

Ministry of Women,
Children & Poverty Alleviation

2017-2018

ANNUAL REPORT

for the period 1st August 2017 - 31st July 2018

Ministry of Women, Children and Poverty Alleviation

ANNUAL REPORT 2017 - 2018

for the period 1st August 2017 - 31st July 2018

REPUBLIC OF FIJI

“

A vital promise of the
2030 Agenda
is to leave
no one behind.

Hon. Mereseini Rakuita Vuniwaqa
Minister for Women, Children & Poverty Alleviation

”

STRATEGIC DIRECTION

VISION

Empowering the Women, Children and the Disadvantaged.

MISSION

Families and Communities supported through Social Welfare Initiatives and Gender mainstreaming programmes.

VALUES

Human Dignity

We respect the dignity of all we serve.

Commitment to Excellence

We will pursue to provide excellent services.

Integrity

We are committed to conduct ourselves in a manner consistent with the highest standard of integrity. We are committed to be honest, ethical and fair in all our activities. We keep our word, deliver our promises and acknowledge our mistakes.

Customers

Efficient and effective service and satisfaction.

ROLES AND RESPONSIBILITIES

The Ministry of Women, Children and Poverty Alleviation is the Government Agency that administers services and programs aligned to the:

- Care and protection of children
- Provision of income to support families to address poverty
- Provision of policy intervention for older persons
- Provision of policy intervention for persons with disabilities
- Promotion of gender equality and the empowerment of women
- Monitor, evaluate and report on the progress and impact of the INPEP

Acronyms

ADFS	Assistant Director Family Services
ADCS	Assistant Director Child Services
CEDAW	Convention on the Elimination of Discrimination Against Women
C&P	Care & Protection Allowance
ESU	Executive Support Unit
FVPRPM	Food Voucher Programs for Rural Pregnant Mothers
GAL	Guardian-ad-Litem
NGO	Non-Government Organizations
OPH	Old People's Home
PAO	Principal Accounts Officers
PAS	Principal Assistant Secretary
PBS	Poverty Benefit Scheme
PEPO	Principal Economics Planning Officer
PWO	Principal Welfare Officer
PRO	Principal Research Officer
SAO	Senior Administration Officer
SDG	Sustainable Development Goal
SPS	Social Pension Scheme
TC	Tropical Cyclone
UNCRPD	United Nation Convention on the Rights of People with Disabilities
VAWG	Violence Against Women and Girls
WCPA	Women, Children, Poverty Alleviation

Table of Contents

01	<i>Minister's Foreword</i>	07
02	<i>Permanent Secretary's Message</i>	08
03	<i>Organisation Chart</i>	09
04	<i>Ministry Departments</i>	10
	<ul style="list-style-type: none">▪ Executive Support Unit▪ Social Welfare Department▪ Department of Women▪ Poverty Monitoring Unit▪ Corporate Services	
05	<i>REACH Programme</i>	54
06	<i>Audited Financial Statements</i>	64
	<ul style="list-style-type: none">▪ Independent Auditors Report▪ Management Certificate▪ Statement of Receipts and Expenditure▪ Appropriation Statement▪ Statement of Losses▪ Trust Fund Account Statement of Receipts and Payments▪ Notes To and Forming Part of Financial Statements	

Minister's Foreword

Greetings. It is a great pleasure for me to present the Annual Report of the 2017-2018 fiscal year.

A vital promise of the 2030 Agenda is to leave no one behind. This report documents the many ways in which the Ministry supported the interests and growth of the most disadvantaged segments of the Fijian population, namely people living in poverty, people living with disabilities, older persons, women and children to turn the aims of the 2030 Agenda for Sustainable Development into reality and we are happy to share with everyone the wonderful result oriented programs and achievements of the Ministry in this fiscal year.

The role of the Ministry has been further weighted with the launch of the 5-20 year National Development Plan which is aligned to the SDGs and calls on inclusive and sustainable development including women's empowerment and the empowerment of the disadvantaged.

The Ministry for Women, Children and Poverty Alleviation is the one Ministry that holds close this promise of the 2030 Agenda in truly leaving no one behind as we raise as a nation and this was truly reflected during the Home Care Initiative that the Ministry was entrusted to execute apart from our regular services.

This year we also received our highest budget till date and we were able to better provide for the

welfare of the neediest Fijians, especially with the introduction of the Disability Allowance, which is a first of its kind.

We have worked in collaboration with many of our stakeholders and partners from Government and the Civil Society to ensure the best possible results are obtained from our work; and reviewed areas that needed improvement from our end for better service delivery. We aim to continue our efforts in helping every single Fijian access services of the Fijian Government to lead a better life.

We have plans in place for policy changes, projects, programs and better adherence to international governing instruments of the United Nations and other international and regional organizations that Fiji has ratified in relation to the benefits of our clientele.

Together with our many partners, the Ministry will continue to deliver on the National Development Plan goals for the disadvantaged Fijians based on the foundation of the 2030 Agenda and the vision of the Fijian Government, seeking equality for all.

Hon. Mereseini Vuniwaqa
Minister for Women, Children & Poverty Alleviation

Permanent Secretary's Message

The 2017-2018 fiscal year started strongly with a budgetary allocation of \$114 million, which is an increase of 46.9 million from the 2016-2017 budget. 97% of the allocation was for operational while 3% was for capital. 96% of the additional budgetary allocation boosted the existing social welfare programs, the newly introduced disability allowance, funding for disability provider organisations, REACH program funding and the capital works for the 3 state owned senior citizen homes.

This is the year where Fiji continues to rebuild back families, homes, communities, and vital infrastructures (health facilities, schools, telecommunications, etc) amidst ongoing climate change and disasters. The progressive rehabilitation programs after TC Winston was significantly driven back by the compounding devastation of TC Josie and TC Keni in 2018. That was a setback in building stronger communities in the Western and to a lesser extent in the Northern Division.

Home CARE was one of the six CARE programs created by the Fijian Government to assist severely affected households after TC Josie and TC Keni. It targeted affected communities from the Rakiraki to Sigatoka belt of the Western Division. For the Northern Division, few communities in Macuata and Savusavu were also affected by flooding. Home CARE assisted 80,283 households with the \$91.48 million funding.

The investment in Home Care could not have produced measurable results without the dedication and commitment of the Ministry Staffs and the interagency team on the ground (Elections Office, BDM, and the Fiji Police Force).

The Rights of people with disabilities Act 2018 was passed in Parliament in 2018 not long after the deposit of UNCRDP Instruments in New York in June 2017. This

brought in showers of delight to our people with disabilities and the DPO's alike.

Some brilliant initiatives encountered included the private sector driven MAN UP Campaign, the historical training in community care-giving by APTC, the National Service Delivery Protocol, the inclusion of Gender and Climate Change in Womens Plan of Action, the Ministerial Forum for Women CSO's, and the REACH program were consonant to the work of the Ministry.

The steadfast efforts to eliminate violence against women and children remained a cornerstone for the Ministry to game change power relationship between women and men in all sectors of the communities. The 5th State Report for the CEDAW was a good example of the national commitment and the expected undertakings thereafter. Needless to say the quantum of work to be actioned to bring about gender equality is a smart and purposeful investment in women empowerment and recognition.

With the call to serve all cohorts of life paying focussed attention to women, children, people with disabilities, older persons and the disadvantaged, I must express my heartfelt gratitude to the staffs of the Ministry for they worked with resilience, demonstrable perseverance and the touch for the people. Balancing work and life would not have come about without the wonderful support of their families and loved ones.

Dr. Josefa Koroivueta
Permanent Secretary

Ministry of Women, Children & Poverty Alleviation

Organisation Chart

MINISTRY

Departments

- ▶ Executive Support Unit
- ▶ Social Welfare Department
- ▶ Department of Women
- ▶ Poverty Monitoring Unit
- ▶ Corporate Services

Executive Support Unit

Executive Support Unit assists the Executives in preparing for:

01

Parliamentary Sessions

04

Community Visits

02

Local Meetings

05

Cabinet Meetings

03

Events

06

International Meetings

This fiscal year has been particularly exciting for the unit, with being able to be called the Executive Support Unit for the Acting Prime Minister, when the Honorable Minister for Women, Children and Poverty Alleviation was holding the portfolio of Acting Prime

Minister in December, 2017. The unit was extremely busy coordinating tours for the Executives locally and internationally. Aside from this the team utilized the budget allocation of \$200,000 in implementing special projects.

In December 2017, Honorable Minister for Women, Children and Poverty Alleviation was holding the portfolio of Acting Prime Minister.
(His Excellency the President Major-General (Ret'd) Jioji Konousi Konrote and Acting Prime Minister and Minister for Women, Children and Poverty Alleviation, Hon. Mereseini Vuniwaqa at the Boron House, Suva)

INTERNATIONAL MEETINGS

The Honorable Minister and Honorable Assistant Minister attended several meetings overseas over the fiscal year, some in her good self's capacity as Minister for Women, Children and Poverty Alleviation and some as a representative of the Fijian Parliament. Both Honorable Minister and Honorable Assistant Minister attended the Pacific Women's Parliamentary Forum in Honiara in September, 2017, the Honorable Minister attended the Inter-parliamentary Union meeting and COP 23 in Bonn in November, 2017, the

High Level Intergovernmental Meeting on the Midpoint Review of the Asian and Pacific Decade of Persons with Disabilities 2013-2022 in Beijing in December, 2017, the Asia Pacific Climate Week in Bangkok in December, 2017, and the inter-Parliamentary Union Assembly in Geneva in March, 2018. Apart from these the following meetings of great importance were also attended by the Honorable Minister and Permanent Secretary:

5TH STATE CEDAW REPORT DEFENSE

Hon. Mereseini Vuniwaqa headed an eight member delegation to the 69th session on CEDAW in Geneva. The Fijian delegation came before the UN CEDAW

Committee on Friday, the 23rd of February, 2018 where they defended and clarified further for the Committee, matters pertaining to Fiji's 5th State

Report on CEDAW. CEDAW Committee consists of 23 experts on women's rights from around the world. The eight members delegation consisted of the Minister for Women, Children and Poverty Alleviation, Hon. Mereseini Vuniwaqa, Permanent Secretary, Dr. Josefa Koroivueta, Director for Women, Mrs. Selai Korovusere, Principal Research Officer Ms. Amelia

Nairoba, Senior Research Officer Ms. Aradhana Sharma, Dr. Torika Tamani National Advisor on Family Health, Ms. Alumeci Tuisawau Director Technology and Employment Skills Training with the Ministry of Education and Ms. Seema Chand, senior legal officer with the Solicitor General's Office.

COMMISSION ON THE STATUS OF WOMEN

Fiji was represented in the 62nd Commission on the Status of Women in New York. Heading the delegation was Minister for Women, Children and Poverty Alleviation, Hon. Mereseini Vuniwaqa with the Permanent Secretary, Dr. Koroivueta and Director for Women, Mrs. Korovusere and Executive Support officer, Mr. Jiuta. The delegation took part in the week-long meeting. The 2018 priority theme for CSW was "Challenges and opportunities in achieving gender equality and the empowerment of rural women and girls" and Fiji delivered a country statement on the theme and attended side events such as round table discussions to exchange experiences, lessons learned and good practices on challenges and opportunities in achieving gender equality and the empowerment of rural women and girls. ESU provided the necessary logistical and technical support to the Executives during their participation at these meetings.

POLICY REMIT THROUGH CABINET

As per her role as the main policy influencer for the Ministry, the Honorable Minister tabled a number of crucial Information and Discussion Papers with Cabinet in the fiscal year 2017/2018. The major ones being the Annual reports for the Ministry for the years 2014, 2015, 2016 January to July and fiscal year 2016/2017; Establishment of the Barefoot College in Fiji; hosting and co-funding the 13th Triennial Conference on Pacific Women and 6th Meeting of the Pacific Ministers for Women held in Suva from

2-5 October, 2017; Memorandum of Understanding between the Ministry of Women's Economic Empowerment & Child Protection of the Republic of Indonesia and Ministry Social Welfare, Women & Poverty Alleviation of the Republic of Fiji under the Joint Technical Working Group arrangement; allocation of State Land for Project Sanctuary – Haven for Women Victims of Abuse; continuation of the Rights, Empowerment and Cohesion for Rural and Urban Fijians (REACH) Project; Fiji National

Service Delivery Protocol For Responding To Cases Of Gender Based Violence; Extension Of Partnership With United Nations Population Fund Through Sexual Reproductive Health Project; memorandum of Understanding between the Ministry of Women,

Children & Poverty Alleviation And the United Nations Entity For Gender Equality And The Empowerment Of Women (UNWomen); and the establishment of the Domestic Violence Support Fund.

COMMUNITY OUTREACH

The Executives of the Ministry made concerted efforts to ensure there was adequate liaison between them and Fijians living in rural communities.

