavior which affect his/her credibility, integrity or performance of function.

Total Number of Volunteer Probation Assistants (2010 – 2019)			7
YEAR	APPOINTED	MOBILIZED	
2010	12,369	4,512	
2011	13,889	5,374	The same
2012	11,864	3,691	
2013	12,953	4,210	· 60
2014	13,013	3,650	
2015	10,436	3,745	1
2016	7,224	5,049	17
2017	6,888	5,867	
2018	7,262	5,904	
2019 As of October 2020 – PPA Appointed/Mobilized	7,932 Male – 4,700 Total- 8,121	6,145 Female- 3,421	