LAU TOUR

A government delegation led by the Minister for Women, Children and Poverty Alleviation, Hon. Mereseini Vuniwaqa visited the Lau group in August 2017. Minister Vuniwaqa and her delegation visited Moala, Totoya, Oneata, Nayau, Vanuabalavu and Lakeba and commissioned various development projects. During the visit the Minister has also officiated at the declaration of Totoya Island as a Zero Tolerance Violence Free Community - a first in the Lau

group. A Women's Resource Centre was also opened by Minister Vuniwaqa. The visit by the government delegation provided an opportunity to the villagers to speak directly with the Minister during a **talanoa session**. Minister Vuniwaqa was accompanied by the Minister for Fisheries Hon. Semi Koroilavesau and Assistant Minister for Women, Children and Poverty Alleviation Hon. Veena Bhatnagar.

NORTHERN DIVISION TOUR

A delegation led by the Honorable Minister Vuniwaqa toured the Northern Division as well. The tour was part of her being the Chief Guest of Natewa Day, whereby the women of Natewa setup a market like gathering to showcase their authentic products. Two villages in Cakaudrove and Bua received certificates

of commitment from the Ministry of Women, Children and Poverty Alleviation for their participation in trainings for **'Zero Tolerance on Violence'** against Women and Children Community' initiative. **Income Generating Projects** were also handed over to the women in the division during this tour.

OVALAU TOUR

The Honorable Minister also led a ministry delegation to the island of Ovalau in February, 2018. This was the beginning of the new school year, and the Honorable Minister aside from handing over Income

Generating Projects in the Island also visited all the schools in Ovalau and handed of school items that were donated to needy children. The Highlight of this tour was the launch of the **'Seda Kei Viti'**.

Hon. Vuniwaqa and the Chiefs of Lomaiviti launched the 'Seda Kei Viti' in Levuka. The boat is an addition to the fleet of the Ministry for Women, Children and

Minister for Women, Children and Poverty Alleviation, Hon. Mereseini Vuniwaqa at the launching of 'Seda Kei Viti' in Levuka.

Poverty Alleviation and will boost Government's aim of decentralizing service delivery - delivering government services to Fijians wherever they live.

Honorable Mereseini Vuniwaqa handing over School stationeries to student in Ovalau.

PARTNERSHIPS

This year, the Executives continued strengthening partnerships for the Ministry. This happened through the signing of Memorandum of Understandings between the Ministry and external parties who collaborated with the Ministry to achieve common goals, particularly by working with the departments within the Ministry. The Executives also maintained the Ministry's previous friendships, especially bilateral relationships to ensure our services could be improved even more.

One of the main outcomes of such partnerships was the Man Up Campaign, mooted by the Honorable Minister Vuniwaqa. In October, 2017, the campaign was launched with the unveiling of the hoardings in Suva and Nadi.

The Campaign was fully launched by **His Excellency the President of Fiji** on the 7th of October, 2017. Furthermore, The Embassy of the People's Republic of China handed over a \$40,000 Cheque for Disability Aid to the Honorable Minister for the procurement of mobility aid devices. This was the result of a prior meeting that the Embassy had with the Ministry of Women, Children and Poverty Alleviation, with discussions around the five core groups of disadvantaged Fijians that the Ministry looks after and the challenges they generally face. One major area that the two parties found needed urgent attention was the scarce accessibility of mobility aid to cater for the needs of elderly persons and persons living with disabilities.

LAUNCHING OF THE MAN UP CAMPAIGN IN SUVA

ASSISTANCE AND PROJECTS

ESU was given a **budget of \$200,000.00** in this fiscal year. This budget was specifically to assist families, organizations and individuals who needed urgent assistance in an area that could not be catered for, from any other budget line within government services. The assistance included provision of water tanks to homes in the areas struck by TC Josie and Keni, and flash floods around the country, whereby the Divisional Commissioners' offices did not have any water tanks to assist families with given the

demand at the time; financing of urgent medical treatments, purchase of items for women's groups for their urgent social obligations, school items and fees for poor students, housing assistance, generators, fire relief assistance where the allocated budget had been exhausted, outboard engines for communities using river rafts as a means of crossing rivers, and funding of Income Generating Projects of poor individuals.

INTERNAL AFFAIRS

The ESU also managed the internal meetings of the senior management with the Executives, as well as facilitating tours for the Executives to all the above mentioned official tours of the Honorable Minister. The Honorable Minister also delivered responses to parliamentary questions in most of the Parliament Sessions, delivered Ministerial statement, including one for the opening of the Parliament, one on the eve of the International Women's Day and a budget statement. A budget statement was also delivered by the Honorable Assistant Minister. All statements are available with the ESU for reference. A number of Cabinet Papers were also tabled for the Ministry by the Honorable Minister in this fiscal year as well. Finally, the **Executives were actively involved in the Home Care Initiative** in each of the phases, especially for the purpose of overseeing the smooth operations of the program.

Social Welfare Department

FAMILY SERVICES UNIT

The Family Services Unit under the Department of Social Welfare administers the Social Protection Programs which targets poor households and vulnerable individuals. These Programs include the Poverty Benefit Scheme for poor households, Care & Protection for children living in single parent poor families, Social Pension Scheme for the elderly, Rural Pregnant Mother's Vouchers and the Bus Fare Subsidy Program.

Activity 1: POVERTY BENEFIT SCHEME (PBS)

As of 31st July 2018, the Department had assisted a total 25,696 households with a budgetary allocation of \$38,050,931 million. Of the 25,696 households under this program 55% were female headed households and 45% were male headed households.

25,696
Total Households

\$38m
Budget Allocation

Activity 2: CARE & PROTECTION ALLOWANCE (C&P)

The Care and Protection Allowance (C&P Allowance) is a program for children living under single parent households, prisoner dependent families and foster families who are living in poverty. With a budgetary allocation of \$6,807,589 million, the Department had assisted 5,562 households (53% were female headed households and 47% were male headed households).

5,562
Total Households

6.8m
Budget Allocation

Activity 3: SOCIAL PENSION SCHEME (SPS)

The Social Pension Scheme provides a monthly pension of \$100 for persons aged 65 years and over who do not have any form of income or pension from schemes such as FNPF and After Care Fund. The Ministry with a budgetary allocation of \$37,200,350 million has assisted 38,285 senior citizens (58% were female recipients and 42% were males) through this scheme.

38,285
Total Recipients

\$37.2m
Budget Allocation

Activity 4: FOOD VOUCHER PROGRAMS FOR RURAL PREGNANT MOTHERS (FVPRPM)

The programme aims at improving the maternal health and basic nutrition needs required during pregnancies for mothers living in rural areas at the amount of \$50 per month. A total of 3321 cases were assisted under the Food Voucher Program in the Fiscal Year.

3,321
Recipients

50 p/m
Allowance

Activity 5: GRANTS TO VOLUNTARY ORGANIZATION (NGOS)

The Department provides funding assistance to Non-Government Organizations (NGOs) that compliments its work, especially in the care and protection of children.

There were 8 NGO's assisted through the programme with a budgetary allocation of \$193,148.

8 NGOs
Assisted

193,148
Budget Allocation

Activity 6: ASSISTANCE TO FIRE VICTIMS

The objective of this program is to assist families who have their homes destroyed by fire. A total amount of \$1,000 is given to each family to help them provide for their basic needs that may have been destroyed by the fire. The Department is given a budget of \$200,000 and in the duration of the year and had assisted 169 families across Fiji.

169
Families Assisted

200,000
Budget Allocation

Activity 7: BUS-FARE SUBSIDY PROGRAM

The Bus Fare Subsidy program is aimed at assisting the elderly (60 years and above) and persons with disability who uses the bus services in Fiji as a mode of transport. In the fiscal year, the Department had processed a total of 12,158 bus fare cards of which: 10,982 cards were for the elderly and 1,176 cards were for individuals with disabilities.

CHILD SERVICES UNIT

The Child Services Unit is responsible for carrying out the Department's statutory and legislated responsibilities of Child Protection. These include awareness and training in child protection, residential care of children in approved institutions and probation and juvenile justice programs.

Activity 1: CHILD PROTECTION

Under this activity the Unit facilitates training and awareness in child protection across the country with communities and stakeholders, provides reports on adoption, placement, custody and any other child welfare report required by the Courts and maintains the database on child welfare reported cases mandated under the Child Welfare Act.

GRAPH: COURT REPORTS

GRAPH: BREAKDOWN OF REPORTED CASES

Activity 2: RESIDENTIAL HOMES

The Department of Social Welfare is mandated under the Juveniles Act to ensure that all children under the care of the State in approved institutions are safe and protected. This responsibility includes the monitoring of these Homes to ensure that there is compliance to the approved Minimum Standards for the safety and care of these children. There are ten (10) approved Homes, two (2) of which are State Homes while the remaining eight (8) are owned and administered by Faith-Based Organizations. Children who are at risk and warrant safe custody are taken under the care of the Director Social Welfare and are kept in these homes under an Order from the Courts. As at end of July there were a total of 169 children placed in these Homes, with 124 placements in the Fiji Juvenile Rehabilitation and Development Centre which caters for juveniles (boys) in conflict with the law.

Graph: Placement of Children in Residential Homes

TABLE: PAYMENT TO RESIDENTIAL HOMES

RESIDENTIAL HOMES	AMOUNT
Dilkusha Home	52,320
St. Christopher's Home	39,480
Treasure House Christian Children's Home	29,520
St. Minas Children's Home	25,920
Veilomani Boys Home	27,840
Lomani Au Children's Home	15,600
Homes of Hope	6,480
St. Tabitha Orphanage	6,720
Fiji Crippled Children Society	2,880
TOTAL	206,760

Graph: Placement of Children at the Fiji Juvenile Rehabilitation and Development Centre

Activity 3: PROBATION FOR JUVENILE AND ADULTS

The Community Based Corrections Act and the Juveniles Act requires the supervision of non-custodial offenders under probation and community work sentencing. Welfare officers are appointed by the Courts as supervisors of these offenders. As at end of July, there were 25 juveniles under probation.

TABLE: Under Probation Indicated by Quarter

	QUARTER 1	QUARTER 2	QUARTER 3	QUARTER 4
Supervision	37	28	31	25

Activity 4: CHILD HELPLINE

The National Child Helpline (CHL) is an access point for children to call and report on issues that affect them. This service is contracted to Medical Services Pacific (MSP). There were a total of 1,739 genuine calls received and directed to relevant authorities who would then follow up and work on these reported cases.

Activity 5: INNOVATIVE CHILD PROTECTION SERVICE

Training of Trainers (TOT) on Child Protection

The Community Project Officers (CPOs) facilitated 146 TOT and community awareness to identified community leaders across the four divisions. This training is through a strength based training manual called, "Children Are a Precious Gift from God", a contextualized package on Child Protection.

Northern Community Facilitators Training
27th - 28th March 2018

CPOs Vetaia Vuinakelo (Left 1st row standing) and Melaia Simpson (Left 2nd row standing) are the **training facilitators**

Prevention of Child Abuse and Neglect (PCAN) Campaign/Blue Ribbon Campaign

This is an annual event that the Department holds nationwide to raise awareness on the prevention of child abuse. This is done in partnership with stakeholders in all levels within the communities including schools, faith-based organizations, churches, business houses, villages and government ministries and department. The Department was able to facilitate a total of 115 PCAN Awareness programs in the duration of the year.

PCAN Celebration At Soso Village, Yasawa
Official Opening Of The New Bridge

Newly built crossing called the Korovuetu Bridge – determining the future of the children of **Soso village, Yasawa**

Child Protection in Emergencies

The Ministry plays the lead role in the Protection Cluster, which is coordinated by the NDMO. With assistance from Save the Children's Fund Fiji, a project officer was seconded to the Unit who conducted 8 CPIE trainings with the staff across the Divisions.

CPIE Pilot Training At Tanoa Waterfront Hotel,
Lautoka 25th - 27th July 2018

South West officers group photo with the trainer (1st right standing) from DFAT and Co Facilitator Mr. Uraia Levaci the Child Inclusion Officer (2nd right sitting)

SERVICES FOR PERSONS WITH DISABILITY

The Disability Unit was established in 2017. Their focus is on addressing Disability in Fiji and develops a more 'inclusive' society, create advocacy on the needs of persons with disabilities and to provide assistance to The National Council for Persons with Disabilities as well as link the disability provider organizations to the relevant service providers (Government and Non-Government). Milestone for the Unit since its existence:

- ▶ **22 March 2017** - Ratification endorsed by parliament
- ▶ **22 March 2017** - UNCRPD ratification endorsed in parliament
- ▶ **7 June 2017** - UNCRPD instruments deposited to NY
- ▶ **12 March 2018** - Bill passed in parliament, known as Rights of Persons with Disabilities Act 2018
- ▶ **21 March 2018** - Act commencement date
- ▶ **Successful Roll-out** of the Disability Allowance Scheme (DAS)

The achievement was made possible through a partnership between the Ministry and Disability Services Providers inclusive of Disability Provider Organizations.

Activity 1: GRANTS TO DISABILITY SERVICE PROVIDERS (ALLOCATION: \$1,100,000)

The aim of this program is to provide grants to organizations that provide services for persons with disabilities. As of 31st July 2018, a total of \$402,501 had been provided to nine (9) organizations.

Graph: Grants to Disability Provider Organizations

(Source: Disability Provider Organisations Grants Register)

Activity 2: ALLOWANCE FOR PERSONS WITH DISABILITIES

The Department had assisted a total of 2,744 (Male 56% & Female 44%) individuals as of 31st July 2018 with a budgetary allocation of \$85,500. An achievement like no other for our maritime areas. The Unit was able to cover:

- a) Yacata
- b) Qamea
- c) Rabi and Kioa
- d) Yasawa Islands

Gender Breakdown of
Allowance for
Persons with Disabilities
(2,744 Total Assisted)

56%
Male

44%
Female

Activity 3: STAFF TRAININGS

Disability officers group photo after the training

Two trainings were held for the staff of the Disability Unit:

- 1) Standing Operating Procedures for the Disability Allowance Scheme
- 2) Incheon Strategy and Beijing Platform and Affirmative Action

Activity 4: OVERSEAS ENGAGEMENT

- ▶ High Level Intergovernmental Meeting on the Midpoint Review of the Asian and Pacific Decade of Persons with Disabilities, Beijing
- ▶ Joint Technical Working Group trip to Indonesia

OLDER PERSONS UNIT

The Older Persons Unit (OPU) operates under the responsibility of the Director Social Welfare. The core responsibilities under the Unit included managing the Policy, Legislation, Monitoring and Secretariat aspects of the National Council of Older Persons (NCOP). The advisory arm for Older Persons was established in 2013 as per the NCOP Act of 2012. In addition, OPU also manages the operations of the 3 State Homes for Older Persons. These are institutional settings of care which has its annual allocation of Budget.

Activity 1: NATIONAL MINIMUM STANDARDS FOR INSTITUTIONAL HOMES ON THE CARE OF OLDER PERSONS

A copy of the publication - National Minimum Standards for the Institutional Homes on the Care of Older Persons.

Aligned to promoting an inclusive, protective, healthy and the provision of enabling environments for older persons in Fiji, the Ministry of Women, Children and Poverty Alleviation, developed a National Minimum Standards for Institutional Homes on the Care of Older Persons. This is a milestone for the Ministry since it had taken the responsibility of administering the three State Homes for Older Persons in

Labasa, Lautoka and Suva. Basically, the approved National Minimum standards serve as a Guideline to elevate service standards for the care of residents in institutional home settings, in either private homes or State administered facilities. Though the Standards were approved in July 2017, consultations to package the content into training purposes and publications have been addressed with stakeholders within the financial year.

Activity 2: OPERATIONAL PROCEDURES FOR THE 3 STATE HOMES FOR OLDER PERSONS

A copy of the Policy and Procedures Document devised for the 3 State Homes for Older Persons, which includes: the Golden Age Homes of Labasa, Lautoka

Two years into the responsibilities to manage 3 Institutional Homes for Older Persons, the Ministry of Women, Children and Poverty Alleviation, under the Department of Social Welfare, was mandated to address quality service through the development of Policy and Procedures. Given that the Home has a range of service cadres and responsibilities, a standard operational procedure was a tool to improve quality of care services for the residents respectively. The Policy and Procedure documentation was officially approved on July 2018. This will be followed by the facilitation of trainings throughout the 3 State Homes.

Activity 3: INTERNATIONAL DAY OF OLDER PERSONS OCTOBER 1ST, 2017

The theme of International Day of Older Persons 2017 was **“Stepping into the Future: Tapping the Talents, Contributions and Participation of Older Persons in Society.”** The theme was in relation to enabling and expanding the contributions of older people in their families, communities and societies at large. It focused on the pathways that support full and effective participation in old age, in accordance with old persons’ basic rights, needs and preferences.

The Ministry of Women, Children and Poverty Alleviation, coordinated a total of twelve awareness initiatives in the divisions including the Open Day for the 3 State Homes. A total of \$71,112.99 was committed towards the awareness campaign in October 2017.

The Minister for Women, Children and Poverty Alleviation, the Hon. Mereseini Vuniwaqa, greetings older persons during the launch of the **Senior Citizens Week in October 2017 at Sukuna Park (Suva)**

The Minister for Women, Children and Poverty Alleviation, the Hon. Mereseini Vuniwaqa with the Assistant Minister Hon. Veena Bhatnagar and the Golden Age Home Centenarian Ms. Benina Ciriavesi (101 years of age). The event marked the **Launch of the Senior Citizens Week at Sukuna Park in Suva on 22nd October 2017**

The Minister for Women, Children and Poverty Alleviation, the Hon. Mereseini Vuniwaqa with invited Guests of the Sigatoka community in the celebration of the **Week for Seniors in October 2017**

The Permanent Secretary for Women, Children and Poverty Alleviation, Dr. Josefa Koroivuetu was the Chief Guest for the Golden Age Home Lautoka during the Homes Open Day, within the **Week for Seniors in October 2017**

JICA Executive Mr. Hiroyuki Sawada was the Chief Guest for the Golden Age Home Suva during the **Homes Open Day**, within the **Senior Citizens Week of 2017**. He is being flanked by the President of the Board of Visitors for the Home, Mr. Mohammed Maqbool and a resident of the Home, Mr. Wallace Wok

The **Open Day** was also an opportunity to show case the talent of the Residents of the Home, pictured is Mr. Prakash Narayan Shukla who engages in making jewelry.

The Residents of the Golden Age Home Lautoka enjoy the **Open Day Celebrations** at the Home with Guests and Friends of the Home in October 2017.

*The Naitasiri community gathered at the Soloira District School to commemorate a day to acknowledge the senior citizens in their community. Pictured are seniors cutting the official cake for the **Celebrations in October 2017***

*Tokens of Appreciation were given to older persons of the Soloira community in Naitasiri by means of vouchers to be redeemed at the Jacks Handicraft outlets in Nausori as part of the Senior Citizens **Celebrations in October 2017***

*Aligned to the theme of tapping the talents, contributions and participation of older persons, pictured are older women showcasing their crafting talents at a community hall in Nausori as they celebrate **the Seniors Citizens Day in October 2017***

Activity 4: WORLD ELDER ABUSE DAY - JUNE 15TH, 2018

World Elder Abuse Awareness Day (WEAAD) was launched on June 15, 2006 by the International Network for the Prevention of Elder Abuse and the World Health Organization at the United Nations. The purpose of WEAAD is to provide an opportunity for communities around the world to promote a better understanding of abuse and neglect of older persons by raising awareness of the cultural, social, economic and demographic processes affecting elder abuse and neglect. There were awareness and training organized in Labasa, Lautoka and Suva.

*Official group photo of the **World Elder Abuse Day Workshop** jointly delivered by APTC and Ministry of Women, Children and Poverty Alleviation at the Golden Age Home Lautoka*

*Participants presenting during a group activity at the **World Elder Abuse Awareness Day Workshop** jointly delivered by APTC and the Ministry for Women, Children and Poverty Alleviation*

Activity 5: COMMUNITY TRAINING FOR FAMILY CARE GIVERS

Over 100 community volunteers from the Ovalau, Moturiki of the Lomaiviti Group benefitted from a two day training held on the 9th and 10th May 2018. The Ministry in partnership with the Australia Pacific Technical College (APTC) designed a training package for the Community Training of Family Caregivers. The objective of the training was to better address the needs of the elderly and those living with disabilities. In the opening address, Hon Mereseini Vuniwaqa highlighted that it was an opportunity to understand the challenging realities of caregivers and share best practices to aid community family caregiving.

Activity 6: OLDER PERSONS UNIT REVIEW AND TRAINING WORKSHOP

Exclusively for the first time, the Unit organized a two day workshop on July 11th and 12th. The workshop was a prime opportunity to appreciate feedback from the Managers of the 3 State Homes for Older Persons and their core team on the achievements and challenges in the last financial year.

Against that backdrop the Older Persons Unit was able to inform the way forward on planning aspects for the 2018-2019 operational year.

The Director Social Welfare, Mr. Rupeni Fatiaki, at the Opening of the two day workshop for the Older Persons Unit (OPU) held on the 11th and 12th July 2018.

Activity 7: MEMORANDUM OF UNDERSTANDING WITH THE AUSTRALIA PACIFIC TECHNICAL COLLEGE (APTC)

The Australia Pacific Technical College (APTC) has signed a partnership agreement with Fiji's Ministry of Women, Children and Poverty Alleviation that strengthens both parties' commitment to improving the quality of aged care services in Fiji. As part of the Memorandum of Agreement (MOA), students undertaking APTC's Certificate III in Individual Support (Aging, Home and Community) program will be able to gain industry placements at the Department of Social Welfare's aged care facilities in Fiji.

The official signing of the **Memorandum of Understanding** between the Ministry of Women, Children and Poverty Alleviation and the Australia Pacific Technical College (APTC) in March 2018.

Activity 8: NATIONAL COUNCIL OF OLDER PERSONS (NCOP)

The Ministry of Women, Children and Poverty Alleviation, under the Grants provision under the National Council of Older Persons (NCOP) complements service delivery by service providers specifically for older persons. In January 2018, NCOP provided a Grant of \$30,000 to the Ba Senior Citizens Association, a community service provider for older persons in the Ba area.

The Association has a total of 120 registered members who congregate weekly at the Centre to engage in activities.

The Permanent Secretary for Women, Children and Poverty Alleviation, Dr. Josefa Koroivuetu and Executives of the Ba Senior Citizens Association, at the signing of the Grants Agreement in January 2018

Activity 9: STATE HOMES FOR OLDER PERSONS

The Ministry of Women, Children and Poverty Alleviation, recently had additional responsibility since 2016 to manage the administration of the 3 State Homes for Older Persons in Labasa, Lautoka and Suva. For a more standardized reference to the 3 Homes, the Homes will now be referred to as Golden Age Home Labasa, Golden Age Home Lautoka and Golden Age Home Suva. In the financial year for 2017 -2018, the Homes had additional resources to the human resource component. This enabled the Ministry to recruit a total of 13 Welfare Officer Cadres for the 3 State Homes which included 1 Principal Welfare (PWO); 3 Senior Welfare Officers (SWO); 3 Welfare Officer I and 6 Welfare Officer II. The structural reform is aligned to Government's goal of promoting the inclusion, protection, healthy ageing and provision of enabling environments for older persons in the institutional setting.

Currently, the 3 State Homes has a total of 138 residents as at July 2018. **A breakdown of the specifics includes:**

The Golden Age Home Suva, celebrated Ms. Benina Ciriavesi's 102nd birthday at the Golden Age Home Suva on July 7, 2018.

Table: Breakdown of Residents at 3 State Homes

HOME	FEMALE	MALE	TOTAL
Golden Age Home Labasa	14	15	29
Golden Age Home Lautoka	25	26	51
Golden Age Home Suva	32	26	58
TOTAL	71	67	138

	Male Total 67
	Female Total 71

HOME CARE INITIATIVE

CARE for Fiji is an unprecedented and wide-reaching programme of Government assistance that runs across Government Ministries and Departments to aid those Fijians affected by TC Josie and TC Keni. Under Homes-CARE, homes that have suffered damages and had household items lost or badly damaged during TC Josie and TC Keni had applied for electronic cards to purchase replacements for the lost or badly damaged household items that had become unusable and/or hardware items to reconstruct or repair their homes.

Graph: Number of Cases Assisted Under Each Category

Table: Number of Cases Assisted Under Each Category

CATEGORY	NO. OF RECIPIENTS	TOTAL AMOUNT	
CATEGORY ONE - \$1000	67,959	67,959,000	<div> Male Total 60% </div> <div> Female Total 40% </div>
CATEGORY TWO - \$1500	9,226	13,839,000	
CATEGORY THREE - \$3000	2,999	8,997,000	
CATEGORY FOUR - \$7000	99	693,000	
TOTAL	80,283	\$91,488,000	

Department of Women

The Department of Women is the primary policy advisor to the Government on Women's Empowerment and Gender Equality. The Department continues to work towards the implementation of programmes administered through the Women's Plan of Action and the National Gender Policy.

THEMATIC AREA 1: FORMAL SECTOR EMPLOYMENT AND LIVELIHOOD

Under this thematic area a number of interventions were undertaken as Income Generation Projects (IGP's) such as canteens, bee keeping, sewing skills, and fuel projects. The desk also facilitated financial literacy training for women and undertook monitoring of the programmes.

ANALYSIS OF THE DIVISIONAL IMPLEMENTATION IN THE FORMAL SECTOR EMPLOYMENT AND LIVELIHOODS PROGRAM

Graph: Formal Sector Employment & Livelihoods Programs Implemented by Divisions

Graph: Sex Disaggregated Data by Divisions

The graph represents key activities that were carried out by each division in the area of formal sector employment and livelihoods program. The 3 key areas were the implementation process for the establishment of an income generating projects. The implemented activities in the division were identified through the community needs and in consultation with the ministry.

Activity 1: THE LAUNCHING OF THE REUSABLE SHOPPING BAGS

The launching of the Eco bag was coordinated by the Formal Sector and Livelihoods program and the bag is provided by Ba Women's Forum as part of women's economic empowerment and targeting climate resilient on non - biodegradable item like plastics in a way to combat or manage waste pollution. The launching of the reusable shopping bags is also a lead up to the COP 23.

Activity 2: OFFICIAL OPENING OF THE BA WOMEN'S FORUM COMPLEX

The launch was a continuous support of the Ministry towards the Ba Women's Forum which was officiated by the Prime Minister, Honorable Voreqe Bainimarama. The Ba Women's Forum is supported by the Ministry through the Grants to Women Institutions.

Activity 3: THE MINISTERIAL TOUR TO LAU

The tour to Lau is a ministerial visit where all the programs in the ministry were integrated and in collaboration with other government agencies officials were part.

The Ministry managed to commit all the anticipated activity for Eastern Division in the areas of Livelihoods and zero tolerance free community.

The handing over of Income Generating Project to the Cakova and Liku Women's Group in Lau

Activity 4: NATIONAL WOMEN'S EXPO

The major highlights of the National Women's Expo are:

- The increased number of licensed women. In 2017 NWE the number was sitting at 126 licensed women and in 2018 NWE 50 new women have been licenced with Fijian Crafted and Sewn and brought the number to 176.
- The increase in sales for the respective divisions, Central, Western, Northern and Eastern.

Divisional Craft Show 2018

The Divisional Craft shows are prerequisite for women artisans who wish to participate in the National Women's Expo. The Department for Women in partnership with Fiji Arts Council selects products and artisans who qualify for the expo and also shortlist artisans who will receive the 'Fijian Made' license at the Expo. Divisional Crafts shows are conducted in March to give selected artisans ample time to improve and prepare.

Table: Sales Revenue by Division

DIVISION	SALES REVENUE
Central	\$31,052.00
Western	\$28,247.00
Eastern	\$41,838.10
Northern	\$16,379.00
TOTAL	\$ 117,516.10

Honorable Mereseini Vuniwaqa with women's group at the Northern Division Craft Show in Savusavu.

Table: National Women's Expo 2018 - Sales Revenue

DIVISION	PARTICIPANTS	DAY 1	DAY 2	DAY 3	TOTAL
Central	79	\$19,214.50	\$21,619.50	\$22,849.00	\$63,683.00
Northern	83	\$35,625.00	\$19,307.50	\$20,219.00	\$75,151.50
Western	78	\$17,070.50	\$13,568.50	\$16,853.00	\$47,492.00
Eastern	100	\$89,304.00	\$43,842.00	\$31,571.00	\$164,717.00
Total for Women Participants	340	\$161,214.00	\$98,337.50	\$91,492.00	\$351,043.50
Outside Stalls	55	\$39,595.70	\$26,208.00	\$21,849.00	\$87,652.70
TOTAL EXPO SALES	395	\$200,809.70	\$124,545.50	\$113,341.00	\$438,696.20

Activity 5: RURAL WOMEN'S DAY

This is a national event for the department for women and is celebrated every year across all the divisions in the department for women. The international theme for Rural Women's Day 2017 was **"Challenges and opportunities in climate-resilient agriculture for gender equality and the empowerment of rural women and girls"**. The department for women does this celebration to show support and recognition for the rural women in the community. This is to ensure the sustainability of rural households and communities, improving rural livelihoods and overall well-being.

Activity 6: GRANTS TO WOMEN'S INSTITUTIONS

The MWCPA was provided with a budget of \$200,000 to support Women's Institutions. Grants are given to women's institutions and in this fiscal year the Department supported two women's institutions, being the Ba Women's Forum and the Makoi Women's Vocational Center.

Activity 7: GRANTS TO NGO'S

These grants are given to registered Women's NGO's to support their facilitation of services which are rendered for the empowerment of women in the community. Five grants were provided during this fiscal year. Partners include: Fiji Netball (Black Pearls), AOG Women's Group, The Catholic Women's League, the Fiji Development Bank (e.g. Business woman of the Year Award) and Graduate Women's Association.

THEMATIC AREA 2: EQUAL PARTICIPATION IN DECISION MAKING (EPDM)

This thematic area focusses on women in leadership roles.

Significant progress has been made through the adoption and implementation of various legislations, policies, national plans, legal frameworks, structures and strategic initiatives to accelerate and promote positive change for women and girls.

The MWCPA has been supporting women in markets during this reporting period. Market vendors are predominantly women, and marketplaces offer important venues to effect women’s social and economic change. There are now 12 market vendor associations in Fiji and women occupy 50% of leadership roles in all.

Training was undertaken for Women in Leadership all divisions in Fiji.

ANALYSIS OF THE DIVISIONAL IMPLEMENTATION IN THE EQUAL PARTICIPATION IN DECISION MAKING PROGRAM

Graph: Equal Participation in Decision Making Programs Implemented by Divisions

Graph: Sex Disaggregated Data by Divisions

The graph represents the number of activities that were carried out by each division. In the area of EPDM; Women in Leadership and BRIDGE training are the two major activities. The BRIDGE program is specifically targeted at women that are interested in politics and are already in leadership or decision making positions.

THEMATIC AREA 3: ELIMINATION OF VIOLENCE AGAINST WOMEN AND CHILDREN

The Ministry is committed to achieving the goal of having 'A safer Community through the Elimination of violence against Women and Children' working with service providers, communities and development agencies.

Activity 1: ZERO TOLERANCE VIOLENCE FREE COMMUNITY

The program articulates the implementation of the zero tolerance free community activities at different locations. This is the declaring of the community gender based violence training and monitoring of the ZTVFC community.

ANALYSIS OF THE DIVISIONAL IMPLEMENTATION IN THE ELIMINATION OF VIOLENCE AGAINST WOMEN PROGRAM

Graph: Elimination of Violence Against Women Activity Implemented by Divisions

Graph: Sex Disaggregated Data by Divisions

The graph represents the key activities that were carried out by each division in the area of elimination of violence against women. The VAW program includes phases of the Zero Tolerance Violence Free Community (ZTVFC) national program.

Activity 2: LAUNCH OF THE NATIONAL SERVICE DELIVERY PROTOCOL (NSDP)

The National Service Delivery Protocol (NSDP) was designed and delivered in partnership with UN Women who funded key components. The ongoing activity is being coordinated by the Department of Women EAW desk. The NSDP is a standardized national guideline that provides a national referral pathway for service providers to enhance coordination and to assist survivors of gender based violence and sexual assault with medical assistance, legal advice, counselling and social services and emergency shelter.

His Excellency the President Major-General (Ret'd) Jioji Konousi Konrote at the Launching of the National Service Delivery Protocol (NSDP) at the Grand Pacific Hotel in Suva.

Activity 3: THE MALE ADVOCACY NETWORK (MAN UP) CAMPAIGN

This was a new initiative by the Ministry, led by the EAW desk to enhance the engagement of men to end Violence Against Women and Girls (VAWG). The Ministry commenced this approach by working with identified male advocates or focal points within government agencies. The first campaign aimed to encourage men to support women and girls and to help end VAWG.

His Excellency the President Major-General (Ret'd) Jioji Konousi Konrote at the Launching of the Man Up Campaign at Albert Park in Suva.

Activity 4: 16 DAYS OF ACTIVISM

This is a national event for the department for women and is celebrated every year across all the division in the department for women. The theme for the 16 Days of Activism is **“Leave no one Behind: End Violence against Women and Girls”**. The aim of this global human rights campaign is to raise awareness to end VAWG and to encourage public engagement, participation and dialogue to end VAWG.

Activity 5: THE DOMESTIC VIOLENCE HELPLINE

This helpline is facilitated by Fiji Women Crisis Centre. The ministry provides support for the funds. On 8th March 2017, the Ministry launched a project to provide a 24 hour toll free service called the Domestic Violence Helpline. A budget of \$200,000 per year was allocated. The DV helpline is being implemented by the Fiji Women's Crisis Center (FWCC). The DV helpline provides information, referral and counselling support for victims and survivors of domestic violence/intimate partner violence in Fiji. A total of 1083 calls were recorded in 2017 (March to December) and a total of 894 calls were recorded for 2018.

Activity 6: GENDER BASED VIOLENCE AND HUMAN RIGHTS AWARENESS TRAINING

The human rights training is targeted at the Cabinet Ministers and Members of Parliament. The idea was to create awareness and assist MP's to recognize and understand gender issues related to their work. It involved a 3 day training program that was facilitated by the Fiji Women's Crisis Center and coordinated by the Department of Women, ERAW Desk.

THEMATIC AREA 4: ACCESS TO SERVICES

2017-2018 FY saw the expansion of the Access to Services desk with the establishment of a Gender and Climate Change thematic desk by the Honorable Minister during the CSW in New York in March 2018. Gender and Climate Change became the sixth thematic area for the national gender program implemented by the Department of Women. Another new activity that was introduced under the Women and Health program to empower women and girls was the promotion of reusable sanitary pads. This was to support and promote health and hygiene in schools in rural areas and maritime islands.

ANALYSIS OF DIVISIONAL IMPLEMENTATION IN THE ACCESS TO SERVICES PROGRAM

Graph: Elimination of Violence Against Women Activity Implemented by Divisions

Graph: Sex Disaggregated Data by Divisions

The graph represents the different number of activities that the Divisions carried out under the Access to Services desk. The three activities reflected above are the key activities implemented under the Access to Services desk and also includes community consultations and monitoring of projects.

Activity 1: PILOTING OF THE HYGIENE SANITARY KITS AND BINS

This project was piloted in St. Johns School, Cawaci in Levuka. The purpose of the hygiene sanitary kits is to assist and support boarding girls in the school and minimise economic burdens and maintain good healthy lifestyles.

THEMATIC AREA 5: WOMEN AND THE LAW

The department works towards ensuring that women are well educated and aware of their rights and have access to justice.

Activity 1: 13TH TRIENNIAL

It is a conference for Pacific Women and sixth (6th) meeting for the Pacific Ministers for Women. Fiji was nominated as a chair in the last Triennial and again nominated for the next 14th triennial. The conference offered a unique space to share experience and advance equality on the theme of Women's Economic empowerment. In the 13th Triennial 22 Pacific Island member state countries were present.

Activity 2: COMMISSION ON THE STATUS OF WOMEN (CSW)

The CSW is an annual event and this year was the first time for the Director of Women to stay with the delegation for the entire two weeks of negotiations. The selected topics were considered by various countries and different approaches were discussed. The issues raised included sexual reproductive health and rights which is also important for the Department of Women in Fiji.

Activity 3: CONVENTION ON THE ELIMINATION OF ALL FORMS OF DISCRIMINATION AGAINST WOMEN (CEDAW)

This thematic area coordinates the deliberation of the CEDAW Exercises that lead up to the 69th session for constructive dialogue in Geneva. The Ministry of Women, Children and Poverty Alleviation is the custodian of the convention in the Fiji Government. This fiscal year 2017-2018 was the 69th session constructive dialogue with UNCEDAW committee for the defending of the 5th State CEDAW Report in Geneva and was led by the Minister for Women, Children and Poverty Alleviation, Honorable Mereseini Vuniwaqa. The support team was the Permanent Secretary, Director Women, department for women senior officials and Ministry of Education and Ministry of Health and Medical Services and Fiji Mission in Geneva. Under CEDAW, the MWCPA also coordinates the training for legal literacy for the women's groups in Fiji.

ANALYSIS OF DIVISIONAL IMPLEMENTATION IN THE WOMEN AND THE LAW PROGRAM

Graph: Elimination of Violence Against Women Activity Implemented by Divisions

Graph: Sex Disaggregated Data by Divisions

The graph represents the number of activities each division carried out under the women and the law desk. The two key activities under the program are legal literacy training and CEDAW awareness. The activities implemented in the different key activities were the identified need by the divisional officers with their community women's group.

Activity 4: FIJI WOMEN'S FEDERATION

This program looks after: (i) Sewing Project (ii) Women Resource Centres and Ministerial Forums:

Sewing Machine Project

This was the first time for the Department of Women to train women as Trainers in the Sewing and Maintenance of the Sewing Machines. A new Training Manual was developed to guide the trainees. The recruitments included women from the four divisions; Northern, Eastern, Western and Central. The purpose of the training is to train experience sewers in the community, (being women) who can facilitate the maintenance of sewing machines for other women in their communities and in women's groups.'

ANALYSIS OF THE SEWING MACHINE PURCHASED BY THE SEWING PROGRAM

Graph: Number of Sewing Machines Purchased by the Ministry and Delivered to the Divisions

The graph represents the number of sewing machines that were purchased from the Sewing program money in this fiscal year 2017-2018. 10 of this sewing machines are electrical whereas 25 manual operating.

ANALYSIS OF THE SEWING MACHINES DISTRIBUTED TO THE DIVISION THAT WERE GIVEN BY INDIAN GOVERNMENT

Graph: Number of Sewing Machines Distributed

The graph represents the number of sewing machines that were distributed to the division which were given to the Ministry by the Indian government. These machines were distributed to the community in the fiscal year 2017-2018.

ANALYSIS OF THE SEWING PROGRAM TRAINING

Graph: Number of Sewing Training in Division and Sex Disaggregated Data for Sewing Training

The graph represents the number of sewing training that was conducted in the four division in the fiscal year 2017-2018 and one Sewing training for skilled women to become trainers in own community.

Activity 5: MINISTERIAL FORUM

The Ministerial forum engages Civil Society Organizations, NGO's and the private sector in dialogue around gender and social inclusion. The forum is chaired by the Honorable Minister for Women, Children and Poverty Alleviation. The forum encourages input from various representatives on key issues, highlights emerging priorities and provides an opportunity for improved collaboration with an aim to validate the relevancy of the Ministries programs and to identify opportunities and gaps.

The Civil Society Organisations, NGO's and Private Sectors participate during the Ministerial Forum at Novotel Hotel in Lami.

Activity 6: INTERNATIONAL WOMEN'S DAY

This is a national event for the department for women and is celebrated every year across all the division in the department for women. The theme for the International Women's Day 2017 was **"Press for Progress"**.

Poverty Monitoring Unit

The core responsibility of the Unit is to increase the effectiveness of the Poverty Alleviation Programmes (PAP) which contributes to the Government's commitment towards reducing poverty and addressing the socio-economic development needs of the people. This is to ensure that the implementers of PAP review and implement policies & processes to improve programme performance. This aligns with the Unit's key role to plan, manage and coordinate the implementation of national poverty reduction policies and programmes through the Integrated National Poverty Eradication Programme.

MONITOR, EVALUATE AND REPORT INTEGRATED NATIONAL POVERTY ERADICATION PROGRAMME (INPEP)

The Unit monitored eighteen (18) Poverty Alleviation Programmes across 8 line agencies. This was carried out with the support of Programme Implementers and in consultation with Divisional Commissioners and District Offices in the Central, Western, Northern and Eastern Divisions whereby the PMU team were able to formulate (17) Programme Divisional Reports and Policy Briefs, and also Cabinet Information Papers were prepared on the Programmes monitored.

The following programmes were monitored:

1. Ministry of Women, Children & Poverty Alleviation

- ▶ Fiji National Womens Expo
- ▶ Women's Extension Center and Resource Centre
- ▶ NGO Grant

- ▶ Social Pension Scheme
- ▶ IGP (Department of Women)
- ▶ Welfare Graduation Programme
- ▶ Rural Pregnant Mothers Food Voucher Programme
- ▶ Improve Access to Basic Services (Solar Mama & Rocket Stove)

2. Ministry of Agriculture

- ▶ Sigatoka Valley Agriculture Development Programme
- ▶ Apiculture Industry Development Programme

3. Ministry of Education, Heritage & Arts, Library Services & National Archives

- ▶ Free Education Programme (Year 1-13)
- ▶ Free Milk Programme (Year 1)

4. Ministry of Rural & Maritime Development & National Disaster Management

- ▶ Grant to Self-Help Programme

5. Ministry of Health and Medical Services

- ▶ Free Medicine Programme

6. Ministry of Industry, Trade & Tourism

- ▶ Micro & Small Business Grant Programme

7. Fiji Corrections Services

- ▶ Poverty Alleviation Programme
- ▶ Yellow Ribbon Programme

8. Water Authority of Fiji

- ▶ Other Rural Water Supply

POVERTY INFORMATION CENTRE

The aim of the Information Center (database) is to provide knowledge for the Integrated National Poverty Eradication Programme and to create a sense of common purpose, practice and performance. The Unit continues to update the PIC through consultation with Programme Implementers and other Government Agencies.

POVERTY REDUCTION AWARENESS CAMPAIGNS: INTERNATIONAL DAY FOR THE ERADICATION OF POVERTY (IDEP)

The International Day for the Eradication of Poverty was commemorated on the 04th – 06th October 2017 at Naduri District School, Macuata Northern Division. With the theme: **“Answering the call of October 17 to end Poverty: A path toward peaceful and inclusive societies”**, the Poverty Monitoring Unit in collaboration with its stakeholders, organized this event with the aim of bringing Government, Non - Government Organizations, Financial Institutions and Educational Institution services to the doorsteps of those living in the most remote rural communities.

The three day event showcased how living in a state of poverty can affect everyone irrespective of gender, race, age or disability. This was seen in how the Early Childhood Education, Primary Schools and Secondary Schools portrayed how living in Poverty can affect the livelihoods of families. One important lesson learnt from the oratory competitions, drama and poems is that Poverty can lead to a life of crime, broken families, domestic violence and inevitably children being neglected of basic necessities.

Other services provided at no to little cost were:

- ▶ Free medical check - up included free tooth extraction
- ▶ Vodafone e-Ticketing
- ▶ Sewing Training (Theory & Practical)
- ▶ Printing of Birth Certificate and Death Certificate

HIGHLIGHTS OF THE PROGRAMME

TABLE: TYPES OF SERVICES PROVIDED TO THE PUBLIC DURING THE 3 - DAY EVENT

NO:	NAME OF AGENCY	TYPES OF SERVICES PROVIDED
1	Commissioner Northern Division – Ministry of Rural & Maritime Development & National Disaster Management	<ul style="list-style-type: none"> ▶ Rural Housing Assistance (Forms Available) ▶ Self Help Programs (Forms Available) ▶ House Plans for 2 and 3 Bedroom Dwelling
2	Ministry of Youth & Sports	<ul style="list-style-type: none"> ▶ Registration of Youth Clubs ▶ Expression of Interest on Skills Training for those between 15 – 35 Years of Age. ▶ Attending to Any Questions relating to Sports.
3	Ministry of Lands & Minerals Resources	<ul style="list-style-type: none"> ▶ Handing Maps for Children
4	Fiji Police Force	<ul style="list-style-type: none"> ▶ Display of Safety Equipment's ▶ Information on Community Policing
5	Ministry of Fisheries and Forests	<ul style="list-style-type: none"> ▶ Providing Information on Sandalwood and different types of Indigenous Species. ▶ Advise on Income Generating Projects relating to Fisheries. ▶ Advise on Management of Sea and Land Resources.

NO:	NAME OF AGENCY	TYPES OF SERVICES PROVIDED
6	Ministry of Infrastructure & Works	<ul style="list-style-type: none"> ▶ Sales of Wooden Craft Made by the Joinery Department. ▶ If you've done a Joinery Course, Can seek their Advice on Career Opportunities. ▶ Also if You Seek Mechanical Services Can Request them mainly for Government Vehicles.
7	Ministry of Health & Medical Services	<ul style="list-style-type: none"> ▶ Doctors consultation ▶ NCD screening ▶ Dental Clinic ▶ Tooth extraction ▶ Surgical referral ▶ Dietician ▶ Reproductive Health
8	Ministry of Education, Heritage & Arts, Library Services & National Archives	<ul style="list-style-type: none"> ▶ Library Services of Fiji <ul style="list-style-type: none"> ▪ School Library Services ▪ Community Library Services ▶ Technology & Unemployment Skills Training (TEST) <ul style="list-style-type: none"> ▪ Home Economics ▪ Agriculture ▪ Woodwork ▪ Office Technology ▪ Technical Drawing ▪ Computer Studies ▪ Clothing & Textiles ▪ Careers Education ▪ Student Package for a successful Career.
9	Ministry of Women, Children & Poverty Alleviation	<ul style="list-style-type: none"> ▶ Poverty Benefit scheme ▶ Social Pension Scheme ▶ Care and Protection Allowance ▶ Bus Fare Concession ▶ Disability Allowance Scheme ▶ Income Generating Project ▶ Poverty Alleviation Programme (Housing) ▶ Sewing Machine Training ▶ PMU - Poverty Alleviation Programme Awareness
10	Department of Town and Country Planning	<ul style="list-style-type: none"> ▶ Careers Advice on Town Planners ▶ Assistance for first Home Owners ▶ Fire Victims ▶ Land Owner Grant ▶ Technical Advice for Building, Subdivision & Dairy Shops.
11	Department of Immigration	<ul style="list-style-type: none"> ▶ Passport Application
12	Fiji Bureau of Statistics	<ul style="list-style-type: none"> ▶ Create Awareness on Census ▶ Role of National Office

NO:	NAME OF AGENCY	TYPES OF SERVICES PROVIDED
13	Ministry of Agriculture	<ul style="list-style-type: none"> ▶ Agriculture Services
14	Water Authority of Fiji	<ul style="list-style-type: none"> ▶ Form for Water Tanks ▶ Need Services Water Cart ▶ Forms for New Connections
15	Northern Development Programme	<ul style="list-style-type: none"> ▶ Grants Mainly for Agriculture Programs Range of \$2,500 - \$25,000
16	Fiji Electricity Authority	<ul style="list-style-type: none"> ▶ Electricity Subsidy Programme
17	Consumer Council of Fiji	<ul style="list-style-type: none"> ▶ Advisory Services ▶ Complaints Handling ▶ Awareness
18	Reserve Bank of Fiji	<ul style="list-style-type: none"> ▶ Create Awareness on the Role of Reserve Bank of Fiji
19	Housing Authority of Fiji	<ul style="list-style-type: none"> ▶ Forms for Expression of Interest for Housing Lots recently Advertised in Local Newspapers: <ul style="list-style-type: none"> ▪ Suva ▪ Western Division ▪ Labasa
20	National Fire Authority	<ul style="list-style-type: none"> ▶ Display of Fire Safety Equipment
21	Fijian Competition and Consumer Commission	<ul style="list-style-type: none"> ▶ Creating Awareness of Promoting Competition in Fijian Markets
22	Fiji Roads Authority	<ul style="list-style-type: none"> ▶ Taking Complaints Related to Roads ▶ Creation of Awareness on Importance of Roads to Children
23	Biosecurity Authority of Fiji	<ul style="list-style-type: none"> ▶ Creating Awareness on Pests and Diseases
24	Fiji Revenue & Customs Authority	<ul style="list-style-type: none"> ▶ Registration of Joint Card
25	Fiji National Provident Fund	<ul style="list-style-type: none"> ▶ Nomination Forms ▶ Voluntary Memberships ▶ Memorandum of Administration ▶ Online Registration
26	Unit Trust of Fiji	<ul style="list-style-type: none"> ▶ Advise general public on products and services available ▶ Enquiries on existing accounts
27	REACH Programme	<ul style="list-style-type: none"> ▶ Legal Aid Commission ▶ Vodafone e-Ticketing ▶ Ministry of Women ▶ Referrals to Welfare

NO:	NAME OF AGENCY	TYPES OF SERVICES PROVIDED
28	Technical College	<ul style="list-style-type: none"> ▶ Cooking Course ▶ Sewing Training (Theory & Practical)
29	University of the South Pacific	<ul style="list-style-type: none"> ▶ Information on USP Programs. ▶ Application Forms for Pacific TAFE Programs ▶ Start Courses & Skills Based
30	Save the Children Fund	<ul style="list-style-type: none"> ▶ Please visit Save the Children Fund Booth and meet Iggy the Iguana. Iggy is a specialist in school safety and risk reduction and has come to Naduri District School today to teach us the rules for safety in case of emergency or disaster
31	Fiji Red Cross	<ul style="list-style-type: none"> ▶ Advocating for the Assistance through Fiji Red Cross especially to the Vulnerable in Society.
32	Copra Millers	<ul style="list-style-type: none"> ▶ Display of Copra Samples
33	BLK	<ul style="list-style-type: none"> ▶ Sales of Virgin Coconut oil.
34	Fiji Development Bank	<ul style="list-style-type: none"> ▶ Sale of Sports merchandise
35	Westpac	<ul style="list-style-type: none"> ▶ Advise on Financial Services ▶ Advise on lending for business for small, medium enterprises; Agriculture and renewable energy. ▶ Opening of New Bank Accounts ▶ Advise on in store Banking (requirements) ▶ Assist general public with enquiries on products and services available.

School Participation

The IDEP event to which its primary objective was to bring forth Government & Non-Government services to the doorsteps of rural communities also included a range of activities one of which to mention is the school participation. This initiative was brought forth to target poverty at the grass root level and through this, more awareness is created which would ultimately have a multiplier effect on the future generation. Thus, during the event, a total of 15 Primary Schools, 5 secondary schools and 3 ECE's were present. These schools participated in oratory competitions, poems, dramas and also sung poverty reduction songs.

TABLE: STUDENTS & TEACHERS REGISTRATION

DAY	GENDER		AGE GROUP						
	Male	Female	1-5yrs	6-13yrs	14-18yrs	19-35yrs	36-55yrs	56+yrs	Total Per Day
1	153	151	22	190	72	15	5	-	304
2	141	187	19	239	49	14	6	1	328
3	116	112	-	141	73	8	6	-	228
TOTAL	410	450	41	570	194	37	17	1	

TABLE: PUBLIC (PARTICIPATION)

DAY	GENDER		AGE GROUP						Total Per Day
	Male	Female	1-5yrs	6-13yrs	14-18yrs	19-35yrs	36-55yrs	56+yrs	
1	168	204	13	2	19	117	139	82	372
2	206	230	38	10	9	153	140	86	436
3	200	193	26	9	27	152	110	69	393
TOTAL	574	627	77	21	55	422	389	237	

There were 21 Villages and 35 Settlements in the District of Macuata and Sasa involved in this 3 day event as well as two (2) Villages which are Yaro and Daku of Kia Island. Kia Island a maritime island in the Province of Macuata is located 24km from the mainland.

TRAININGS / WORKSHOPS

The following trainings/workshop was attended by PMU Staff:

China Executive Leadership Academy Pudong (CELAP) Training – Beijing, China

The CELAP is a Shanghai-based national institution funded by the Central Government. It provides range of Programs tailored for intermediate and senior government officials, business executives and other senior professionals with the mission to strive to foster and sustain strong, ethical and effective leadership for coordinated development of economy and society, mutual understanding of different cultures and promotion of global peace and prosperity.

Mereoni Tuimuru receiving her certificate

Fijian delegation with the CELAP Training Officials

PMU Officer Mrs. Tuimuru (middle) with other participants of the workshop

THE TOTAL CUSTOMER BLUEPRINT:

Monitoring & Evaluation of Internal & External Customers – CTD, Nasese

To gain expert knowledge on further understanding the monitoring and evaluation aspect for improved training and development. It is useful in examining interactions between people and their experiences and also improving those experiences and creating a sustainable process to manage the internal and external customers need with the understanding of their expectations which is essential for any organization.

The training highlights were as follows:

- ▶ Identify the needs of both its external customers (communities) and internal customers (employees)
- ▶ Design Customer Retention Programs and Customer Relationship Programs
- ▶ Develop a Marketing Gap analysis for the local market internally and externally
- ▶ Design Standard Operating Procedure (SOP) for the department
- ▶ Provide Training and Development on the Total Service Blueprint

Poverty Monitoring Unit (PMU) Staff with Hon. Minister for Women, Children and Poverty Alleviation, Mereseini Vuniwaqa

Corporate Services Department

This report details the achievement of the Corporate Services Division for the year 2017-2018.

The Division's activities are driven towards achieving the outputs as per the 2017-2018 Annual Corporate Plan for the Ministry.

CORPORATE SERVICES

The Corporate Service is responsible to the Permanent Secretary in the following areas:

Human Resource Management and Development

The Corporate Services ensures that the Constitutional functions of the Permanent Secretary are carried out efficiently and effectively and with due economy. This includes appointments, discipline, termination, and contract management. It also ensures compliance to terms and conditions of employment; and staff training and development. The unit is also responsible for the welfare of staff that includes cooperate social responsibilities and health and well-being.

Finance Management

Corporate Services is also responsible for prudent management of funds and comply with reporting requirements under the Financial Management Act and Regulation. The Unit also administers the recovery of loan under the student loan scheme and Trade and Manufacturing Account (TMA).

It also ensures the proper management and maintenance of assets which includes vehicles, buildings, equipment and office fittings to ensure comfortable and conducive work environment. It ensures formulation of annual procurement plan and conduct annual board of survey in accordance with the Fiji Procurement Regulations.

SUMMARY OF WORK CARRIED OUT

TABLE: ADMINISTRATION OF THE PERMANENT SECRETARY'S CONSTITUTIONAL POWERS

TARGETED OUTPUT	ACHIEVEMENT	MALE	FEMALE
APPOINTMENTS	84	42	42
TERMINATION	1	1	
RESIGNATION	4	1	3
TRANSFERS	20	11	9
NEC APPOINTMENT	12	5	7
JICA VOLUNTEERS	2	2	
DISCIPLINE	5	1	4

TABLE: HUMAN RESOURCES MANAGEMENT

TARGETED OUTPUT	ACHIEVEMENT		
TRAINING PLAN	1		
TRAINING ATTENDED (LOCAL)	43	15	28
TRAINING ATTENDED (OVERSEAS)	25	7	18

ORGANISATIONAL MANAGEMENT

The Corporate Services continues to provide organizational support to all the Departments within the Ministry on the following;

1. Management of Transport

During the beginning of the financial year, we had 38 vehicles. Throughout the year, the Ministry's fleet increased to 62 with all Divisions getting a vehicle to assist them in the delivery of service. This is in line with the Governments vision of taking out our services to all.

2. Leave Management

Processing of leave is an ongoing process. Leave updates is provided to Divisional Heads on a monthly basis.

3. Homes Care Initiative

The Homes Care Initiative was one of the major programmed carried out by the Ministry.

The Corporate Services provided logistical support in all areas ranging from accommodation, transportation and allowances for the 192 Officers and 50 Vodafone personnel.

CIVIL SERVICE REFORM

With the implementation of the Civil Service Reforms being introduced in the Civil Service, the Ministry implements the following during the financial year:

1. *Job Evaluation*

The job evaluation exercise resulted in the implementation of results for the Welfare Officers and the IT cadre. All Officers from Senior Welfare Officers down to Welfare Officers were redeployed and currently on acting appointment until the position are substantively filled. This is due to the fact that their salaries increased by over 15%. This also applied to our Computer Operators. A total of 92 Officers are on redeployment contracts.

2. *Performance Management*

While the performance management is still being under further consideration, the Ministry implemented the programme by way of ensuring that the all Officers fill in their MyAPA for this financial year.

ACCOUNTS SECTION

The Accounts Section of the Ministry carries out its key responsibilities through the following and also ensures that all Financial processes for the financial year 2017-18 is carried out in accordance with all relevant Financial Act in place:

1. *Management of all Ministry's payments through:*

- ▶ Payments to service providers (various suppliers).
- ▶ Monthly payments of Social welfare beneficiaries through the various social protection programme.
- ▶ Printing of social welfare programme allowance and food vouchers for maritime recipients.
- ▶ Facilitating other financial requirements on task delegated to the Ministry apart from the normal Ministry financial operations.

2. *Monitoring and Compliance through:*

Compiling and attending to OAG queries.

- ▶ In compliance to Finance Instructions, Act and Circulars.
- ▶ Adhere to financial regulations through provision of financial statements to MOE:

- i. Salary and wages
- ii. IDC
- iii. RFA
- iv. Imprest
- v. Drawings

- vi. Trust
- vii. True Trust
- viii. VAT
- ix. BLC

- ▶ Submission of AFS statements to OAG.
- ▶ Attending and compilation of Audit Queries to OAG.

REACH PROJECT

Rights, Empowerment and Cohesion (REACH)
for Rural and Urban Fijians

REACH Programme

The REACH Project aims to promote peace building, social cohesion and inclusiveness. Project conducts awareness raising of the social, economic and legal rights enshrined in the Constitution of the Republic of Fiji, provides access to the services associated with these rights, and also strengthens institutional capacity to deliver these services. A mobile service delivery approach is undertaken to reach communities throughout all of Fiji with the focus to reach the furthest behind first.

HIGHLIGHTS

The REACH Team comprising of the officials from the United Nations Development Programme (UNDP), Fiji Human Rights and Anti – Discrimination Commission, Ministry of Justice – Birth, Death and Marriage, Legal Aid Commission and the Ministry accompanied the Honorable Mereseini Vuniwaqa official tour to the Lau Group from the 15th – 23rd of August, 2017. The Minister visited the islands of Moala, Totoya, Oneata, Lakeba, Nayau, Tuvuca, Vanuabalavu.

These islands were provided with essential Government services through a mobile service delivery approach. Aside from the Lau Tour, REACH was also part of Honorable Minister's tour to the Natuvu in Saqani and Lekutu in Bua.

*REACH TEAM pictured outside the
Oneata Women's Extension Centre
before the Talanoa Session*

Invitations were also received from the Divisional Commissioners and Prime Minister's office for REACH to be accompanying other Government Ministries as well.

INTERNATIONAL ENGAGEMENTS

The Director Social Welfare Mr. Rupeni Fatiaki led a Fijian Delegation consisting of the REACH Government Focal Officer Mr. Filipe Nayacalevu and UNDP's REACH Reporting and Communications Specialist Ms. Ria Sen to the "Innovations in Service Delivery and the Scope for South-South and Triangular Cooperation" forum which was organized by the Access to Information initiative (a2i) under the Prime Minister's Office of Bangladesh and the United Nations Office for South-South Cooperation (UNOSSC).

The delegation also attended the Digital World ICT Expo on the margins of the forum. They also engaged in networking with key Government agencies, sharing of experiences and best practices from Fiji regarding public service delivery and learning innovative best practices that Bangladesh has established to improve public service delivery and reach the underprivileged.

The visit also saw UNDP signing an inter country Memorandum of Understanding that allows a software contracted company in Bangladesh to develop and implement a digital application that allows citizens to apply and keep track of their Poverty Benefit Scheme applications under the Department of Social Welfare.

SIGN LANGUAGE ACCESS IN THE REACH MOBILE SERVICE DELIVERY BUS

Members of the Fiji Association of the Deaf (FAD) were part of the outreach session at the Nausori Market in November 2017.

Their inclusion to the programme provided persons with hearing loss access to social, economic and legal services and equal access to justice and government services such as human rights. Their services also included the communication of the needs of the hearing and visually impaired citizens through sign language interpretations to the government officials.

Ms. Asena Waqa using sign language translation to Ms. Davui

FIJI NATIONAL WOMEN'S EXPO

The Capacity Building Workshop for the Central and Eastern Division Women was the buildup programme for the Fiji National Women's Expo in June, 2018. The workshop was supported by the REACH Project under the Government of Japan and the United Nations Development Programme (UNDP). The 2 day workshop from the 18th – 19th of June was held at the Grand Pacific Hotel which catered for 100 women artisans who were selected to represent their villages in the National Women's Expo. The participants had the opportunity to learn and understand the areas of empowerment under the Social, Economic and Political.

The first day session covered the social and political sectors, where the facilitators included the Legal Aid Commission, Fiji Human Rights and Anti – Discrimination Commission, Medical Service Pacific, Department of Social Welfare – Child Services Unit and the Parliament of Fiji Civic Education.

The women also had the opportunity to visit the Fijian Parliament. The Second day was targeted at the economic sector and the facilitators were Westpac Bank, Fiji Competition and Consumer Commission.

Apart from the workshop, the government agencies that were part of the REACH Team in the communities were also part of the exposition in the 3 days expo from the 21st to the 23rd of June at the FMF National Gymnasium.

FEATURES OF THE REACH MOBILE UNITS

THE REACH MOBILE UNITS conceptualizes the model of putting “offices” on wheels. It is robustly built for sealed and unsealed roads, equipped with smart technologies that are user and eco – friendly. The following features have made the REACH bus more unique:

1. Accessibility aided by a chair lift that will assist all community members including children, the elderly and people with disabilities. These are the first locally installed chair lifts in buses, a first for Fiji.
2. Solar energy with stored energy capability to operate laptop computers, printers, lights, fans, projectors and provide internet connectivity to the REACH teams when out on missions in remote areas. The use of a solar system will promote a sustained use of energy and is environmentally friendly. This is also a first for Fiji.
3. The bus has been wired to switch to 240-volt energy to allow connection to an electrical power supply when the solar energy is exhausted.
4. Each bus is designed and manufactured to meet LTA requirements and the vehicles width, height, turning circle, wheelbase and ground clearance provide for easy manoeuvrability on both sealed and unsealed roads.
5. The vehicles are diesel driven. The Fijian governments' initiative of introducing 10ppm diesel is aimed at reducing emissions and these buses will comply with this requirement.
6. The bus interior has been designed and constructed to be robust. This applies to the fittings and fixtures, seating, meeting rooms, storage, sound proofing, insulation, and LED lighting.
7. Private sound-proofed meeting rooms to conduct meetings with fold up/fold down furniture. Additional workstations with fold up/fold down furniture.
8. Roof hatches and windows installed for ventilation and natural light.

COMMUNITY OUTREACH STATISTICS

AUGUST 2017 – JULY 2018 COMMUNITY OUTREACH STATISTICS

DIVISION	PROVINCE	DISTRICTS	COMMUNITIES	PARTICIPANTS WOMEN	PARTICIPANTS MEN	PARTICIPANTS CHILDREN	TOTAL PARTICIPANTS	% TOTAL PARTICIPANTS	SERVICES DELIVERED WOMEN	SERVICES DELIVERED MEN	TOTAL SERVICES DELIVERED	% TOTAL SERVICES DELIVERED
CENTRAL	5	16	112	726	653	38	1417	13%	1125	940	2065	12%
WESTERN	3	19	76	1037	1179	197	2413	23%	2259	2044	4303	25%
EASTERN	4	33	161	1142	1440	370	2952	28%	2334	1975	4309	25%
NORTHERN	3	27	151	1665	1501	751	3917	37%	3764	2830	6594	38%
TOTAL	15	95	500	4570	4773	1356	10699	100%	9482	7789	17271	100%
% TOTAL	100%	49%		43%	45%	13%	100%		55%	45%	100%	

2017 AUG – 2018 JULY – TOTAL REACH MISSION SERVICES DELIVERED PER STAKEHOLDERS

STAKEHOLDERS	SERVICES DELIVERED WOMEN			SERVICES DELIVERED MEN			TOTAL SERVICES DELIVERED		% TOTAL SERVICES DELIVERED	
DEPARTMENT OF SOCIAL WELFARE			2180			2023	4203		24%	
LEGAL AID COMMISSION			767			862	1629		9%	
DEPARTMENT OF WOMEN			1994			128	2122		12%	
BIRTHS, DEATHS & MARRIAGES			1121			964	2085		12%	
LOCAL GOVERNMENT OFFICIALS			138			387	525		3%	
HUMAN RIGHTS ANTI-DISCRIMINATION COMMISSION			51			161	212		1%	
MEDICAL SERVICE PACIFIC			1462			800	2262		13%	
FIJI COMPETITION & CONSUMER COMMISSION			103			136	239		1%	
OTHER MINISTRIES			1666			2328	3994		23%	
TOTAL			9482			7789	17271		100%	
% TOTAL			55%			45%	100%			

TABLE: TOTAL SERVICES DATA

Legal Aid Commission				
<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Family Law Issues	347	251	598	37%
Civil Law Issues	171	258	429	26%
Criminal Issue	85	162	247	15%
General Issues	113	140	253	16%
Other	51	51	102	6%
SUB-TOTAL	767	862	1629	100%
SUB-TOTAL PERCENTAGE %	47%	53%	100%	
Department of Women				
<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Women's Club Related	941	43	984	46%
Women's Leadership Training	257	13	270	13%
Income Generation Programme Related	542	27	569	27%
Elimination of GBV	79	20	99	5%
Other General	175	25	200	9%
SUB-TOTAL	1994	128	2122	100%
SUB-TOTAL PERCENTAGE %	94%	6%	100%	
Department of Social Welfare				
<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Poverty Benefit Scheme	491	552	1043	25%
Bus Fare Assistance	290	340	630	15%
Social Pension Scheme	491	464	955	23%
Care & Protection	350	174	524	12%
Birth Certificate	106	98	204	5%
Child Protection / Abuse	128	98	226	5%
Fire Victims	6	3	9	0%
Food Voucher	54	31	85	2%
Disability Allowance	67	64	131	3%
Other	197	199	396	9%
SUB-TOTAL	2180	2023	4203	100%
SUB-TOTAL PERCENTAGE %	52%	48%	100%	
Fiji Human Rights And Anti-Discrimination Commission				
<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Legal Issues	12	26	38	18%

TABLE: TOTAL SERVICES DATA
Fiji Human Rights And Anti-Discrimination Commission (cont'd)

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Child Rights	11	33	44	21%
Human Rights, Role and Functions	18	45	63	30%
Village Rights	7	34	41	19%
Student's Rights	3	23	26	12%
SUB-TOTAL	51	161	212	100%
SUB-TOTAL PERCENTAGE %	24%	76%	100%	

Government Officials (Roko, Tui & D.O)

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Water	14	39	53	10%
Land	8	55	63	12%
FEA / Power	6	19	25	5%
Education	10	7	17	3%
Health	8	33	41	8%
Access Roads	6	51	57	11%
Jetty/ Bridge / Irish-Crossing	16	30	46	9%
Transport / LTA	3	37	40	8%
Employment	0	11	11	2%
Village by-Law	6	7	13	2%
Other	61	98	159	30%
SUB-TOTAL	138	387	525	100%
SUB-TOTAL PERCENTAGE %	26%	74%	100%	

Medical Service Pacific (MSP)

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Dissemination of Information in SRHR including GE, Child Protection	717	648	1365	60%
Condoms Distribution	4	18	22	1%
IEC Distribution	4	5	9	0%
General Counselling	26	4	30	1%
Stress Counselling	0	0	0	0%
GBV / IPV Counselling	2	0	2	0%
Family Planning Counselling	8	0	8	0%
Positive Parenting	14	5	19	1%
Group Counselling	110	15	125	6%

TABLE: TOTAL SERVICES DATA
Medical Service Pacific (MSP) - cont'd

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Individual Counselling	43	26	69	3%
Sexual Reproductive Health	8	0	8	0%
Cervical Screening	95	1	96	4%
Post-Natal Care	13	0	13	1%
IMCI	10	2	12	1%
GOPD / SOPD	123	63	186	8%
Breast Examination	146	1	147	6%
Family Planning Users	14	0	14	1%
Family Planning Consultation	116	0	116	5%
Prostate Screening	0	12	12	1%
Pregnancy Test	9	0	9	0%
SUB-TOTAL	1462	800	2262	100%
SUB-TOTAL PERCENTAGE %	65%	35%	100%	

BDM (Birth, Death & Marriage)

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Registration of Birth	335	282	617	30%
Registration of Death	23	27	50	2%
Registration of Marriage	42	37	79	4%
Issue of Birth Certificate	213	201	414	20%
Issue of Death Certificate	8	10	18	1%
Issue of Marriage Certificate	36	46	82	4%
Others - VKB, Name change	464	361	825	40%
SUB-TOTAL	1121	964	2085	100%
SUB-TOTAL PERCENTAGE %	54%	46%	100%	

Fiji Competition & Consumer Commission (FCCC)

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Dissemination of the role of FCCC as an independent regulator in Fiji including contact details	27	37	64	27%
Discuss on the importance of promoting competition in the Fijian markets and identifying major regulated industries	6	18	24	10%
Highlighting items under price control with maximum prices quoted.	32	37	69	29%
Highlighting prevalent unfair trade practice issues	15	26	41	17%

TABLE: TOTAL SERVICES DATA
Fiji Competition & Consumer Commission (FCCC) - cont'd

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Advices on rights and responsibilities of consumers during trade	15	13	28	12%
Highlighting penalties providing for breaches of the FCCC Act 2010	8	5	13	5%
SUB-TOTAL	103	136	239	100%
SUB-TOTAL PERCENTAGE %	43%	57%	100%	

OTHER MINISTRIES

<i>Service</i>	<i>Women</i>	<i>Men</i>	<i>TOTAL</i>	<i>Sub-Total %</i>
Ministry of Youth & Sports	56	132	188	5%
Ministry of Agriculture	1	78	79	2%
Ministry of Health	37	37	74	2%
Maritime Safety Authority of Fiji	9	23	32	1%
Ministry of Fisheries & Forestry	45	79	124	3%
Land Transport Authority	1	2	3	0%
Ministry of Education	56	107	163	4%
Vodafone (Bus-fare card)	796	1116	1912	48%
Fiji Women Crisis Center	10	1	11	0%
Fiji i-Taukei Affairs Board	87	155	242	6%
Fiji Police Force	94	154	248	6%
Spinal Injury Association	139	135	274	7%
Westpac Bank	218	206	424	11%
FIRCA	115	81	196	5%
Fiji Association of the Deaf	1	0	1	0%
Water Authority of Fiji	1	22	23	1%
SUB-TOTAL	1666	2328	3994	100%
SUB-TOTAL PERCENTAGE %	42%	58%	100%	
TOTAL SERVICES	9482	7789	17271	
% TOTAL SERVICES	55%	45%	100%	

AUDITED FINANCIAL

Statements 2017 - 2018

- ▶ Independent Auditors Report
- ▶ Management Certificate
- ▶ Statement of Receipts and Expenditure
- ▶ Appropriation Statement
- ▶ Statement of Losses
- ▶ Trust Fund Account Statement of Receipts and Payments
- ▶ Notes To and Forming Part of Financial Statements

OFFICE OF THE AUDITOR GENERAL

Excellence in Public Sector Auditing

6-8TH Floor, Ratu Sukuna House
2-10 McArthur St
P. O. Box 2214, Government Buildings
Suva, Fiji

Telephone: (679) 330 9032
Fax: (679) 330 3812
E-mail: info@auditorgeneral.gov.fj
Website: <http://www.oag.gov.fj>

File Ref: 623

31 October 2019

The Honourable Mereseini Vuniwaqa
Minister for Women, Children and Poverty Alleviation
Civic Tower
SUVA

Dear Honourable Vuniwaqa

**AUDITED FINANCIAL STATEMENTS
MINISTRY OF WOMEN, CHILDREN AND POVERTY ALLEVIATION
FOR THE YEAR ENDED 31 JULY 2018**

Audited financial statements for the Ministry for Women, Children and Poverty Alleviation for the year ended 31 July 2018 together with my audit report on them are enclosed.

Particulars of errors and omission arising from the audit have been forwarded to the management of the Ministry for necessary action.

Yours sincerely

Ajay Nand
AUDITOR-GENERAL

Encl.

✓ Cc: Ms. Jennifer Poole, Permanent Secretary, Ministry for Women, Children and Poverty Alleviation

OFFICE OF THE AUDITOR GENERAL

Excellence in Public Sector Auditing

6-8TH Floor, Ratu Sukuna House
2-10 McArthur St
P. O. Box 2214, Government Buildings
Suva, Fiji

Telephone: (679) 330 9032
Fax: (679) 330 3812
E-mail: info@auditorgeneral.gov.fj
Website: <http://www.oag.gov.fj>

INDEPENDENT AUDITOR'S REPORT

MINISTRY OF WOMEN, CHILDREN AND POVERTY ALLEVIATION

I have audited the financial statements of the Ministry of Women, Children and Poverty Alleviation which comprise the Statement of Receipts and Expenditure, Appropriation Statement, Statement of Losses and Trust Fund Account Statement of Receipts and Payment for the year ended 31 July 2018; and notes to and forming part of the financial statements, including the summary of significant accounting policies.

In my opinion, except for the effects of the matters described in the Basis for Qualified Opinion paragraph, the accompanying financial statements are prepared, in all material respects, in accordance with the Financial Management Act, Finance Instructions 2010 and Finance (Amendment) Instructions 2016.

Basis for Qualified Opinion

- 1) Statement of Receipts and Expenditure includes Operating Grants and Transfers balance of \$89,639,571 which includes payments made for Social Pension Scheme of \$37,116,301, Poverty Benefit Scheme of \$40,102,286, Food Vouchers for Rural Pregnant Mothers of \$966,152 and Child Protection Allowance payments of \$7,062,188. An unreconciled variance of \$8,802,261 exists between the General Ledger balance of \$85,246,927 and the amount released to bank of \$76,444,666 for the year ended 31 July 2018.
- 2) Mispostings in Travel and Communication expenditure by \$204,579 and Purchase of Goods and Services expenditure by \$735,010 resulted in overstatement of the respective operating expenditure. Moreover, mispostings in Operating Grants and Transfers expenditure resulted in understatement of the account by \$944,262 for the year ended 31 July 2018. The Ministry was unable to process the adjustment due to insufficient funds in the respective Standard Expenditure Groups.

Without further qualifying the above opinion, attention is drawn to the following:

Internal Controls over procurement and account reconciliations were generally found to be weak and if not addressed promptly may result in material misstatements and possible financial losses in future.

I conducted my audit in accordance with International Standards on Auditing (ISA). My responsibilities under those standards are further described in the *Auditor's Responsibilities* paragraph of my report. I am independent of the Ministry in accordance with the ethical requirements that are relevant to my audit of the financial statements in Fiji and I have fulfilled other responsibilities in accordance with these requirements. I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my opinion.

OFFICE OF THE AUDITOR GENERAL

Excellence in Public Sector Auditing

6-8TH Floor, Ratu Sukuna House
2-10 McArthur St
P. O. Box 2214, Government Buildings
Suva, Fiji

Telephone: (679) 330 9032
Fax: (679) 330 3812
E-mail: info@auditorgeneral.gov.fj
Website: <http://www.oag.gov.fj>

Responsibilities of the Management and Directors for the Financial Statements

The management of the Ministry is responsible for the preparation of the financial statements in accordance with the Financial Management Act, Finance Instructions 2010 and Finance (Amendment) Instructions 2016 and for such internal control as the management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibilities

My objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes my opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISA will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of the financial statements.

As part of an audit in accordance with ISA, I exercise professional judgment and maintain professional scepticism throughout the audit. I also:

- Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for my opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of Ministry's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.

I communicate with the management and directors regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that I identify during my audit.

Ajay Nand
AUDITOR-GENERAL

Suva, Fiji
31 October 2019

MINISTRY OF WOMEN, CHILDREN AND POVERTY ALLEVIATION

MANAGEMENT CERTIFICATE

FOR THE YEAR ENDED 31 JULY 2018

MANAGEMENT CERTIFICATE

We certify that these financial statements:

- (a) fairly reflect the financial operations and performance of the Ministry of Women, Children and Poverty Alleviation for the year ended 31 July 2018; and
- (b) have been prepared in accordance with the requirements of the Financial Management Act, Finance Instructions 2010 and Finance (Amendment) Instructions 2016.

.....
Ms. Jennifer Poole
Permanent Secretary

Date: 09/10/19

.....
Mrs. Vahina Duvuduvukula
A/Principal Accounts Officer

Date: 30/10/19

Statement of Receipts and Expenditure

For the Financial Period ended 31 July 2018

	Note	31 July 2018 (\$)	31 July 2017 (\$)
REVENUE			
STATE REVENUE			
OPERATING REVENUE	3(a)	11,553	6,915
TOTAL STATE REVENUE		11,553	6,915
AGENCY REVENUE			
MISCELLANEOUS REVENUE	3(b)	17,467	2,407
TOTAL AGENCY REVENUE		17,467	2,407
TOTAL REVENUE		29,020	9,322
EXPENDITURE			
OPERATING EXPENDITURE			
ESTABLISHED STAFF	3(c)	6,668,882	5,473,831
GOVERNMENT WAGE EARNERS	3(d)	2,337,894	1,574,668
TRAVEL & COMMUNICATION	3(e)	787,355	375,953
MAINTENANCE & OPERATIONS	3(f)	986,991	756,193
PURCHASE OF GOODS & SERVICES	3(g)	2,592,356	1,269,507
OPERATING GRANTS & TRANSFERS	3(h)	89,639,571	49,393,442
SPECIAL EXPENDITURE	3(i)	2,798,501	2,258,398
TOTAL OPERATING EXPENDITURE		105,811,550	61,101,992
CAPITAL EXPENDITURE			
CAPITAL PURCHASE		---	88,116
CAPITAL GRANTS & TRANSFERS	3 (j)	740,181	952,817
TOTAL CAPITAL EXPENDITURE		740,181	1,040,933
VALUE ADDED TAX		327,486	227,308
TOTAL EXPENDITURE		106,879,217	62,370,233

Appropriation Statement

For the Financial Period ended 31 July 2018

		Budget Estimate \$	Appropriation Changes \$	Revised Estimate \$	Actual Expenditure \$	Lapsed Appropriation \$
SEG	ITEM			a	b	(a-b)

OPERATION COSTS

1	ESTABLISHED STAFF	6,874,609	(205,713)	6,668,896	6,668,882	14
2	UNESTABLISHED STAFF	1,529,391	808,524	2,337,915	2,337,894	21
3	TRAVEL & COMMUNICATION	470,000	345,872	815,872	787,355	28,517
4	MAINTENANCE & OPERATIONS	933,700	157,991	1,091,691	986,991	104,700
5	PURCHASE OF GOODS & SERVICES	1,855,342	763,645	2,618,987	2,592,356	26,631
6	OPERATING GRANTS & TRANSFERS	96,237,312	(2,185,223)	94,052,089	89,639,571	4,412,518
7	SPECIAL EXPENDITURE	3,055,785	312,885	3,368,670	2,798,501	5,142,570

TOTAL OPERATING COSTS		110,956,139	(2,019)	110,954,120	105,811,550	5,142,570
------------------------------	--	--------------------	----------------	--------------------	--------------------	------------------

CAPITAL EXPENDITURE

8	CAPITAL CONSTRUCTION	---	---	---	---	---
9	CAPITAL PURCHASE	---	---	---	---	---
10	CAPITAL GRANTS & TRANSFERS	1,838,000	---	1,838,000	740,181	1,097,819
	TOTAL CAPITAL EXPENDITURE	1,838,000	---	1,838,000	740,181	1,097,819

13	VALUE ADDED TAX	560,000	2,019	562,019	327,486	234,533
----	------------------------	----------------	--------------	----------------	----------------	----------------

TOTAL EXPENDITURE		113,354,139	---	113,354,139	106,879,217	6,474,922
--------------------------	--	--------------------	------------	--------------------	--------------------	------------------

Reasons for Significant Savings

The Savings of \$4,412,518 in Operating Grants & Transfers Allocation (SEG 6) was mainly due to newly introduced program on allowance for people living with disability for which the payments started in October 2017. The delay in payment was due to training provided to staff on the new program. In addition, the unused and unredeemed vouchers resulted in savings of \$536,358 in food voucher program for rural pregnant mothers.

Savings in Capital Grants and Transfers (SEG 10) allocation was mainly due to identified site for western disability centre not being disability friendly which resulted in savings of \$500,000 in Capital Grants to Organisations for Persons with Disability.

Statement of Losses

For the Financial Period ended 31 July 2018

Loss of Money

There was no loss of money recorded for the year ended 31 July, 2018.

Loss of Revenue

There was no loss of revenue recorded for the year ended 31 July, 2018.

Loss (other than money)

The Board of Survey has been carried out in accordance with Section 49 of the Finance Instruction 2010.

Trust Fund Account Statement of Receipts and Payments

For the Financial Period ended 31 July 2018

	Note	31 July 2018 (\$)	31 July 2017 (\$)
OPENING BALANCE			
RECEIPTS			
REVENUE		980,000	---
RETURNED CHEQUE'S		10,500	---
TOTAL RECEIPTS		990,500	---
PAYMENTS			
BANK FEES		62	---
HELP FOR HOMES REFUND PAYMENT TO RECIPIENTS		800,331	---
TOTAL RECEIPTS		800,393	---
CLOSING BALANCE AS AT 31 JULY 2018	8	190,107	---

Notes To and Forming Part of the Financial Statements

For the Financial Period ended 31 July 2018

NOTE 1: REPORTING ENTITY

The Ministry of Women, Children and Poverty Alleviation oversees the three departments: Department of Social Welfare, Department of Women and Poverty Monitoring Unit.

Government is committed to reducing poverty to a negligible level and these Departments further that cause by breaking down barriers erected by gender, age, disability and economic standing.

The Department of Social Welfare administers Fiji's recently-reformed social welfare programs, which include the Poverty Benefit Scheme, the Child Protection Allowance, the Food Voucher Program, the Social Pension Scheme. In managing these programs, the Department is responsible for ensuring that assistance targets those most in need and eliminating corruption and fraud in the system.

The Department is equally committed to ensuring that these programs do not create a culture of dependency, focusing efforts and energy on graduating individuals and families from "welfare to workfare" through its Welfare Graduation Program and Executive Support Unit Projects.

The Department also has the statutory responsibility to ensure the protection and wellbeing of children, which includes managing juvenile centres.

The Ministry manages the three state owned homes for senior citizens and leads the National Council for Older Persons (NCOP) and the National Coordinating Committee for Children (NCCC).

The Department of Women and Children is responsible for mainstreaming gender in the public service through the National Gender Policy, and does so by promoting and protecting the rights of women and girls through the implementation of the National Women's Plan of Action. The National Women's Plan of Action is aimed at boosting women's employment opportunities, increasing women's participation in decision making, eliminating violence against women and girls, improving women's access to basic services and addressing women's issues in new legislation.

The Department works with other Ministries to promote gender equality and ensure that gender perspectives are addressed in all Government policies and initiatives. The Poverty Monitoring Unit evaluates Government's poverty related programmes and makes policy recommendations to the Ministry and Cabinet. The Unit is committed to ensuring that all such programs deliver tangible outcomes that improve livelihoods and reduce poverty.

NOTE 2: STATEMENT OF ACCOUNTING POLICIES

(a) Basis of Accounting

In accordance with Government accounting policies, the financial statements of the Ministry for Women, Children and Poverty Alleviation is prepared on cash basis of accounting. All payments related to purchases of fixed assets have been expensed.

The financial statements are presented in accordance with the Financial Management Act and the requirements of Section 71 (1) of the Finance Instruction 2010 and Finance (Amendment) Instructions 2016. The preparation and presentation of a Statement of Assets and Liabilities is not required under the current Government policies, except for that of the Trading and Manufacturing Accounts.

(b) Accounting for Value Added Tax (VAT)

All income and expenses are VAT exclusive. The Ministry on a monthly basis takes out VAT output on total money received for expenditure from Ministry of Economy. VAT input on the other hand is claimed on payments made to the suppliers and the sub-contractors for expenses incurred.

The VAT payment as per the Statement of Receipts and Expenditures relates to VAT input claimed on payments made to the suppliers and sub-contractors for expenses incurred and VAT payments to FRCS. Actual amount paid to FRCS during the year represent the difference between VAT Output and VAT Input.

Notes To and Forming Part of the Financial Statements (cont'd)

For the Financial Period ended 31 July 2018

(c) Comparative Figures

The Ministry changed its reporting period from 1 August to 31 July as per Ministry of Economy circular number 04/16 due to a change in the whole government reporting period.

Hence, the 2017-2018 financial reporting period is for 12 months effective from 1 August 2017 to 31 July 2018. Prior year figures are also for 12 months.

(d) Revenue Recognition

Revenue is recognised when actual cash are received by the Ministry.

NOTE 3: SIGNIFICANT VARIATIONS

- (a) The State Revenue increased by \$4,638 or 67% in 2018 compared to 2017. The increase was due to increase in Commission which is deducted at source from insurance premium and other credit institutions.
- (b) The Miscellaneous Revenue increased by \$15,060 or 626% in 2018 compared to 2017 due to clearance of unidentified returns for Accountable Advance and return of allowance for Social Protection Program recipients as a result of closed or invalid bank accounts.
- (c) Established Staff cost increased by \$1,195,051 or 22% in 2018 compared to 2017. This was due to Job Evaluation Exercise for Established staff and payment of overtime.
- (d) The Government Wage Earners (GWE's) cost increased by \$763,226 or 48% in 2018 compared to 2017. This is due to Job Evaluation Exercise for GWE and payment of overtime for GWE's.
- (e) Travel & Communication costs increased by \$411,402 or 109% in 2018 compared to 2017. The increase was due to the payment of Communication charges to Vodafone and reimbursement of travel cost.
- (f) The Maintenance & Operations costs increased by \$230,798 or 31% in 2018 compared to 2017. The increase was due to increase in maintenance and fuel cost.
- (g) The Purchase of Goods & Services cost increased by \$1,322,849 or 104% in 2018 compared to 2017. The increase was due to increase in Commission charges in relation to monthly pay-out of Social Protection Program recipients.
- (h) The Operating Grants & Transfers increased by \$40,246,129 or 81% in 2018 compared to 2017 due to increase in payment for Social Protection Program recipients. Significant payments made from Operating Grants & Transfers General Ledger were for Social Pension Scheme of \$37,116,301, Poverty Benefit Scheme of \$40,102,286, Child Protection Allowance of \$7,062,188, Allowance for Person with Disability of \$1,290,980 and Women's Plan of Action of \$1,412,333.
- (i) Special Expenditure cost increased by \$540,103 or 24% in 2018 compared to 2017. The increase was due to increase in payment for child protection program and increase expenditure for Fiji National Women's Expo.
- (j) The Capital Grants and Transfer costs decrease by \$212,636 or 22% in 2018 compared to 2017 due reduction in payments made for Welfare Graduation Program.

Notes To and Forming Part of the Financial Statements (cont'd)

For the Financial Period ended 31 July 2018

NOTE 4: DETAILS OF APPROPRIATION CHANGES

The Minister for Economy approved the following transfer of funds during the period.

VIREMENT NUMBER	FROM	TO	AMOUNT (\$)
V24001	SEG 06	SEG 02	435,195
V24002	SEG 05	SEG 02	50,095
	SEG 06		117,521

The Permanent Secretary for Economy approved the following transfer of funds during the period.

VIREMENT NUMBER	FROM	TO	AMOUNT (\$)
V24003	SEG 01	SEG 01	1,047,648
	SEG 02	SEG 02	597,985

The Permanent Secretary for the Ministry approved the following Virements under delegation from the Minister of Economy.

VIREMENT NUMBER	FROM	TO	AMOUNT (\$)
DV2401	SEG 06	SEG 03	104,914
		SEG 04	82,468
		SEG 05	908,365
		SEG 06	2,558,147
		SEG 07	3,425
DV2402	SEG 06	SEG 06	29,670
		SEG 07	98,769
		SEG 13	2,019
DV2403	SEG 04	SEG 03	37,950
	SEG 05	SEG 04	61,500
	SEG 06	SEG 05	20,275
		SEG 07	146,885
DV2404	SEG 06	SEG 03	245,202
		SEG 04	62,420
DV2405	SEG 03	SEG 03	10,934
	SEG 04	SEG 06	23,915
	SEG 07	SEG 07	39,805
DV2406	SEG 04	SEG 07	39,000

Notes To and Forming Part of the Financial Statements (cont'd)

For the Financial Period ended 31 July 2018

NOTE 5: OPERATING TRUST ACCOUNT

As at 31 July 2018, the Ministry had a credit balance of \$217,397 in the Operating Trust Account.

NOTE 6: REVOLVING FUND ACCOUNT

At balance date, the Ministry had a balance of \$52,898 in the Revolving Fund Account. The balance was due to Accountable Advance issued to the officers which was not retired.

NOTE 7: DRAWINGS ACCOUNT

At balance date, the Ministry had a balance of \$1,064,550 in the Drawings Account. These monies were related to cheques written by the Ministry that were yet to be presented to the bank.

NOTE 8: MAIN TRUST ACCOUNT - HELP FOR HOME TRUST

As at 31st July 2018, the Ministry had a credit balance of \$190,107 in the Main Trust Account named Help for Home Trust. Payments from this account during financial year 2017/2018 was to refund Fijians whose houses sustained damage during TC Winston and had repaired their homes from own funds. Refunds were made as follows and the maximum amount which can be refunded are shown below:

- Roofing damage (partial or full) or destruction of supporting walls and home is on squatter land or land under a vakavanua arrangement or similar arrangement - \$1,500
- Partially damaged roof - \$1,500
- Fully damaged roof - \$3,000
- Destruction of roof and supporting walls - \$7,000

Headquarters: 5th Floor, Civic Tower
Victoria Parade, Suva, Fiji

Phone:
(679) 3312 199

Website:
www.mwcpa.gov.fj